

Digitized by the Internet Archive

in 2009 with funding from

University of Toronto

http://www.archive.org/details/operaomniaiussui03thom

•^. , V ^—>

SANCTI

THOMAE AQUINATIS

ORDINIS PRAEDICATORUM

OPERA OMNIA

SANCTI

THOMAE AQUINATIS

DOCTORIS ANGELICI

OPERA OMNIA

lUSSU IMPENSAQUE

LEONIS XIII. P. M.

EDITA

TOMUS TERTIUS

COMMENTARIA

IN LIBROS ARISTOTELIS DE CAELO ET MUNDO

DE GENERATIONE ET CORRUPTIONE

ET METEOROLOGICORUM

AD CODICES MANUSCRIPTOS EXACTA CURA ET STUDIO

FMTRUM ORDINIS PRAEDICATORUM

^o .?■ a-^

ROMAE

EX TYPOGRAPHIA POLYGLOTTA S. C. DE PROPAGANDA FIDE MDCCCLXXXVI

Proprietas litteraria.

6

PRAEFATIO

licut in rebus naturalibus nihil est perfectum dum est in potentia, sed solum tunc simpliciter perfectum est, quando est in ultimo actu; quando vero .medio modo se habens fuerit inter puram potentiam et purum actum Itunc est quidem secundum quid perfectum, non tamen simpliciter; sic et icirca scientiam accidit. Scientia autem quae habetur de re tantum in uni- versali, non est scientia completa secundum ultimum actum, sed est medio modo se habens inter puram potentiam et ultimum actum. Nam aliquis sciens aHquid in universali, scit quidem aHquid eorum actu quae sunt in propria ratione eius: aHa vero sciens in universaH non scit actu, sed solum in potentia… Und’e manifestum est quod complemen- tum scientiae requirit quod non sistatur in communibus , sed procedatur usque ad species (s. Th. in Meteor. I, i, i). » Postquam ergo in octo Hbris Physicorum, qui prae- cedenti volumine continentur, tradita sunt principia communia scientiae naturaHs, oportet, ad complementum huius scientiae, principia iHa appHcare ad propria et determinata subie- cta. Hoc autem fit ab Aristotele in Hbro de Caelo, et in aHis scientiae naturaHs Hbris, in quibus de variis speciebus rerum naturaHum tractatur. In Hbro enim de Caelo agitur « de mobiH secundum motum localem, qui est prima species motus ; in Hbro autem de Generatwne, de motu ad formam et primis mobilibus, sciHcet elementis, quantum ad transmutationes eorum in communi ; quantum vero ^d speciales eorum transmuta- tiones, in Hbro Meteororum; de mobiHbus vero mixtis inanimatis, in Hbro de Minerali- bus; de animatis vero, in Hbro de Anima et consequentibus ad ipsum (idem in Physic. I, I, 4). » Ex his autem AristoteHs Hbris plures s. Thomas suis praeclarissimis commen- tariis iUustravit; et horum commentariorum tertium hoc volumen iHos complectitur, quos AngeHcus elucubravit super Hbros de Caelo et Mundo , de Generatione et Corruptione, et Meteorologicorum. De hisce tribus AristoteHs Hbris, deque commentariis s. Thomae super unumquemque ipsorum, necnon de codicibus quibus usi sumus in hoc volumine adornando, pauca in modum Praefationis sunt declaranda.

DE CAELO ET MUNDO

I. LiBER Aristotelis. - Titulus et subiectum huius Hbri, qui apud Graecos dicitur simpHciter de Caelo, expHcantur ab ipso s. Thoma in prooemio quod ad suum com- mentarium praemittit. Ibi enim exponit et ad examen revocat opiniones super hac re antiquorum commentatorum, Alexandri, Syriani, lambHchi et SimpHcii; et concludit ra- tionabiHorem videri sententiam Alexandri, qui « opinatus est quod subiectum de quo principaHter in hoc Hbro agitur, sit ipsum universum. Unde, cum caelum tripHciter di- catur, quandoque ipsa ultima sphaera, quandoque totum corpus quod circulariter mo- vetur, quandoque autem ipsum universum , asserit hunc Hbrum intitulari de Caelo , quasi de Universo vel de Mundo. » Est ergo intentio Philosophi in hoc Hbro determi- nare de universo, et de iHis partibus « quae primo et per se habent situm in universo »,

VI

nempe de corporibus caelestibus et de corporibus elementaribus : mixtis ^ enim- « non determinatur situs secundum se , sed secundum simplicia corpora » quae in eis domi- nantur (cf. Prooem. n. 4 sqq.). Unde opus totum in tres partes dividitur: et in prima determinatur de ipso universo corporeo; in altera, seu in secundo libro, determinatur de corporibus caelestibus ; in tertia autem parte, quae complectitur duos ultimos libros, agitur de corporibus simplicibus, seu de elementis (cf. lect. iii, n. i).

II. Synopsis librorum Aristotelis. - luvat hic ob oculos ponere praecipua capita doctrinae, quam Aristoteles tradit in quatuor huius operis Hbris.

LiBER I. - Primis quatuor capitibus Hbri primi, agit de perfectione mundi, et inve- stigat ex quibus maxime corporibus perfecta species universi integratur. Deinde se- quentibus capitibus usque ad septimum inclusive, multiplici argumentorum genere probat quod mundus nequit esse in sua mole infinitus. Capitibus vero octavo et nono , de unitate mundi disserit ; ac tandem ultimis tribus capitibus quaestionem illam determinat, qua quaeritur utrum mundus sit genitus vel ingenitus, corruptibilis vel incorruptibiHs, concludendo, conformiter ad ea quae etiam in VIII Physiconun iam docuerat , quod mundus neque habuit aHquando originem per generationem, nec aHquando corrumpe- tur, sed semper fuit, et semper erit.

LiBER II. - Liber iste, ut iam innuimus, speciaHter agit de caelo, hoc est de corpo- ribus caelestibus. Hinc statim in primo capite, tanquam coroUarium eorum quae de toto universo disputavit in fine primi Hbri, proponit aeternitatem tum caeH tum motus eius. Capite vero secundo et tertio, agit de diversitate partium caeH secundum situm ; et in- vestigat quare in caelo sint tot corpora circulariter mota. Deinde a capite quarto usque ad duodecimum inclusive, plura edisserit tum de figura et motu totius caeH, tum de natura, motu et figura steHarum, tum denique de ordine planetarum ad invicem, et variis mo^^^ibus quibus , iuxta antiquos , subiiciebantur. Ultimis autem duobus capitibus , agit de terra, quatenus est pars universi; et circa ipsam tres quaestiones expendit, in- quirens quem locum occupet in universo , utrum moveatur vel quiescat , et quae sit eius figura. ju,.

LiBER III. - In hoc et sequenti Hbro incipit Aristoteles tractare de corporibus sim- pHcibus, seu de elementis; quorum tamen tractatum non in hoc opere absolvit, sed in consequentibus Hbris de Generatione et Meteorologicoriim , qui sunt veluti continuatio et complementum totius Hbri de Caelo. Quaerit ergo in primo capite de existentia ge- nerationis et corruptionis in rebus: « generatio enim, » inquit, « aut omnino non est, aut solum in his elementis et his quae ex his, est. > Simul autem improbat opinionem Platonis existimantis corpora naturaHa ex superficiebus componi, atque in illas resolvi. Postea a-capite secundo usque ad quintum inclusive, tres quaestiones agitat: quarum prima est de motu naturaH elementorum, et de principio- huius motus; altera, utrum totum universum potuerit oriri per generationem; tertia vero de numero elementorum, utrum sint finita vel infinita, et si finita, quot numero sint. Ultimis autem tribus capitibus huius Hbri, naturam elementorum investigat: et primo ostendit quod elementa sunt generabiHa et corruptibiHa; secundo de modo disserit quo ex se invicem generantur; tertio tandem excludit opinionem eorum, qui putabant elementa constitui in sua specie per figuras.

LiBER IV. - In quarto denique Hbro Philosophus totus est in expHcando naturam, differentias et passiones gravium et levium corporum. Et primis duobus capitibus ponit opiniones aHorum circa gravia et levia. Capite autem tertio ostendit cur aHqua movean- tur sursum et aHa deorsum ; et manifestat quid sit moveri sursum, et quid moveri deor- sum. Postea capite quarto expHcat quid, dicatur grave et leve simpHciter, quid grave et leve secundum quid ; ac edisserit de gravitate et levitate corporum mixtorum, simul- que ostendit dari aHquod elementum simpHciter grave et aHquod simpHciter leve , ac praeterea duo aHa elementa intermedia. Capite autem quinto concludit quod, sicut sunt quatuor differentiae gravium et levium , ita sunt quatuor differentiae corporum ele- mentarium. Tandem uhimo capite inquirit quid figura conferat ad motum gravium et Jevium.

VII

III. CoMMENTARiuM s. Tho.mae. - Commentarium istud unum esse ex ultimis ope- ribus s. Thomae, auctor est Ptolomaeus Lucensis, qui in sua Historia Ecclesiastica , libro XXIII, cap. xi, scribit: Hoc etiani tempore (ab anno 1271 ad annum 1274) scripsit etiani super pJtilosophiani, videlicet de Caelo et Generatione. Est autem hoc commen- tarium ita in suo genere perfectum, ut vel ex hoc uno possit studiosus lector facile intelHgere iure merito s. Thomam ab antiquis Expositorem per antonomasiam fuisse appellatum. Analysis quam exhibet AristoteHci textus, adeo exacta, ordinata et per- spicua est, ut statim ob oculos lectoris distincte ponantur totus processus ipsius textus, ac praecipua capita doctrinae quae in eo continentur. Nec nimiis divisionibus mentem

‘ onerat et obruit, nec eas unquam praetermittit, ubi ad distinctionem et claritatem con- ferunt. Methodum ipsius plures secuti sunt, inter quos Aegidius Columna , Petrus de Alvernia, Niphus : sed quam longe distent ab illa perfecta ratione quam sanctus Doctor in suis commentariis assecutus est , unusquisque ex comparatione cognoscere potest. Quod autem attinet ad Aristotehcae doctrinae expositionem, haec talis in commentario s. Thomae reperitur, ut nec exactior nec uberior aut clarior desiderari possit. Quae- stiones ad prima principia resolvit, omnesque difficultates, sive ex ipso textu emer- gentes, sive ab ahis excitatas, accuratissime usque ad ultimas dubitationes expendit; adeo ut videri possit facto suo voluisse confirmare et in praxim exactissime traducere documentum illud praestantissimum, quod ipsemet (Hb. II, lect. xxii, n. 10) post Aristo- telem tradit, ad quaestiones plene et undequaque solvendas: c Oportet eum qui vult recte solvere, ut perducat sokitionem usque ad id ubi non sit ampHus dubitatio. > Et assignans causam quare non semper nec ab omnibus hac methodo procedatur, « omnibus nobis, > inquit, « dubitationes solventibus hoc videtur esse consuetum, ut inquisitio fiat non ad rem , sed ad contraria dicentem , idest non quousque natura rei requirit, sed quousque adversarius non habeat ulterius contradictionem : quia etiam hoc quiHbet observat ad seipsum , ut cum ipse dubitat de ahquo , quaerat in seipso quousque ipse non habeat in promptu unde sibi contradicat. Sed iHud non sufficit: quia cum aHquis vult veram solutionem invenire, oportet quod non sit contentus obiectionibus quas habet in promptu , sed diHgenter inquirat eas. Et propter hoc … oportet eum qui vult bene inquirere veritatem, esse promptum ad hoc quod instet et sibi ipsi et ahis ; non per instantias sophisticas, sed per instantias reales et rationabiles, proprias, idest convenientes, generi -de quo inquiritur. »

IV. Speclmen doctrinae philosophicae quae in hoc co.mmentario continetur. - Sed quod in immensum auget pretium huius commentarii , illud est quod semper in more habuit Angelicus Praeceptor, etiam in exponenda Aristotelis doctrina physica et astronomica. Tot namque principia philosophiae rationalis assumit atque declarat in sua expositione, ut diligens lector possit vel ex hoc uno commentario , magnum sibi comparare thesaurum doctrinae vere philosophicae. Qua de re, ut in iuvenibus magis excitetur desiderium pervolvendi haec volumina, opportunum ducimus exempla nonnulla subiicere.

Et in primis en quomodo lib. I, lect. ix, n. 4, egregie declaratur principium illud maximi momenti in philosophia et in omnibus scientiis, parvus error in principio, niaxi- niiis est in fine: « Scilicet qui modicum transgreditur a veritate circa principium, proce- dens in ulteriora fit magis longe a veritate decies millies. Et hoc ideo, quia omnia subsequentia dependent ex suis principiis. » Principium enim, < etsi sit modicum ma- gnitudine, est tamen magnum virtute, sicut ex modico semine producitur magnaarbor: et inde est quod illud quod est modicum in principio, in fine multiplicatur, quia pertingit ad totum id ad quod se extendit virtus principii, sive hoc sit verum sive falsum. »

Lectione autem xix, n. 4, ubi agitur de quaestione utrum possint esse plures mundi, invenitur pulcherrime explicatum principium illud , quod maxime inservit ad veram doctrinam de universalibus intelligendam, nempe : in omnibus sensibilibus alia est consi- deratio formae (seu naturae) sectmdum se consideratae, alia consideratio formae prout est in materia. Quod quidem principium primo explicatur « in mathematicis, in qui- bus est magis manifestum, eo quod in ratione eorum non ponitur materia sensibilis.

vni

Alterum est enim secundum considerationem nostram ipsa species sphaerae, et alterum forma sphaerae in materia sensibili, prout significatur cum dicitur aurea vel aerea sphaera- et similiter aliud est ipsa forma circuli, et aliud est quod dicitur aereus aut ligneus circulus… quia, cum dicimus qtiod quid erat esse , idest definitivam rationem, sphaerae aut circuH, non ponimus in eius ratione aureum aut aereum; tanquam hoc quod dicimus aureum aut aereum, non sint de eorum substantia, quam sciHcet significat definitio. » Quia vero hoc quod dictum est videtur magis dubium in rebus naturahbus, * quarum formae non possunt esse nec intelHgi sine materia sensibiH , » idcirco pergit, atque idipsum manifestat in rebus sensibiHbus, subdens: « Formae naturales, quamvis non possint inteHigi sine materia sensibiH in communi , possunt tamen inteUigi sine materia sensibiH signata, quae est individuationis et singularitatis principium ; sicut pes non potest intehigi sine carnibus et ossibus, potest tamen intelHgi sine his carnibus et his ossibus. » In naturaHbus ergo, « in quibus hoc accidit quod non inteUigitur forma sine materia, aHa est ratio rei in communi acceptae et in singulari , sicut hominis et huius hominis; puta si dicamus quod aHud est esse circulo et huic circulo, idest aHa est ratio definitiva utriusque. Et haec quidem, sciHcet ratio rei in communi, est species, idest ipsa ratio speciei: haec autem, sciHcet ratio rei in particulari, significat rationem speciei in materia determinata, et est de numero singularium. » - Numeris autem 7 et 8 eiusdem lectionis, ahud principium, praecedenti affine, et per quod assignatur ratio multipHcationis individuorum in eadem specie, his verbis enunciatur: « qiiorum- ctimque est fernia in materia, aut sunt aut contingit esse piura individua unius speciei. » Ratio vero est « quia, cum materia signata non sit de ratione speciei, ratio speciei in- differenter potest salvari in hac materia signata et in iUa : et ita possunt esse plura in- dividua unius speciei. > Contra vero « illa quae ipsamet sunt formae et species sub- sistentes, sicut substantiae separatae, non possunt esse phira unius speciei. »

A lectione xxii usque ad finem primi Hbri, versat s. Thomas cum Aristotele quae- stionem tantopere agitatam, de origine et duratione mundi, utrum sciHcet mundus sit genitus vel ingenitus, corruptibiHs vel incorruptibiHs. Haec autem ultima pars prae- sentis Hbri, quae octo lectiones complectitur , prae ceteris etiam abundat principiis et documentis ad rationalem philosophiam spectantibus. Ne nimii simus in hac re, satis erit nonnuHa indigitare, prout menti occurrunt. Et primo, lectione xxiv se offert ex- pHcatio diversarum significationum ingeniti Qi geniti, incorruptibilis et corruptibilis ; ha- rumque variarum significationum, quas Aristoteles tradit, rationem s. Thomas assignat num. 4, dicens: « Generatio importat ahquid commune, quod est incipere esse; et etiam importat determinatum modum essendi , sciHcet per transformationem. Negatio igitur quae importatur hoc nomine ingenitum , uno modo potest negare utrumque, sciHcet incoeptionem et modum incipiendi ; vel potest solum negare modum incipiendi. Et utrumque contingit dupHciter: uno modo secundum actum , aho modo secundum potentiam. Si igitur praedicta negatio non neget incoeptionem, sed solum modum in- cipiendi, sic est primus modus, secundum quem dicitur ahquid ingenitum, quod potest incipere esse , sed non per generationem. Si vero neget non potentiam, sed solum actum, ut puta quia potest incipere esse et potest generari, non tamen adhuc incoepit esse vel est generatum, sic est secundus modus. Si vero non solum neget modum inci- piendi, sicut in primo modo, nec solum actum generationis, sicut in secundo, sed simul modum incoeptionis et incoeptionem, et quantum ad actum et quantum ad potentiam ; sic est tertius modus, qui est perfectissimus, secundum quem proprie et simpHciter dicitur ahquid ingenitum. » Numero autem 6, ad manifestandum quare aHo ordine disposuit Aristoteles varios modos quibus aHquid dicitur ingenitum , et aHo ordine modos quibus dicitur genitmn, in hunc modum ratiocinatur : « Hoc subtiH ratione Aristoteles fecit. Voluit enim primo ponere modos imperfectos, et ultimo modos perfectos: differenter autem se habent negatio et affirmatio circa proprium et commune. Nam negatio quae negat proprium, est imperfecta; negatio autem quae negat commune, est perfecta, quia negato communi negatur proprium: et ideo ultimum modum ingeniti quasi perfectum posuit, quo negatur incoeptio in communi … Sed affirmatio proprii est perfecta, quia po-

IX

sito proprio ponitur commune; affirmatio autem communis est imperfecta : et ideo ultimum modum geiiiti posuit tanquam perfectum, quod incoepit esse per generatio- nem ; et comprehendit sub hoc modo, tanquam sub perfecto, et potentiam et actum. »

Quia verQ in ratione geniti et ingeniti, corruptibiHs et incorruptibilis , includitur possibile et impossibile , ideo in sequenti lectione de possibili et i^npossibili tractatur : quod « uno modo dicitur absolute, quia scilicet secundum se est tale quod possit esse verum vel non possit esse verum, propter habitudinem terminorum ad invicem; alio modo dicitur possibile et impossibile alicui, quod scilicet potest (aut non potest) vel secundum potentiam activam vel passivam (n. 3). > - Postmodum vero, in sequentibus numeris, ostenditur quomodo determinatur hoc possibile et impossibile relativum: « ita scilicet ut potentia uniuscuiusque denominetur per respectum ad Jinem, idest per ulti- mum et per maximum ad quod potest, et per virtutem suae excellentiae … idest, secun- dum id attenditur virtus rei, quod est excellentissimum omnium eorum in quae potest. Et hoc est quod dicitur in alia translatione, virtus est ultimum potentiae , quia scilicet virtus rei determinatur secundum ultimum in quod potest. Et hoc etiam habet locum in virtutibus animae: dicitur enim virtus humana, per quam homo potest in id quod est excellentissimum in operibus humanis, scilicet in opere quod est secundum ratio- nem… Sicut autem determinatur id quod est possibile alicui per maximum in quod potest, in quo attenditur virtus eius; ita id quod est impossibile alicui determinatur per minimum eorum in quae non potest, in quo consistit eius debilitas. Puta si maximum in quod potest aliquis, est ire viginti stadia, minimum eorum in quae non potest, est viginti et unum; et ab hoc oportet determinare eius debilitatem, non autem ex eo quod non potest ire per centum vel per mille. » - Vide etiam quae de possibili et impossibili, et de vero et falso, absolute et ex suppositioiie dictis, traduntur lect. xxvi, n. 4; ubi insuper habetur « quod non est idem aliquid esse falsum simpliciter, idest absolute, et esse impossibile absolute; > et quod, « licet aliquid simul habeat virtutem ad opposita (puta ad sedere et stare), tali ratione, quia quandoque una potentia redu- citur in actum, quandoque altera, nihil tamen hanc habet potentiam ut simul habeat opposita (puta ut simul sedeat et stet), sed oportet hoc in alio et alio tempore esse. »

Addimus ultimo loco exemplum doctrinae ad logicam pertinentis , quod extat lex:t. XXVII, n. i, ubi explicatur diversa ratio oppositionis quae est inter semper esse et non semper esse, et inter semper esse et semper non esse. < Adverbium semper desi- gnat universalitatem temporis, sicut hoc signum omnis designat universalitatem suppo- sitorum. Unde sicut huic enuntiationi onmis homo est, contradictoria est non omnis hotno est, aequipollens ei quae est aliquis homo nmt est; contraria vero huic omnis homo est, dicitur omnis homo non est, aequipollens huic millus homo est; huius autem con- tradictoria est non omnis homo non est , aequipollens huic aliquis homo est: ita huic quod dico semper esse, contradictorie opponitur non semper esse, quod aequipollet ei quod est aliquando non esse; sed ei quod est sem^er esse, contrarie opponitur semper non esse, quod aequipollet huic quod est nunquam esse ; huic vero contradictorie op- ponitur non semper non esse, quod aequipollet ei quod est aliqiiando esse. »

Sed quoniam Aristoteles ex eo quod mundus neque incoepit esse per generatio- nem, nec desinet esse per corruptionem, infert totum mundum esse sempiternum, ideo ad hunc errorem excludendum, ostendit s. Thomas in fine commentarii super primum librum , quod rationes Aristotelis , licet directae ad probandam aeternitatem mundi, in nullo impugnant sententiam catholicae fidei. « Nos enim secundum fidem catholicam ponimus quod incoepit esse, non quidem per generationem quasi a natura, sed effluens a primo principio, cuius potentia non erat alligata ad dandum ei esse infinito tempore, sed secundum quod voluit, postquam prius non fuerat, ut manifestetur excellentia vir- tutis eius supra totum ens; quod scilicet totum ens tantum dependet ab ipso, et eius virtus non est alligata vel determinata ad productionem talis entis (lect. xxix, num. ultimo). »

Hoc philosophicae doctrinae specimen, quod ex commentario s. Thomae in primum librum de Caelo desumpsimus , nullo negotio continuari posset ex expositione in se-

Opp. D. Thomak T. III. *

X

cu

.„ndum et tertium: sed exempla quae protulimus satis esse existimamus ad praemo- nendos iuvenes, ne animum avertant ab hisce commentariis, sub praetextu quod ipsa non exhibeant nisi vetera et obsoleta documenta physicae et astronomicae discipHnae. Immo potius certi sumus quod experimento unicuique compertum erit illud quod supra monuimus, quod vel ex hisce s. Thomae commentariis, maxima suppellex philosophicae doctrinae comparari potest.

V. De physica et astronomica doctrina antiquorum. - Sed quod attinet ad par- tem astronomicam et physicam Hbrorum AristoteHs et commentariorum s. Thomae , praestat nonnuUa adnotare, quae efficere possunt ut aequiori animo simus erga antiquos, qui de his rebus tractaverunt. « Nova etiim omnia erant primo tentantibus, post eadem iUa Hmata sunt : et si quid inventum est, iHis nihilominus referri debet acceptum. Magni animi res fuit, rerum naturae latebras dimovere, nec contentum exteriori eius conspectu, introspicere , et in deorum secreta descendere. Plurimum ad inveniendum contuHt, qui speravit posse reperiri. Cum excusatione itaque veteres audiendi sunt. Nulla res consum- mata est, dum incipit (Seneca, Natural. Quaest., vi, 5). »

Et quidem quoad astronomicam scientiam, ex hoc Hbro de Caelo apparet primo, quod non solum antiquis probe nota erat difficultas quae adest in investiganda natura corporum caelestium, et in determinandis legibus quibus in suis motibus parent, sed et aperte fatebantur ipsi insufficientiam mediorum quibus pro suo tempore instructi erant, ad phaenomena caelestia exploranda. « Hoc enim dicit (Aristoteles) esse consi- derandum hominibus qui tentant facere quaestionem a longe, idest de corporibus cae- lestibus longe a nobis existentibus ; cum tamen de his quae sunt elongata a nobis, non possimus habere certum iudicium. Corpora autem caelestia non ita sunt longe a nobis tanto, idest secundum quantitatem locaHs distantiae; sed multo magis eo quod pauca accidentium eorum cadant sub sensum nostrum; cum tamen connaturale sit nobis quod ex accidentibus, idest sensibiHbus, deveniamus ad cognoscendam naturam aHcuius rei (Hb. II, lect. IV, n. 3). » Unde Aristoteles ipse excusat se a praesumptione pertractandi difficiles quaestiones astronomicas ; et dicit quod promptitudo hominis ad inquirendum de rebus de quibus habemus maximas dubitationes, magis debet imputari verecundiae quam audaciae, quando quis, propter desiderium quod habet ad philosophiam, diHgit etiam rationes parum sufficientes, ad inveniendum aHquid de rebus valde difficiHbus (cf. ibid. lect. xvii, n. i ; et Contra Gentes I, v, 3). Et Meteorologicorum I, cap. vii, antequam Philosophus accedat ad assignandam causam apparitionis cometarum, « ostendit mo- dum certitudinis qui est in hac materia exquirendus. Et dicit quod de taHbus , quae sunt immanifesta sensui , non est exquirenda certa demonstratio et necessaria, sicut in mathematicis et in his quae subiacent sensui ; sed sufficit per rationem demonstrare et ostendere causam, ita quod quaestionem solvamus per aHquam solutionem possibilem, ex qua non sequatur aHquod inconveniens, per ea quae hic apparent secundum sensum (Comment. s. Th. lect. xi, n. i). » Lectione autem vii super Hb. II de Caelo ct Mundo, n. 4, documentum maxime sapiens traditur ad recte iudicandum de inquisitionibus quae instituuntur de rebus admodum difficiHbus, cuiusmodi sunt complures investigationes astronomicae : « Hoc quod aHquis de quibusdam difficiHbus et occultis veHt attente enuntiare, assignando causam eorum, et quod de omnibus veHt inquirere et nihil prae- termittere, forte videbitur esse signum vd multae stultitiae, ex qua provenit quod nescit discernere inter faciHa et difficiHa; aut est signum multae promptitudinis , idest magnae praesumptionis , ex qua contingit quod homo non cognoscit mensuram suae facultatis circa inquisitionem veritatis. Et quamvis quidam super hoc sint increpandi, non tamen iustum est quod omnes simiHter reprehendantur, sed ad duo oportet atten- dere. Primo quidem ad causam quae movet hominem ad loquendum de taHbus : utrum sciHcet hoc faciat ex amore veritatis, an ad ostentationem sapientiae. Secundo oportet considerare quomodo se habeat aHquis in credendo ea quae asserit: utrum sciHcet habeat de eis debilem certitudinem, secundum communem hominum modum, aut etiam firmius ea cognoscat, sciHcet supra communem modum hominum. Quando igitur aHquis potest attingere ad hoc quod cognoscat necessarias causas certius quam secundum com-

XI

munem hominum modum, tunc oportet reddere gratias his qui tales necessitates inve- niunt, magis quam eos increpare. »

Secundo, ex hoc ipso Ubro manifeste c.olligitur quod antiqui theoriis astronomicis quas excogitarunt, non ita inhaerebant quasi reputarent eas omnino certas et demon- stratas ; sed habebant ipsas loco suppositionum , quibus conabantur rationem aHquo modo reddere de iis quae sensibiHter apparent circa corpora caelestia eorumque motus. Immo fatebantur quod progressu temporis possibile erat novam invenire rationem et magis certam expHcandi phaenomena caelestia. « Si gratiae agendae sunt his qui cer- tiores necessitates inveniunt, nunc autem in hac quaestione sufficit dicere illud quod nobis videtur, etsi non sit adeo certum (iib. II, lect. vii, n. 5). » Lectione xi, in qua in- quiritur quaHter steHae moveantur, haec adnotat s. Thomas (nn. i, 2) post Aristotelem: « Videmus et stellas et totum caelum moveri … Non atitem posset salvari apparens motus stellarum, si et steHae quae videntur moveri quiescerent, et homines qui vident. Quod enim motus appareat, causatur vel ex motu visibiHs vel ex motu videntis. Et ideo quidam, ponentes steUas et totum caelum quiescere, posuerunt terram in qua nos habitamus, moveri ab occidente in orientem circa polos aequinoctiales quaHbet die semel; et ita per motum nostrum videtur nobis quod stellae in contrarium moveantur; quod quidem dicitur posuisse Heraclitus Ponticus et Aristarchus. » Lectione autem xvii, num. 2, post expositum systema planetarium iuxta astronomos Aristotele antiquiores et poste- riores, haec sapienter animadvertit : « lUorum tamen suppositiones quas adinvenerunt, non est necessarium esse veras. Licet enim, taUbus suppositionibus factis, apparentia salvarentur, non tamen oportet dicere has suppositiones esse veras; quia forte secun- dum aUquem aUum modum , nondum ab hominibus comprehensum , apparentia circa steUas salvantur (cf. Stimma Thcologica, part. I, qu. xxxii, a. i, ad 2). »

Tertio, nemo negare poterit quod tum Hbri AristoteUs tum commentaria s. Thomae maximo adiumento sunt iUis, qui historiam scientiae astronomicae ex propriis fontibus haurire, eamque methodo ac certa ratione tradere cupiunt. Accedit aUud non mediocre commodum, quod nimirum ex his Ubris, in quibus variae antiquorum opiniones exami- nantur, compertum erit quidquid a veteribus sapienter fuit excogitatum ac traditum posteris, qui, muUipUcatis observationibus et aptioribus mediis adhibitis, scientiam astro- nomicam in eam perfectionis formam adduxerunt, de qua merito aetas nostra gloriatur. Proferimus etiam hic exempla earum opinionum, in quibus a veteri recens astronomia non discordat. Lectione xii secundi Hbri , n. 7 , Platonis recensetur opinio de motu stellarum circa proprium axem, quam quidem opinionem Simplicius pluribus confirmare nititur; ac de ipsa spectata in ordine ad mentem Aristotelis, haec pronuntiat Angelicus : « Quia propositum Aristotelis fuit non recedere ab eis quae ad sensum apparent, quia talis circumgyratio non sensibiliter apparet in stellis, ideo non asseruit hunc motum in stellis esse, Hcet non directe improbaverit. » Lectione autem xx, n. 3, ubi referuntur opiniones circa situm terrae , haec tradit cum Aristotele : « De situ terrae non omnes philosophi habent eandem opinionem … Qui dicuntur Pythagorici, in partibus Italiae commorantes, e converso dixerunt quod ignis positus est in medio mundi : terra autem, ad modum unius stellarum, movetur circulariter circa medium mundi, et suo motu facit noctem et diem, secundum diversam habitudinem sui ad solem. » Et lectione xxi, n. 2, ubi expenditur quaestio an terra quiescat vel moveatur, haec adduntur: « Quicum.que dicunt ipsam non esse positam in medio mundi, sicut Pythagorici, attribuunt ei motum circularem, quo movetur circa medium.> Lectione autem xxvi, n. i, subditur: « AUi vero, sicut in Timaeo scribitur, ponentes terram esse in medio, dicunt eam revolvi circa me- dium poli, idest circa axem dividentem caelum per medium. » Tandem lectionibus xxvii et xx'iii, pluribus argumentis ostenditur quod terra est sphaericae figurae ; et numero ultimo lectionis xxviii, apponitur ratio qua magnitudo terrae determinatur : « Hoc autem astrologi perpendere potuerunt, considerantes quantum spatium in terra facit diversi- tatem unius gradus in caelo … Unde multiplicantes hunc numerum per trecenta sexa- ginta, qui est numerus graduum caeli, apprehenderunt rotunditatem terrae esse prae- dictae quantitatis. »

XII

Quae autem de astronomica disciplina dicta sunt, haec plane quadrant etiam in ea quae pertinent ad physicam, ut aiunt, geographiam et ad meteorologiam, de quibus multa traduntur in libro qui Meteorologica inscribitur. Qua de re adi commentarium quem Ideler Lipsiae edidit, anno 1834, super quatuor hbros Meteorologicorum, in quo commentario comparat ipse opiniones Aristotelicas cum recentioris scientiae placitis. Fatetur vero haec de seipso in Praefatione, pag. xxxvi: « Nulli philosophicae scholae mihi addicto idonea non aderat causa, cur aut ahos Aristoteh, aut Aristotelem ahis prae- ferrem, neque eo usque ineptiae aut insipientiae progressus sum, ut veterum, praesertim AristoteHs, dicta ac placita tamquam Dodonaei lovis Pythiive Apollonis oracula esse audienda censerem. » Is autem, ut multa aha praetermittamus, in hbrum I, cap. xi, pag. 434, sequens testimonium Aristoteh reddit : « Ut semel id moneam, non solum hoc loco, sed in tota meteorologia, quidquid observati apud Aristotelem reperitur, ad nostra usque saecula valet ; quod per hypothesin contenditur aut prorsus falsum aut eatenus tantum verum est, quatenus nostrae loquendi rationi adaequari potest. »

Liceat ergo nobis, pro conclusione huius argumenti, verba usurpare quae in Litteris Encychcis Aeterni Patris, datis sub die 4 Augusti an. 1879, habet sapientissimus Pon- tifex Leo XIII, cuius iussu ei impensis etiam tertium hoc volumen novae editionis operum s. Thomae iam in lucem prodit: < Qua in re (quod nempe physicae disciplinae ex restituta veterum philosophia non modo nihil detrimenti, sed piurimum praesidii sunt habiturae) et illud monere iuvat, nonnisi per summam iniuriam eidem philosophiae (scholasticae) vitio verti, quod naturalium scientiarum profectui et incremento adversetur. Cum enim Scholastici, sanctorum Patrum sententiam secuti, in anthropologia passim tradiderint, humanam intelligentiam nonnisi ex rebus sensibilibus ad noscendas res cor- pore materiaque carentes evehi, sponte sua intellexerunt, nihil esse philosopho utilius, quam naturae arcana diligenter investigare , et in rerum physicarum studio diu mul- tumque versari. Quod et facto suo confirmarunt: nam s. Thomas, b. Albertus Magnus, aliique Scholasticorum principes, non ita se contemplationi philosophiae dediderunt, ut non etiam multum operae in naturalium rerum cognitione collocarint: imo non pauca sunt in hoc genere dicta eorum et scita, quae recentes magistri probent, et cum ve- ritate congruere fateantur. Praeterea, hac ipsa aetate plures iique insignes scientiarum physicarum doctores palam aperteque testantur, inter certas ratasque recentioris phy- sicae conclusiones , et philosophica Scholae principia, nullam veri nominis pugnam existere. »

VI. De genuina D. Thomae expositione. - Redeuntibus ad Commentarium in li- bros de Caelo, vehementer dolendum est nobis quod incompletum a s. Thoma relictum fuerit. De hoc nunquam dubitatum est, nec sinunt dubitare veteres nomenclatores operum Aquinatis ; qui etiam docent quis fuerit auctor supplementi ad eius expositionem. Laudatus Ptolomaeus Lucensis : « Scripsit etiam, » inquit, « super philosophiam, videlicet de Caelo et de Generatione, sed non complevit, et similiter Politicam; sed hos libros complevit Magister Petrus de Alvernia, fidelissimus discipulus eius, Magister in Theo- logia et magnus philosophus, et demum Episcopus Claromontensis (apud Muratori, Scri- ptores Rerum Italicarum Tom. XI - Mediolani 1727).» - Nicolaus Trivetus in Chrofiico, ad annum 1274: « Exposuit etiam libros philosophiae plurimos, puta Pkysicomm libros octo complete, Caeli et Mundi primum, secundum et tertium (apud d’Achery, Spicile- giuni, Vol. III - Parisiis 1723).» Bartholomaeus de Capua: « Item dixit idem testis (Bartholomaeus) quod isti sunt libri quos dedit frater Thomas de Aquino praedictus … super libro de Caelo tres (apud Baluzium, Vitae Paparum Avenionensium, Tom. II, Pa- risiis 1693; et ex codice Parisiensi Nation. Lat. 3 11 2). » - Bernardus Guidonis : « Item scripsit super tres libros de Caelo et Mundo (apud Oudinum, Commcnt. de Scriptoribus Ecclesiae antiquis , Tom. III - Lipsiae 1722). » - loannes de Columna, Ord. Praedic. : « Super tres libros de Caelo et Mundo (cf. De Rubeis, Dissertationes Criticae, Diss. II, cap. i). » Item Valleoletanus: « Super tres libros de Caelo et Mundo ; quia mortc prae- ventus non scripsit super quartum (Martene et Durand, Vetertim Scriptorum et Monu- mentoruni amplissima collectio, Tom. VI, col. 56 1 - Parisiis 1729). » Similiter s. Anto-

XIII

ninus : « Scripsit etiam super philosophiam Aristotelis … super tres Hbros de Caelo et Mundo {Historiarum, part. III, tit. xviii, cap. x, §. 2). »

In editione Piana, genuina s. Thomae expositio completur lectione octava in ter- tium hbrum, cum ihis verbis « dicens manifestum esse quod sint elementa, et propter quid sint etc. ; » post quae adnotant editores : « Commentariorum s. Thomae super tertium hbrum de Caelo et Muudo Aristotehs finis , quae morte praeventus absolvere non potuit. » Et revera ibi constituendum esse finem commentarii s. Doctoris, cohigitur manifeste tum ex codicibus, tum ex diversa ratione commentandi, quae unam partem ab altera prorsus distinguit. - NuUus enim codex ultra praefatam lectionem exhibet ah- quid de expositione s. Thomae: immo plures post octavam lectionem adnotant ex- presse rehquum commentationis non esse ipsius. A ita scribit: « Exphcit hber s.Thomae de Aquino super hbrum Aristotehs de Caelo et Mundo ; » B: « Sententia s. Thomae super hbrum de Caelo et Mundo exit fehciter ; » E : « Usque huc frater Thomas ; » Par. Nat. Lat. 161 54: « Non habetur phis de Thoma quam ista. » Confer etiam Echard, Scriptores Ord. Praed., Tom. I, pag. 284. - Quod autem attinet ad supplementum Petri de Alvernia (de quo vide Echard, loc. cit., pag. 289), notamus in quibusdam codici- bus ibi praecise incipere, ubi terminatur expositio s. Doctoris. Attamen ex ahis codi- cibus manifestum est ea etiam quae praecedunt de tertio hbro, Petrum commentatum esse. Ut autem omnibus pateat differentia quae inter huiusmodi supplementum et ge- nuinum commentarium s. Thomae intercedit, tum quoad stilum tum quoad modum exponendi Aristotelis textum, duo loca subiicimu.s, ex codice Vaticano 2 181: quorum unum exhibet initium primae lectionis supplementi; alterum, primam partem tertiae lectionis, ex illo loco ubi desinit expositio s. Thomae.

Initium primae lectionis Petri de ALVERNfA. - De primo quidem igitur caelo. Cum Philosophus complevit con- siderationera de corporibus simplicibus quae mobilia sunt circa medium circulariter natura, transit ad considerandum de corporibus simplicibus quae mobilia sunt secundum naturam motu rccto a medio vel ad medium. Et circa hoc primo ponit prooemium. Secundo cum dicit: Prius quidem igitur, prosequitur intentum. In prooemio, prinio con- tinuando se ad praecedentia, recolHgit determinata prius in hoc tractatu. Secundo cum dicit: Quoniam autem, recol- iigit intentionem suam circa totam scientiam naturalem. Tertio cum dicit : De primo quidem igitur, dat intentionem suam respectu dicendorum.

Primo igitur dicit, quod in praecedentibus huius doctrinae considerantes pertransivimus de caelo primo et par- tibus eius. Intendit autem per caelum totam essentiam quintam, quae aggregat omnia corpora superiora, quae sunt alterius naturae ab his generabilibus ; quod dicitur primum respectu istorum inferiorum , et secundum positionem , at secundum tempus, et secundum causalitatem: et per partes autem eius, sphaeras, quae moventur circulariter. Iterum pertransivimus de astris quae moventur in ipso caelo, adnata ipsis sphaeris , declarantes ex quibus consistunt, quo- niam de natura essentiae quintae; et qualia quaedam sunt secundum naturam, quoniam sphaerica, secundum se non mobiHa, sed motu sphaerarum, et animata, et intellectum et operationem participantia secundum Philosophum: adhuc autem quoniam ingenita , et incorruptibiha , et inalterabilia proprie dicta alteratione , et ab omni mortali difficultate remota. Si autem aliquis diceret, quod per caelum intelligit sphaeram ultimam, tunc diceretur primum secundum positionem tantum, respectu omnium inferiorum; et ‘p^r partes eius intenderet dextrum et sinistrura eius. Sed tunc non recoUigeret omnia determinata in omnibus praecedentibus libris. Si autem intenderet per caetiim totum universum, tunc diceretur primum sicut totum respectu partium, et partes eius possent dici sphaerae, sicut prius. Sed huic non concordaret quod sequitur, adhuc autem de in ipso latis astris, quae proprie non moventur in toto mundo, sed in parte eius quae naturaliter circumfertur.

Initium tertiae lectionis eiusdem. - Deinde cum dicit : Utrum autem , inquirit quot secundum numerum et qualia sunt secundum naturam: et quoniam alii aHter et aUter opinabantur, narrat in isto tertio opiniones aHorum et reprobat, pauca determinando secundum intentionera suam. Quot autem sunt secundum veritatem, et quaUa, magis determinate ostendet libro de Generatione. Primo igitur inquirit de numero ipsorum. Secundo cum dicit: Quoniam autem [neque infinita, ostenditj qualia sunt, quoniam generabiiia, et quomodo. Circa primum primo praemittit inten- tionem suara et ordinera considerandi. Secundo cum dicit: Nullus enim sic, prosequitur, In prima parte dicit, quod oster^so quod sunt elementa, consequens est (jDnsiderare de numero, quot sunt, utrum finita vel infinita; et si finita, quot secundum numerum : et primo considerandum erit quod non sint infinita, sicut crediderunt quidam, puta Anaxa- goras, Democritus et Leucippus: inter quae primo considerandum erit quod non sint infinita sicut dixerunt ponentes elementa esse homoeomera, quemadmodum Anaxagoras et sequentes ipsum.

Deinde cum dicit : Nullus enim sic, prosequitur : et primo opiniones ponentium elementa infinita. Secundo cum dicit: Qjuoniam autem necesse , ponit opiniones ponentiura elementum unum esse tantum. Adhuc in prima parte facit quod dictum est. Secundo cum dicit: Adliuc si unicuique , ponit rationem propriam ostendentem elementa finita esse. Circa primura primo improbat opinionem Anaxagorae ponentem elementa homoeomera esse; secundo cum dicit: Sed adhuc neque ut alteri, opinionem Democriti et Leucippi ponentium corpora indivisibilia. Circa primum ponit rationes tres : secundam cum dicit: Adhuc autem sic sumentes; tertiam cura dicit : Adhuc si corpus a corpore. In priraa parte dicit, quod nuUus supponentiura sicut dignitatem corpora homoeomera elementa esse, recte accipit naturam elementi. Ad sensum enira apparet multa corpora composita homoeomera esse , et divisibilia esse in homoeomera , sicut car- nem et os et lignum et lapidem et huiusmodi; quae omnia composita esse probantur per segregationem aliorum ab ipsis, puta ignis et terrae et intermediorura. Quoniam igitur nullum compositorum ex corporibus est elementura, ma- nifestum est quod homoeomera corpora non sunt eleraenta, sed corpus ad quod alia resolvuntur, inexistens eis actu vel virtute, indivisibile in alia corpora priora altera specie, sicut dictum est prius.

XIV

VII. CoDiCES MANUscRiPTi. - Codices manuscripti quorum auxilio Pianam editio- nem emendavimus, hi sunt.

A) Urbinas 214, foliis 173-244 recto, saec. XV. . j ^v,

B) Urbinas 24, foliis 29-125, saec. XV; continuationem habet Petri de Alverma.

C) Vat. Palatinus io36, foHis 80-1 54, saec. XIV vel XV; nihil de tertio hbro

liabet. ^ . ,., ^^ ,

D) Mazarinus 3 16, foliis 194-268, saec. XIII; finit hb. II, lect. xxviii, num. 4, cum his verbis, magnitudine rotunditatis terrae; post quae sequitur continuatio Petri.

E) Burghesius 114, antea 72, foHis 73-110, saec. XIV; cum continuatione Petri, ubi s. Thomas cessavit.

F) Amplonianus (Erfurt) fol. 354, foHis 1-62 recto col. i, saec. XIII.

G) Lipsiensis Universitatis 1405, foHis 2-56, saec. XIV.

H) Lipsiensis Universitatis 1402, foHis 65-85 verso col. i, saec. XIV; duos Hbros habet, et continuationem Petri. Hic codex, Hb. I, lect. vm, num. 7, post verba C07ttra- rientur infiniti motus, resumit dictam lectionem a principio, eamque et reHquum corn- mentarium ad compendium retrahit; post locum citatum, de eo nihil ex nostro silentio concludi potest.

I) BeroHnus Regius Qrt. 195, foHis i-3o verso col. i, saec. XIV; duos Hbros habet, cum continuatione Petri.

Accedunt pro tertio Hbro :

Par.) Paris. Nation. Lat. i6i54, foHis 94-123, saec. XIII; addit continuationem Petri.

Oxon.) Balliolensis 278, foliis 192-2^7, saec. XIII; abrupte finit lect. iv, num. i, cum verbis superficiebus secundum lineam.

Hi duo codices extra apparatum variarum lectionum primi et secundi libri reman- serunt, quia adamussim conveniunt cum F. Propter eandem rationem, ex pluribus an- tiquis codicibus qui ad nostram notitiam venerunt, et quos saepius vel etiam perpetuo consultavimus , solum Mazarinum (D) non tacuimus : parum enim utilitatis habuisset omnes siglis distinxisse, quia ex D iam satis patet quomodo ad F se habeant. Ne quis autem miretur quod, tot antiquis codicibus praetermissis, recentiores assumpsimus, animadvertimus ex recentioribus apparere quid decursu temporum de textu s. Thomae actum sit. Sufficiat ergo lectorem hic monuisse quod testimonio tot codicum , quam maxime confortatur auctoritas codicis F, eo nempe sensu quia eum genuinam suae familiae lectionem reddere demonstrant.

Quod attinet ad codicum affinitatem, pro primo et secundo commentarii libro (de fragmento tertii infra dicemus), ad unam familiam pertinent omnes supradicti codices praeter A, qui ex omnibus codicibus quos vidimus, aliam solus familiam repraesentat. Absolute tamen solus non est: nam aliquot notae marginales in Vat. Lat. 2072, ad textus Aristotelici illustrationem, necnon plures secundae manus in E G et I, ex codice eius familiae desumptae sunt. Ex una parte ergo codicem A, sEGI et marginem Vat. 2072 ad unam familiam pertinentes habemus, cui ab A nomen imponimus : ex altera parte codices supranominati, et ceteri per nos visi, aliam familiam constituunt, quam ab optimo nominamus F.

Piana editio , mediantibus prioribus editionibus , fluxit ex F ; sed non ita parce eum correxit secundum A, pluries tamen proprio marte. Nostra autem editio, ubi Pianae mendum subesse videbatur, concordes familiarum lectiones, vel, ubi error Pianae toti familiae F communis erat, lectionem A adoptavit. Quod secundum cum saepissime factum sit, operae pretium erit probare inter A et F eam diff”erentiam intercedere, quae familias distinguit. Posset enim quaeri an A, recentissimus et paene singularis, non potius exhibeat textumF critice castigatum? Nemo autem non videt quam necessarium sit hanc quae- stionem expendere. Nam si A nihil aliud est quam critica elaboratio textus F, non effu- giet inconvenientia quae textibus critico labore confectis adhaerent ; et quamvis optimis lectionibus eniteat , dubiae sempcr vel etiam nullius erit authenticitatis. E contrario , si materiali tantum labore transcriptionis, sponte, non secus ac F, ab autographo s. Tho- mae derivatum esse constiterit, nemo bonis eius lectionibus authenticitatem detrahere

XV

potest. Accedit quod, si A et F ut familiae differunt , consentientes codicum lectiones maiori auctoritate gaudebunt: tunc enim duo audimus testimonia, dum una familia quan- tacumque, stricte loquendo, non melior testis est quam primus codex apographus, de quo sumpta est. Maximi ergo momenti est pro nostra editione huius pulcherrimi com- mentarii, sed incuria editorum tot et tantis erroribus deturpati, ostendere quod A ex critico conatu ortus non est.

Ut vero hoc manifestum fiat, in memoriam revocari debet quo criterio inter fa- milias discernatur. Et planum quidem est eas eodem modo quo primi apographi, inter se differre : ab istis enim, utpote autographo clarius et distinctius scriptis, sequentes scri- ptores vix differunt, nisi critica manus intervenit vel nimia scriptoris imperitia. Primi autem qui de autographo transcripserunt, si eum fideHter reddidissent, vel eodem modo ab eo recessissent, inter se non diversi fuissent. Sed nuUus amanuensis autographum fidehter transcribit: lapsu enim memoriae verba transponit; vel quae in autographo his verbis dicuntur, ahis, simiH tamen sensu, exprimit; vel errore oculorum, recursu nempe eorundem verborum deceptus, homoteleuta omittit; vel difficultate legendi et ignorantia materiae irretitus, verba corrumpit, et compendia erronee interpretatur ; vel inadvertenter verbum transiHt; vel correctionem autographi non inteHigit. TaHbus mendis vacuum esse, haud scio an uUi scriptori humana permiserit fragiiitas. Sed quamvis omnes apo- graphi istis erroribus laborant, vulgo tamen non in iisdem locis eos exhibent: uni enim scriptori hoc verbum difficile erat lectu, aHi aHud; hoc homoteleuton unus omittit, aHus istud; et ita dicendum est de ceteris erroribus, qui materiaHter transcribentibus acci- dunt. Habebunt ergo immediati apographi menda eiusdem generis, sed in diversis locis ; sicut autem adsunt in primis, ita manent in posterioribus ex ipsis derivatis. Quae si ita sunt, sequuntur duo : primum, quod ex una famiHa menda alterius corrigi possunt; alterum, quod natura erroris huius in ista patet; utrum, v. g., absurda lectio debeatur corruptioni abbreviaturae , an omissioni homoteleuti, vel aHi errori, conferentem aHam famiiiam non latebit. Ista est ergo relatio quae inter familias obtinet: eadem menda habent, sed in diversis locis, ita quidem ut mendorum indoles, simul ac correctio, ex alterutra inveniatur.

Atqui ipsissima est relatio inter F et A; quod ut pateat, sufficit adire apparatum variarum lectionum, ubi ex A et F magnum errorum numerum collegimus, quorum expHcatio et emendatio in alterutro praesto est. Ad maiorem tamen intelligentiam, aliqua exempla subiungimus, quae spectant corruptionem verborum: de homoteleutis infra habebimus occasionem loquendi. Liber I, Prooem., 4: inquantum conveniunt in communi intentione F,

irmnixtum conveniunt in integratione A ; » lect. IV, 17: proiectio lapidis in altum F,

proiectio lapidis in alveum A; » lect. VI, 2 : futurum, idest debens esse F ,

futurum, idest demens esse A;

> lect. vm, 9: quod respicit trino aspectu F,

quod respicit curvo aspectu A; » lect. XXII, 4: est mens eius similis ligato F,

est utens eius syllogismus ligato A; Lib. II, lect. XI, 6: sicut clavus ferreus infigitur rotae ligneae F,

sicut clavis ferreus infigitur totae lineae A; Lib. III, lect. VIII, 6: in corporalibus locutionibus et demonstrationibus F,

in corporibus vel omnibus demonstrationibus A; Lib. I, lect. III, \\ de motu qui in obliquum tendit A ,

de motu qui mobili quando tendit F;

> lect. VI, 10: vel aliqua alia causa universalior A ,

universalia aliqua causa universalior F; T> lect. IX, 7: in propinquitate ad centrum A,

iti proximum communitate ad centrum F;

XVI

Lib. II, lect. XVII, 3: sed intermedia movenhir phiribus , scilicet qiiinque planetae, qui

secundtmi positionem Eudoxi moventur quatuor motibus A, sed in his media niovet planetis , scilicet quandoque planetae quis positionem Eudoxus vero dicit quatuor motibus F.

Ex his et sexcentis locis relationem inter A et F existentem dignoscimus. Sed ut adhuc magis manifesta fiat, videamus an recensio quam A exhibet, adscribenda sit critico correctoris labori. Et certo id nulla crisi effici potuit, ut taHs diversitas, quali familiae distinguuntur, inter F et A intercederet. Nam ut adesset, non solum opus erat corruptas lectiones famihae F corrigere, sed bonas etiam pari proportione corrumpere. Sed quia dici possent stultae lectiones A imperito scribae deberi (quamvis negamus hoc fieri potuisse: nam quomodo solis correctionibus pepercisset scriba, qui omnia aUa mutilare capax est et pronus?), animadvertamus methodum quam secuti correctores menda corrigere solebant. Huc autem spectat ratio, qua ductos nos multas secundas manus codicum in apparatu variantium lectionum notavisse diximus Vol. II, Praef. xix: « intime etiam convicti sumus eum qui secundas manus in codicibus neglexerit, soli- dum et scientificum circa recentes codices iudicium formare non valere. » In secundis autem manibus haec observari licet: ad partem errorum multo minorem vulgo adhi- bentur; e contra non raro corrigere praetendunt quod nulla castigatione indiget; inadae- quatae saepius sunt, et sensum truncum rehnquunt. Rarissime etiam accidit ut ex eis assignari possit ratio erroris correcti ; sed ubi , homoteleuto omisso , sensus periit , particula additur vel ahquot verba expunguntur, compendio corrupto vel verbo omisso phrasis substituitur, et id genus multa excogitant correctores, quin tamen ostendant se erroris indolem perspexisse. Nec soHs imperitis correctoribus hoc accidcre dicas: nam qua ratione efror sit ortus nescire, utrum, e. g. , homoteleuto omisso an verbo cor- rupto vel aHo modo, non est indicium ignorantiae; immo solertissimo cuique aqua haeret, si hoc sine codice ex propria sagacitate determinare veHt. Unusquisque etiam concedet quam difficile sit correctori mirabiles iUas fingere dotes, quae stilum s. Thomae iUustrant, subtilem etiam analysim, rigorosum simul et facilem argumentationis processum, com- mentationem textui AristoteHco fortiter adhaerentem, sed leniter etiam et fluide decur- rentem, quasi non alterius opera commentaret, sed sua ab origine componeret. Ultimo, correctiones omni ex parte bonae, quae, ut dixi, semper pauciores sunt, inveniuntur prima manu scriptae in ahis codicibus eiusdem famiHae vel alterius. Ita egisse corre- ctores, demonstrant secundae manus quae indubitate et ipsis ocuHs per correctorem appositae esse patent. Sed ita non actum esse de A, nuUo negotio cognosci potest. Nam A omnes fere errores famiHae F corrigit; qua occasione erraverit ita bene indicat, ut vel acutissimus palaeographus corrupta verba et longa homoteleuta tam commode, plene et accurate restituere non valuisset; insuper stilus, commentationis methodus et totius orationis indoles nonnisi s. Thomam redolent. Ea ergo est differentia inter A et opus correctoris , ut A ex critica textus F emendatione ortus esse dici nequeat : e contrario ea differentia inter A et F deprehenditur, ut, si tanquam famiHae differrent, aHter differre non possent; nec scio quid qui hoc negare vellet, responderet opinanti F exhibere criticam elaborationem textus A!

Quod vero codex A valde recens est, hoc parum eius minuit auctoritatem. Ex- punctis enim perraris lectionibus, quae correctorem vel notatorem sentiunt (Hb. I, ii, e; III, x; xviii, X; Hb. II, i, \ vii , C), A talem textum monstrat, qualem antiquissimus quisque alterius familiae; nec ipse F purior est , et magis immunis a castigatione et aliis alterationibus , quibus temporis decursu sagacitate et licentia legentium textus adulterari solent. Scriptor ergo codicis A vetus exemplar transcribendum prae oculis habuit: cum autem cuius auctoritatis codex sit, critici minus ex aetate, quam ex codice transcripto diiudicent, codici A tribuenda est auctoritas veteris exemplaris, de quo, nisi omnia signa fallunt, transcriptum esse constat. Dolendum quod lectiones eius cum com- pleto exemplari suae famiHae conferre non potuimus (quia, ut iam diximus, nullus alius codex ad nostram notitiam pervenit, sed solum aliquot secundae manus, et parcae notae marginales): praesumi enim debet, praeter communes suae familiae errores, proprios eum

XVII

habere, quos si continue cum alio exemplari conferre licuerat, de facili innotuissent et correcti essent; dum tali adiumento destituti, aliquoties probabilis hypotheseos reme- dium applicare debuimus, vel lectiones secundae manus adoptare.

Triplicem elenchum subnectimus omissionum, de quibus in apparatu variantium primi et secundi libri sermo est, et quae pro parte longe maiori omissiones sunt ho- moteleutorum. Brevitatis causa citamus Htteram graecam notae, quam conferendo lector videre potest de qua omissione agatur.

Primus elenchus indicat omissiones ipsius Pianae, et ex quibus fontibus nova editio eas restituerit. Lib. I, Prooem., a ex A; lect. m, y ex codd. et ed. i5i6; iv, p ex AsE; vm, <j ex codd. excepto A; x, i ex AsE; xii, X ex A; xiii, t ex ABsG, u ex AsE; xiv, p ex A , X ex ACDEGI; xvii, t; ex A; xix, 8 ex AsEG, K ex A; xxi, a duas ex AsE, e et ex codd.; xxii, (a ex A; xxiv, S et yj ex codd., ex codd. excepto A; xxvi, Y et X ex A; xxviii, S ex A; xxix, p ex AsG, 4” ex AsGI. Lib. II, lect. ii, ^ ex codd.; III, 3 ex AsEGI, [a ex codd.; v, a ex AsG, ^ ex AsEGI; vi, ^ ex AsE, o ex AsG;

X, Y) ex AsE; xiii, ^ ex A; xvi, p et y ex A; xvii, Yjr) ex A; xviii, e, 9, x, X, v et u ex A; XX, a ex codd.; xxii, a ex A; xxiii, e ex codd. excepto A (qui tamen non legit ut P); XXIV, Y ex codd.; xxv, S ex codd.; xxvi e, t, X et o ex A; xxvii, y ex A; xxix, rj ex A, X ex AF (D cessavit), [t. ex codd. Omisit ergo editio Piana homoteleuta qumqita- ghita septcm, hac proportione: nempe cum A tres; cum BF, BCDEG, CDEFpG nuani; cum tota famiha F quadraginta ; cum nuUo codice nostro undecim (ed. i5i6 decem). Harum undecim restituimus ex omnibus codd. {unam ex omnibus codd. et ed. i5i6); tres ex codd. excepto A; unam ex ACDEGI et AF; septem ex AsE; tres ex AsG; unam ex ABsG, AsEG et AsGI; duas ex AsEGI; viginti sex ex solo A.

Alter elenchus respicit omissionum in priori editione vel aliquot codicibus occur- rentium correctiones propria marte in Piana confectas; et fontes indicat ex quibus nos meHores lectiones deprompsimus. Lib. I , lect. ii, (x restituimus ex codd. ; iv, II ex A;

XI, i\ ex A; xii, y ex ACDFsE, t ex AsEI; xiii, tq ex AsG, v ex A; xiv, X, ex AsG, ex AsEGI; xvii, v ex codd. ; xix, X ex AsEGI; xx, x ex AFsGI, X ex codd.; xxi, X, ex AsEG, u ex A; xxii, l ex AsEG; xxv, p ex AsEGI; xxvi, p ex EFI; xxix, y ex AsG. Lib. II, lect. iii, r^ ex AsEGI, o ex AsEG; iv, X ex codd. excepto pG; v, p ex AsEGI, ex sE; vi, ^ ex AsG, S ex AsEGI; x, t ex ACsE, ^ ex AsE; xi, tq ex codd. ; xvii, p ex A; xviii, S ex A, it ex ACEFG, 00 ex AsEG; xx, y ex A; xxi, e ex A; XXVI, Y. ^ et X ex A. Piana ergo triginta octo omissiones arbitrarie correxit : quarum quatuor in nullo nostro codice occurrunt; una in pG, BD, BGIpE, ACDEG, BCDEpGI, BDFGpE; et viginti octo toti famihae F communes» sunt. Nos vero supplevimus ex omnibus codd. quatuor ; ex codd. excepto pG, ACDFsE, ACEFG, EFI, AFsGI et ACsE, unam; ex sE, AsE et AsEI, unam; ex AsG quatuor; ex AsEG quatuor ; ex AsEGI sex ; ex solo A undecim.

Tertius elenchus omissiones indicat totius famiUae F, in P restitutas ex altera fa- milia; et simul ostendit quibuscum P faciat. Lib. I, lect. iii, l cum A; iv, t cum AsE; VI, \ cum AsE; viii, X cum AsE, \s. cum A; xv, 6 cum AsE; xvi, y) cum sEI; xix, a cum AsE, |3 cum AsG; xxii, a cum AsE; xxiv, X cum A; xxv, x cum AsEGI; xxvi, X, cum sE; xxvii, p cum sEGI; xxix, [a cum AsE. Lib. II, lect. i, t cum AsEGI; ii, a cum AsEFGI, v cum AsEGI; x, y cum sE. P ergo, ut omissiones familiae F corri- geret, undevicies recurrit ad famiham A; et cum sE quidem facit bis ; cum sEI et sEFI semel; cum AsE septies ; cum AsG et AsEFGI semel; cum AsEGI et solo A ter.

Ex his elenchis deducimus verum esse quod supra diximus : primo, quod P fluxit ex famiha F ; nam, dum cum solo A tantum tria homoteleuta, cum tota familia F qua- draginta omittit; et in viginti octo locis, ubi tota familia F homoteleuta omisit, arbitra- riam correctionem exhibet, sed, ubi solus A, mdlibi. Secundo, quod P ad corrigendum non ita parce famiha A usa est: recurrendo ergo pluries ad A, non novis rebus stu- demus, sed priorum editorum vestigia premimus. Tertio, quod correctores codicum mi- nimam errorum partem castigare solent : ex septem enim et octoginta homoteleutis deficientibus in tota famiha F, corrector codicis E, omnium dihgentissimus, triginta octo

Opp. D. Thomak T. III. c

XVIII

restituit secundum familiam A, pauca adhuc suo ingenio (cf. lib. II, xviir, e), cetera non curavit. Tandem lector, comparans lectiones Pianas in secundo elencho enumeratas cum eis quae in tertio , videbit quid intersit inter authenticam castigationem adiutorio alterius famihae factam, et arbitrariam, quae tolHt, addit, mutat, nullo respectu habito ad naturam erroris. Videbit etiam, si autographus lectionem Pianam habuisset, codices non eo modo errare potuisse, quo errant. E. g., si s. Thomas scripsisset (Hb. I, xiv, 4) : Sed D movet Z in G tempore: ergo si in hoc tempore BZ movebatur ab A corpore injinito, sequitur quod infinitum et finittmi ^noveant in evdem tempore unum et idem mobile , apographus utique transcribendo errare potuit , sed non hoc modo : Sed D movet Z in G tempore: ergo si in hoc tempore BZ 7novebatur a corpore infinito quod est A , sequitur igitur quod infinitum et finitum abdeiit vel qualitercumque moveant in eodem tempore utium et idem mobile in minori tempore, quia velocius movet; attamen ita legit tota famiha F. Dato autem autographum exhibuisse lectionem famihae A : Sed D mo- vet Z in G tempore : ergo E movebit BZ in tempore G; sed in hoc tempore BZ move- batur a corpore infinito quod est A: sequitur igitur quod infinitum et finitum alterent vel qualitercumque moveant in eodem tempore unum et idem mobile; sed hoc est im- possibile: supponebatur enim supra quod maius movens movet aequale mobile in minori tempore , quia velocius movet, in promptu est explicatio corruptae lectionis F; omisit nempe homoteleuton ergo E movebit BZ in tempore, corrupit G sed in ergo si, et a/- terent in abdent, tandem omisit homoteleuton sed hoc… aequale mobile. Praestat ergo lectio A ratione palaeographica. Sed etiam philosophica: nam duae propositiones quas P corrigendo non supplevit {ergo E movebit BZ in tempore G, et sed hoc est impossi- bile etc), quam plurimum ad claritatem et integritatem argumentationis conferunt. Ad eundem effectum omnia loca in secundo elencho citata adduci possent. Quando, e con- trario, lectiones Pianae in tertio elencho citatae conferuntur cum lectionibus respectivis famihae F, Pianae s. Thomae dignae videbuntur, et insimul exphcabunt qua occasione F erraverit: sed istae optimae lectiones Pianae occurrunt in familia A.

Sicut homoteleutorum, ita etiam corruptionum verborum triplex elenchus fieri pos- set: nam P multas corruptiones huiusmodi ex famiUa retinuit, ahas proprio marte, alias secundum A correxit (cf. hb. II, lect. xvii, 0). Cum vero intentio nostra ex supra di- scussis satis manifesta et probata sit, plura addere superfluum est.

Restat dicere de affinitate codicum pro fragmento tertii libri. QuaHs autem haec sit, lectoribus si veHnt determinandum rehnquimus, quia ut hac de re aHquid certum deducatur, sufficiens inductio ex variantibus fieri non posse nobis videtur. Magnam utique discrepantiam inter BF Oxon. efEG Par. , quae in prioribus Hbris vix differebant, in tertio hbro est animadvertere ; sed haud scio an satis magnam ut ex diversis primis apographis transcriptos esse constet. Ipsa autem famiha A modo cum his facit, modo cum istis, aHbi propria legit. An ergo pro hoc Hbro tres famiHae distinguendae sint an duae, nobis non Hquet. Tres vero distinguere, relatio codicum pro prioribus Hbris assi- gnata non vetat: aha enim fata fuisse videntur primi et secundi Hbri quamtertii; hunc enim in muhis codicibus non esse transcriptum vidimus, et ipse Petrus de Alvernia, ut supra notavimus, continuationem a principio tertii incoepit.

Piana in tertio Hbro novem homoteleuta, quorum nuUum cum solo A, omisit, hisce locis: II, p a nobis restitutum ex FGsE, x ex BF et Oxon.; iii, l ex codd. excepto B, TQ ex Par., <r ex BF et Oxon.; v, a ex BE (Oxon. cessavit), l ex EFG et Par.; VI, !; ex codd. excepto F, x ex codd. (cf. etiam iii, e, x; iv, a). Quindecim arbitrarias exhibet correctiones omissionum, quarum nuUa in solo A occurrit: 11, y correximus ex A, X ex BF et Oxon.; iii, ^ ex BF et Oxon., v ex codd. excepto Par., 9 ex codd. excepto B; IV, p ex BsE et Oxon., X, ex ABsE. (Oxon. cessavit); vii, e ex AsE, r), 0, i et V ex A; viii, a ex sE, e et ex A.

XIX

DE GENERATIONE ET CORRUPTIONE

I. Aristotelis Liber. - In superiori libro egit Aristoteles de mundo generatim inspecto , de corporibus caelestibus, et etiam de elementis , quatenus haec sunt partes totius universi et moventur motu locali. Modo in praesenti libro incipit agere de ipsis elementis, quatenus motui generationis et corruptionis subiiciuntur, et veniunt in com- positionem corporum mixtorum. Unde primo sermonem instituit de generatione et cor- ruptione in communi, deque illis motibus qui vel praeexiguntur ad has transmutatio- nes, vel ipsas comitantur. Deinde naturam elementorum investigat, et de modo disserit tum quo elementa transmutantur in invicem , tum quo ex elementis constituuntur corpora mixta. Verum, ut unico aspectu comprehendi possit doctrina totius operis , subiicimus etiam hic compendiosam analysim AristoteHci textus, quoad suas principa- Hores partes.

II. Synopsis librorum Aristotelis. - LiBER I. Liber hic commode in tres partes dispescitur. In prima, quae a principio Hbri protenditur usque ad finem cap. iv, deter- minat Philosophus de generatione et corruptione, deque ipsarum ab alteratione diffe- rentia. In altera parte, quae capite v continetur, agit de augmento et deminutione. In tertia vero, quae ultima quinque capita compiectitur , disserit de tactu, de actione et passione, ac de mixtione ; quae omnia ad generationem et corruptionem praeexiguntur.

Liber II. - Hoc Hbro speciaHter agit Aristoteles de transmutatione elementorum, tum in se invicem, tum ad mixtorum compositionem. Dividitur et ipse in tres partes. Et prima quidem sex priora capita continet; in iisque agit Philosophus de elementis, de eorum tum materiaii tum formaH principio , de numero ipsorum , ac de mutua ad invicem transmutatione. Pars altera duo sequentia capita complectitur, in quibus deter- minatur de mixtorum generatione et corruptione ex elementis. In tertia demum parte, quae a cap. ix protenditur usque ad finem Hbri, agitur generatim de causis et principiis cuiuscumque generationis.

III. QuAESTio de genuino s. Thomae commentario. - Acturis de commentario s. Thomae, occurrit nobis in ipso Hmine quaestio maximi momenti, et quae a nemine, quod sciamus, adhuc pertractata est, quamvis eruditissimus P. Soldati Ord. nostri, in apparatu, quem manuscriptum rehquit, pro nova operum s. Thomae editione adornanda (cf. Praef. in Vol. I, pag. xxxvi), videatur in animo habuisse eam pertractare, ut ex di- cendis patebit. Quaestio autem in hoc versatur: utrum s. Thomas commentaria ediderit super duos integros Hbros de Getieratione , vel aHquam partem tantum huius operis suis commentis iUustraverit. Et quidem editio Romana, priores editiones secuta, integram expositionem in duos Hbros s. Doctori adiudicat. Nec aHud fuit iudicium quod de hac re dederunt duo ihi peritissimi et eruditissimi critici , lacobus Echardus et Bernardus de Rubeis, qui accuratam recensionem instituerunt omnium operum s. Thomae, in hunc scopum ut genuina s. Doctori vindicarent, exploderent spuria, ac dubia notarent. Primus namque de hoc commentario ait (loc. cit.) : * In libros de Generatione et- Corruptione. Pr. Sicut tradit Philosophtis in III de Anima, scientiae secantur quemadmodum et res etc. In 2 Pr. Postquam Philosophus in I libro determinavit de Generatione etc. … Extat haec expositio in Regia … Prodierunt Venetiis etc. » Quibus in verbis nuHum extat indicium quod Echardus suspicatus fuerit non esse adscribendam s. Thomae integram com- mentationem in duos Hbros, prout extat in Piana. Sed adhuc magis expHcitum est iudicium Bernardi de Rubeis aientis : « Nemo non adscribit Aquinati expositionem in Hbros duos de Generatione et Corruptione. Post annum 1271 in iUud opus incubuisse Thomam testatur Ptolomaeus. Immo GuiUelmus de Tocco, in Processu Canonizationis testis citatus et iuratus, haec habet cap. vii , n. 58 : Dixit quod vidit eum scribentem super librum de Generatione et Corruptione : quod credit fuisse ultimum opus suum in philosophia (Diss. xxiii , cap. iii). » Horum autem iudicium omnes ad nostra usque tem- pora secuti sunt, si unum excipias laudatum Soldati. Hic enim in sua recensione operum s. Thomae , et codicum qui in Vaticana extant , paginam habet cui superscribitur hic

XX

titulus: « Opera a s. Thoma inchoata, ab ahis perfecta, vel quae imperfecta restant. > Inter haec autem s. Doctoris opera imperfecta, numerat quarto loco comme.ntarium super primum de Generatione. Eruditi viri iudicium de hac re amplectimur nos , et amplectendum esse censemus ab omnibus qui huius rei argumenta non dubia perpen- derint, quae statim subiicimus.

IV. COMMENTARIUM IN LIBRUM DE GeNERATIONE ANNUMERANDUM EST INTER OPERA

s. Thomae incompleta. - Hanc enim expositionem referendam esse inter opera, quae inchoavit AngeHcus, sed non ipse perfecit, evincitur primo ex auctoritate veterum scri- ptorum , qui operum s. Doctoris catalogum texuerunt : < certius enim et aptius argu- mentum adhiberi nullum potest, quo de genuinis germanisque sancti Thomae Aquinatis operibus iudicium ferri queat , quam veterum scriptorum testimonium ; quorum ahi synchroni, famiHares ac discipuli, suppares alii simulque dihgentissimi, Thomae operum indicem aut elenchum texuere , accuratissimumque ut texerent , studium adhibuerunt omne, optimamque crisin (De Rubeis, Diss. II, cap. i). » Horum autem omnium testi- monia singillatim, pro rei gravitate, afferenda sunt.

lam supra audivimus Ptolomaeum de Luca aientem: « Scripsit etiam super phi- losophiam, videHcet de Caelo et de Generatione, sed non complevit … sed hos Hbros complevit Magister Petrus de Alvernia. » Post ipsum, aHum testem habemus Bartholo- maeum de Capua, Logothetam et Protonotarium regni SiciHae, cuius pariter pro nostra sententia expHcitum est testimonium: « Item dixit idem testis quod isti sunt Hbri quos dedit frater Thomas de Aquino praedictus … super Hbro de Caelo tres, super primum Hbrum de Generatione, super duos Hbros Meteororum. > Idem testatur loannes de Co- lumna, scribens: « Super tres libros de Caelo et Mundo, super primum de Gencratione et Corruptione. > Disertis verbis, ut patet, auctores isti affirmant vel quod D. Thomas non complevit suum commentarium in Hbrum de Generatione, vel quod scripsit super primum Hbrum tantum huius operis.

Sequuntur modo quinque aHi ex nomenclatoribus operum s. Thomae, qui, cum simpHciter affirment s. Doctorem scripsisse in Hbrum de Generatione, dubio procul non magis aHorum opinioni favere existimandi sunt quam nostrae. Inter hos primus occurrit GuiUelmus de Tocco, cuius verba iam supra retuHmus, dum sermo erat de opinione Bernardi de Rubeis. Sequitur Bernardus Guidonis, cuius hoc est testimonium: « Item scripsit… super tres Hbros de Caelo et Mundo, super Hbrum de Generatimte et Corru- ptione. » Tertius est Petrus Rogerius , postea Clemens PP. VI , qui in indice operum s. Thomae haec habet: « Super quatuor Hbros de Caelo, super Hbrum de Generatione (apud Oudinum loc. cit). » Quartus, Henricus de Hervordia : « Scripsit B. Thomas … de Generatione et Corruptione {Chronicon, Gotting. iSSp, pag. 207). » Quinto loco accedit s. Antoninus, qui ait : « Scripsit etiam … super tres Hbros de Caelo et Mundo, super Hbrum de Generatione et Corruptione, super Hbros duos Meteororum. >

Remanent ultimo loco duo testes , qui , cum mentionem faciant de expositione s. Thomae in duos Hbros de Generatione , negotium aHquod saltem primo aspectu facere possunt. Primus est Nicolaus Trivetus, qui ait: « Exposuit etiam Hbros philo- sophiae plurimos, puta Physicorum Hbros octo complete, Caeli et Mundi primum, se- cundum et tertium, Meteororum primum et secundum, de Anima secundum et tertium, de Generatione et Corruptione Hbros duos, de Sensu et Sensato etc. » Alter testis est Ludovicus de Valleoleti , qui pariter scribit s. Thomam commentaria edidisse « super duos Hbros de Generatione et Corruptione. » Verum haec duo testimonia nec infringere possunt vim rationum quas postea afferemus, nec uHo pacto elevare fidem et aucto- ritatem praecedentium testium, Ptolomaei Lucensis in primis et Bartholomaei de Capua; quorum alter testatur, Hbro xxiii, cap. viii, se « confessionem (s. Doctoris) saepius audi- visse, cum ipso multo tempore conversatum esse famiHari ministerio, ac ipsius auditorem fuisse » ; alter vero testis iuratus habetur inter acta inquisitionis pro canonizatione s. Doctoris, anno 1819, die Mercurii, 8 mensis Augusti. Insuper praesto est ratio qua exphcare oportet modum loquendi quo usi sunt Trivetus et Valleoletanus ; eaque ex- plicatione adhibita , nulH dubium erit eorum testimonia cum ceteris non pugnare. Re

XXI

quidem vera audivimus supra Petrum Rogerium diserte asserentem s. Thomam scri- psisse « super quatuor libros de Caelo ; ^ item Bartholomaeum de Capua, Bernardum Guidonis, aliosque aientes : « super tres libros de Caelo et Mtindo. » lam vero in confesso apud omnes est Aquinatem nedum quartum librum de Caelo non exposuisse, sed etiam ■ expositionem tertii libri imperfectam reliquisse: quomodo ergo accipienda sunt verba Rogerii et aliorum, dum asserunt s. Thomam scripsisse super quatuor vel super tres Hbros de Caelo? Eo sane modo quo ab omnibus hucusque accepta sunt, quatenus nempe auctOres ilh ea forma loquendi usi sunt ad designandum opus in quod commentaria edidit Angehcus, non autem ad significandum quod totum opus sit ipse commentatus. Eodem igitur modo interpretanda sunt testimonia Triveti et Vaheoletani ; eorumque auctoritas optime allegatur ad probandum s. Thomam commentaria edidisse in hbrum de Generatione, sed ex ea nuhatenus conficitur commentaria ista ad totum opus pertinere.

V. QuA LECTiONE COMPLEATUR EXPOSiTio s. Thomae. - Satis ergo constare putamus ex auctoritate veterum scriptorum, hanc expbsitionem annumerandam esse inter opera s. Thomae incompleta. Sed nunc altera quaestio exurgit, magis etiam implexa, quo nempe loco constituere oporteat finem genuinae commentationis Aquinatis. Quae autem mox dicturi sumus in solutione huius quaestionis, ea omnia manifestum est huc etiam spectare, ut praecedenti argumentationi, si opus sit, novum lumen et maius robur addatur. Sed antequam solutionem aggrediamur, iuverit in antecessum unum annotare de codi- cibus in quibus exhibetur haec expositio. Facto enim compertum est, quo magis abun- dant codices operum quae D. Thomas vel complevit omnino, vel ex magna parte ab- solvit, eo rariores esse codices eorum operum quae Angehcus ex maiori parte imperfecta reliquit. Porro, quamvis in exquirendis huius commentarii codicibus pecuhari dihgentia bibhothecas lustravimus, tamen expositionis huius nonnisi tres codices invenire potuimus: nempe duos Oxonienses, in quorum uno extat expositio tantum usque ad finem cir- citer secundi numeri quartae lectionis in primum hbrum, in altero usque ad integram lectionem xvii eiusdem hbri ; et tertium Parisiensem, qui, etsi expositionem exhibeat in duos hbros integros, nulhus tamen auctoritatis est in hac quaestione , cum sit codex recentissimus , immo exscriptus appareat ex editione Veneta 1 498 ; de qua re infra. Ipse ergo maximus defectus codicum manifesto indicio esse potest, quod haec expositio admodum incompleta remansit.

His praemissis, ad propositam quaestionem sequenti propositione respondemus : Genuina s. Thoniae ex^ositio absolvitur cuni lectione xvii primi libri. Primum argu- mentum ad hanc thesim probandam suppeditatur a codice iho Oxoniensi, qui in notis invenitur designatus per htteram A, quique, ut diximus, decem et septem lectiones ex- positionis s. Thomae exhibet. Is enim, absoluta xvii lectione, haec staltim adnotat: « Hic terminatur expositio fr. Thomae de Aquino, et incipit expositio fr. Thomae de Suthona (de quo scriptore vide Echard, Tom. I, p. 464). > Porro codex iste ad saeculum deci- mum tertium pertinet, interque codices bonae notae annumeratur ; neque ulla adest ratio cur ei fides denegetur.

Sed et aha adsunt indubia argumenta, ex quibus et huius codicis auctoritas con- firmatur, et conficitur plane s. Thomae expositionem non se porrigere ultra praefatam lectionem xvii. Sunt autem haec argumenta ex intrinsecis characteribus ipsius commen- tationis petita, ac ad tria capita commode revocantur. Primo namque annotandum venit factum iUud, in quod statim offendit oculus et mens lectoris, qui a lectione xvii ad xviii et sequentes pergit (quod quidem factum unusquisque per seipsum explorare potest, si partem genuinam conferat cum apocrypha, quae in appendice huius voluminis extat): statim enim animadvertit, a lectione i usque ad xvii inclusive, unam eandemque rationem commentandi constanter servari, commentariumque ipsum, tum quoad stilum tum quoad expositionem doctrinae, manifeste redolere ingenium s. Doctoris , eiusque proprium exponendi modum referre; sed ab initio lectionis xviii, ilhco apparet nova commentandi ratio, quae a praecedenti non parum abludit, eaque indesinenter servata conspicituf ad finem usque secundi hbri. Porro quod idem auctor in diversis operibus, vel in dissimilibus argumentis, non semper sibi constet, haud aegre conceditur, prae-

XXII

sertim si in alia et alia aetate diversa opera ediderit: sed quod idem auctor unam partem eiusdem operis perfecta ratione iuxta indolem sui ingenii absolverit, demde vero reliquum totius libri quasi neglexerit, hoc nullo pacto possumus in animum mdu- cere, saltem cum sermo est de divino Aquinatis ingenio, et de opere quod ipse ultimo suae vitae tempore elucubravit. Fatemur doctrinam philosophicam quae in secunda parte commentationis traditur, non discordare a principiis s. Doctoris: sed expositio nullo modo comparari potest cum eius genuinis commentariis.

Accedimus modo ad alterum argumentum, quod etiam sumitur ex notis intrinsecis ipsius commentationis. In editione Romana, Tomo XVII, fol. 2 1 2 verso, extat s. Thomae Opusculum XXXIII, cui titulus : « De Mixtione Elementorum, ad Magistrum Philippum. » De hoc opusculo sequentia annotat laudatus saepe Bernardus M. De Rubeis, Diss. xxiv, cap. I, § 4: * Opusculum xxx, De Ente et Esseutia (verba refero Barbavarii), et alia deinceps usque ad xl, in quo de Modalibus agitur, Aqtiinaiis ingenium prorsus redolent. Hinc, iuxta Barbavarii censuram , ad Aquinatem verum parentem pertinent Opuscu- lum XXXIII, De Mixtione Elementorum, ad Magistrum Pliilippum, xxxiv etc… Barbavarii iudicium confirmant locupletissimo testimonio veteres nomenclatores. Opusculum De Mixtione Elementorum, ad Magistrum Philippum, recensent Ptolomaeus , Logotheta , Bernardus Guidonis, Trivetus, Pignonus, Valleoletanus, s. Antoninus. Philippi, cui nun- cupatum opus est, patriam addit Logotheta Castrum Caeli. Num potius legendum Ca- strum Celsum etc-. (cf. de isto opusculo etiam Echard, Tom. I, pag. 338, col. 2). » Hoc autem genuinum s. Doctoris opuscuhim ex integro reperitur insertum num. 7 lectio- nis XXIV primi Hbri, circa medium, ad solvendam quaestionem de modo quo elementa manent in mixto. Quod quidem ab ipso s. Thoma factum esse concedet nemo, qui et Aquinatis ingenium agnoverit, simulque animadverterit centies ipsum de eisdem rebus, prout materia ferebat, tractasse, quin tamen unquam se tah modo exscripserit.

Sed quod huic secundo argumento vim maximam addit, ilkid procul dubio est, quod non tantum praefatum opusculum continet pars illa commentationis de qua est quaestio, sed praeterea plures, eosque satis prolixos tractus consarcinatos habet, qui sunt ex commentario b. Alberti Magni in Hbrum de Generatione et Corruptione desumpti. Ut hoc factum, quod luce clarius ostendit nullo modo ad Aquinatem auctorem referri posse partem istam commentationis , legentium oculis pateat, transcribimus nonnulla loca ex laudato Alberti commentario, simulque annotamus lectionem et numerum ubi, in appen- dice, unusquisque locus invenitur insertus. Monemus autem praecipua menda quibus in editione Lugdunensi i65i , textus Alberti inficitur , a nobis correcta fuisse ex Cod. Urb. 194, et ex notis marginahbus Cod. Vat. 2072.

Ex coMMENT. B. Ai.BF.RTt, LiB. I, TRACT. VI, CAP. IV. - Attcndendum hic, quod dubitatio ista est super duo fundata, scilicet qualiter veniant ad mixtionem elementa, et qualiter manent in niixto. Et de primo scias quod secundum dicta philosophorum , primum movens elementa ad mixtionem est immiscibile; et hoc est astra totum mundum moventia et ordinantia, quemadmodum docet Aristoteles. Sphaera enim solis, in qua fons caloris est, nata est movere igncm; et sphaera lunae nata est movere aquam, proptcr quod mare ingreditur et egreditur ad quantitatem et aetatem lunae; sphaerae autem quinque planetarum, scilicet Saturni, lovis, Martis, Veneris et Mercurii, movent sphacram aeris; unde motus aeris multi sunt, sicut diversus est valde motus dictorum planetarum , et cst in aerc frigus congelativum cx sphaera Saturni, et aestus ex sphaera Martis, et temperies in calido ex sphaera lovis, et temperics in frigido ex sphaera Veneris, et commiscibilitas et passibilitas facilis ex sphaera Mercurii; sphaera autem stcllarum fixarum et multarum, quae est octava, in qua sunt multae imagines et figurae, movet terram , unde etiam in ipsa figurantur imagines multae in generatis. Licet ergo elementa levia non descendant cx se, nec gravia ascendant ex se, tamen ex motoribus univer- salibus ordinantibus mundum aliquando descendunt levia per quendam modum , et ascendunt gravia per modum alium, quem infra dicemus. Huius autem exemplum conveniens est in qualitatibus activis et passivis corporis animati. Non enim in homine vel alio animato semper movetur calidum secundum naturam et motum ignis, nec agit actum ignis omnino; sed potius movetur in id ad quod dirigitur ab anima, et agit ad terminum ct finem intentum ab anima, sicut dicit Aristoteles contra Empedoclem in II de Anima. Cum autem motus caeli sit sicut motus sapientis, sicut dicit Messallach in libro de Sphaera Mota ; ct cum ad motum cacli reducatur omnis motus qui fit in elemcntis et elementatis, sicut dicit Averrocs supra VIII Pliysicorum ; ideo dictum est ab Aristotelc quod opus naturae cst opus intelligentiae. Et hoc dictum sit de movente primo in genere corporum, quia movens ante hoc est motor orbis, quem planes et aplanes vocat Aristoteles in XI Primae Philosophiae , idest diurnum et erraticum. Si autem quaeratur de motore coniuncto , dico quod calor solis , sicut dicit Aristoteles in libro Meteororum , movet terram et aquam , et elevat inde duos vapores ; et quantum dat terrae de natura aeris cum facit ipsam vaporosam, tantum dat ci dc motu et loco aeris; et partes terrae sic vaporabiliter acceptae naturale est ad aerem ascenderc, et ibi cum aere misccntur; et in ea sunt quaedam partcs ignitae ex calore solis ; et similiter est de aqua vaporali. Similiter autem acr frigido spissatus descendit ad terram ; nec hoc est contra naturam acris sic accepti. Et sic patet qualiter in medio loco gc- nerationis sunt partes ignitae et aereae et aqueae et terreae, et moventur ad seinvicem descendendo et ascendendo.

XXIII

Sunt etiam quaedam partes ignis in vaporibus pluvialiter et in rore descendentibus, quas vapores accipiunt in regione aeris calefacta, quae dicitur aestus ; sicut patet in assiib cadente et aliis vaporibus. Huius autem signum est, quod aquae pluviales sunt vaporosae calidae stipticae (calidae stipatae Urb. , calido stipatae marg. Vat.). Et sic iterum cum pluvia et rore et aliis descendunt partes ignitae ad locum mixtionis. Ex his etiam patet, quod ad mixtionem non movet violentia, sed natura: et ideo etiam mixtio est naturalis (Operum Tom. II, Lugduni i65i). - Cf. in Appen- dice lib. I, lect. xxiv, n. 7.

Ex EODEM coM.MEST. LjB. II, CAP. I. - Hoc habito , notandum quod nullatenus solus accessus solis et recessus facit periodum ; quia aliter in hieme nuUum animal deberet nasci , sed potius omnia mori ; et nullius vita deberet extendi ultra annum; quod expresse falsum est. Sed periodum facit relatio ascendentis signi super horizontem ad omnia alia signa circuli cum suis stellis et planetis in hora conceptus vel nativitatis rei inferioris, quae causatur vel concausatur a circulo caelesti. Hoc enim modo mensura quorundam est annus, et quorundam plus vel minus, secun- dum effectus signorum et fortitudines stellarum quae fixae sunt in signis. Et hoc modo verum est quod aequale est tempus generationis rei tempori corruptionis ; quia a primo signo ascendente in hora rei computatur profectus rei usque ad septimum signum eiusdem circuli, et a signo septimo usque ad primum computatur defectus. Et ideo se- ptimum signum in astronomia domtis mortis vocatur, et ascendens vocatur domus vitae. Et ideo generatio rei vocatur profectus usque ad statum; et post statum usque ad declinationem, et a declinatione usque ad mortem vocatur pe- riodus corruptionis : quia aequalia sunt secundum naturam ; quia a primo usque ad septimum tantum est quantum a septimo usque ad primum, per aliam partem circuli mensurando. Verbi gratia, ab Ariete per Cancrum et Geminos et deinceps usque in Libram tantum est quantum a Libra per Scorpionem et Sagittarium et sic deinceps usque ad Arietem. Et ideo si periodus profectus hominis sunt triginta quinque anni vel quadraginta anni, ut dicunt medici, periodus defectus erit tantundem, et erit aetas hominis septuaginta vel octoginta anni. Potest tamen hoc impediri per accidens, per cibum malum, vel morteni violentam, vel alio quocumque modo. Et hoc vocat Aristoteles materiae in- aequalitatem ; quia scilicet per accidentia multa aliter disponitur quam moveatur a circulo. Et ideo diversimode mo- riuntur homines citius et tardius quam per naturam mortales sint ; et similiter etiam alia animalia. Hoc etiam modo aetates sunt omnium rerum; quia planetae in circulo periodali positi, quando sunt fortiores, dant plures annos vitae; et quando sunt debiliores, dant pauciores. Et hoc etiam modo innotescit quoniam qui sciret vires signorum et stel- larum in ipsis positarum in circulo periodali, dum nascitur res aliqua, ipse, quantum est de influentia caeli, praenosticari posset de tota vita rei generatae : sed tamen hoc necessitatem non poneret, quia posset impediri per accidens, ut dictum est. - Cf. in Appendice lib. II, lect. x, n. 6.

Quae hucusque protulimus argumenta, satis videri possunt ad certam fidem facien- dam de eo quod probandum suscepimus , nempe quod genuina s. Thomae expositio cum XVII lectione primi libri absolvitur. Non est tamen silentio praetereundum argu- mentum quod adhuc suppetit, et quod per seipsum extra omnem dubitationem ponit, commentationem quae modo in quaestione versatur , a xvm lectione usque in finem , ahum prorsus a D. Thoma auctorem habere. Ipsa enim non solum longos tractus con- tinet ex commentario b. Alberti desumptos, sed, exceptis divisionibus textus, fere tota a citato loco usque in finem , nihil ahud esse videtur quam compilatio ex praedicto commentario expressa. ludicium de hac re feret per se ipse lector, si modo ad invicem contulerit loca quae tum ex ipsa expositione apocrypha, tum ex b. Alberto, subiicimus.

ExposiTio AP0CRYPH.. - Postquam Philosophus determi- navit de generatione et corruptione in communi, et de aUis sequentibus, scilicet de augmentatione et alteratione, incipit determinare de quibusdam quae ad haec requiruntur. Et primo dat intentionem suam: secundo prosequitur inten- tum, ibi : Fere quidem etc. Circa primum duo facit: primo determinat intentionem suam; secundo ostendit necessita- tem suae intentionis, ibi : Omnes enim qui et elementa etc.

Dicit ergo primo quod, cum oporteat dicere de mate- ria circa quam est transmutatio elementorum, et de ipsis elementis secundum contrarietates quae sunt in eis; utrum scilicet sint aut non ; et utrum unum eorum sit sempi- ternum et intransmutabile, sicut supra dicit Empedocles, aut generantur; etsi generantur, qualiter generantur; utrum scilicet generantur adinvicem aut moventur, aut est aliquod principium eorum, ex quo generantur et in quod resolvun- tur, sicut diversi dixerunt, ut Democritus atomos, Anaxa- goras infinita secundum speciem; quia, inquam, illa deter- minare debemus, oportet prius determinare de quibusdam antecedentibus ad illa, de quibus dicitur indeterminate nunc. Quod quidem potest dupliciter intelligi: uno modo, quod philosophi sui temporis indeterminate et insufficienter di- xerunt de ipsis; alio modo, quia de generatione indeter- minate et confuse dictum est de ipsis (Append., lib. I, lect. XVIII, n. i).

Et dicit, quia non omne movens movetur, sed quod- dam est movens motum, quoddam autem movens immo- bile (et hoc dupliciter; aliquid enim simpliciter nuUo modo movetur , sicut movens primum , aliquod autem movens non movetur a moto, hcet moveatur ab aliquo), secundum quorundam existimationem agens etiam inve-

B. Albertus. - Habitis autem ex praemissis simplicibus motibus, esset iam dicendum de generatione contracta ad materiam, quae est generatio simplicium corporum; sed antecedenter oportet determinare ea quae in generatione elementorum sunt sicut causae: quoniam oportet dicere de materia super quam est transmutatio cbmmunis elemento- rum adinvicem, et etiam de ipsis elementis secundum con- trarietates quae insunt eis, utrum sint vel non sint, et utrum unumquodque eorum est sempiternum intransmutabile , sicut dicit Empedocles, aut generantur aequaliter; et si generantur, utrum generantur adinvicem omnia eodem modo , sicut dicunt Physici, aut aliquod eorum est princi- pium quod est ante ea, ex quo generantur et in quod re- solvuntur, sicut diversi dixerunt, ut Democritus atomos, Anaxagoras homogenea, et HeracHtus vaporem et huius- modi. Quia ergo ista inquirere habemus in secundo huius voluminis, oportet utique prius dicere antecedentia harum quaestionum, de quibus indeterminate nunc dicitur a Phy- sicis (Lib. I, Tract. iv, cap. i).

Quoniam autem non omnis movens movetur, sed ali- quid moventium movet motum, aliquid autem movet existens immobile ab alio, et hoc dupliciter; aliquod enim simpliciter a nuUo movetur, sicut movens primum, aliquod autem moventium non movetur ab eo quod movet (sicut sol movet terram et non movetur ab ea), hcet moveatur ab

XXIV

nitur in istis duobus modis, quia quidam dicunt quod actus moventis est quoddam facere , et e converso quod actus facientis est quoddam movere (ibid. n. 7).

Dicit ergo primo quod dictum est iam in primo libro ■de mixtione et de tactu, et de facere et pati, quomodo existunt his quae transmutantur secundum naturam. Am- plius etiam dictum est de generatione et corruptione, quo- modo existat, et propter quam causam. Similiter etiam dictum est de alteratione, quid est, et in quo differt a generatione et corruptione. Relinquitur autem in hoc se- cundo libro considerare de corporibus quae elementa vo- cantur, antequam consideremus in particularibus libris de o-eneratione et corruptione corporum specialium, sicut la- pidum et metallorum et plantarum et animalium. Et hoc ideo quia omnes substantiae quae generantur et corrum- puntur, non sunt sine istis sensibilibus corporibus, scilicet quatuor elementis. - Dicuntur autem elementa antonoma- stice sensibilia, quia eorum differentiae sive principia, quae sunt quatuor qualitates, scilicet calidum, frigidum, humi- dum et siccum, sunt causae omnium aliarura qualitatum tangibilium (Lib. II, lect. i, n. i).

alio ; manifestum est quod, secundum existimationem quo- rundam, talis divisio est etiam in faciente, quia quidam di- cunt quod actus moventis est quoddam Tacere, et e con- verso actus facientis est quoddam movere (ibid., cap. iv).

In superiori libro egimus de raixtione et tactu, et de facere et pati, quomodo existunt in his quae transmu- tantur secundum naturam. Amplius autem diximus de ge- neratione et corruptione quae simpliciter sunt generatio et corruptio, quomodo utrumque eorum est, et propter quam causam. Similiter autem dictum est de alteratione, quid sit, et quam differentiam habet ad generationem et corruptio- nem. Relinquitur in hoc libro secundo considerare de cor- poribus quae vocantur elementa, antequam consideremus in particularibus libris de generatione et corruptione cor- porum specialium, sicut lapidum, metallorura, plantarum et animalium. Et ommbus substantiis quae consistunt per naturam generatio et corruptio inest non sine corporibus quae sunt sensibilia. Sensibilia autem dicuntur corpora quae sentiuntur per tactum, quia qualitates tangibiles causae sunt omnium aliarum sensibiliura qualitatum. Primae autem in qualitatibus tactus sunt quatuor qualitates primae, scilicet calidum, frigidum, humidum et siccum ; et hae ditJerentiae sunt elementorum. Unde elementa sunt antonomastice dicta sensibilia, et per ea convenit generatio et corruptio oranibus generabilibus et corruptibilibus (Lib. II, Tract. i, cap. i).

Quoniam autem piius hic et in tertio Caeli et Mundi determinavimus quod corporibus simplicibus est generatio, et ex invicem uni cum alio; et quoniam hoc etiam dicit nobis sensus, quia nos videmus quod unum generatur ex alio; quia nisi ita esset, non esset alteratio inter ea, cum tamen videamus quod alteratio secundum passiones tactus est inter ea, sicut prius diximus; et ipsae passiones inten- sae transmutant substantiam eorum adinvicem: quoniam, inquam, ita est, nunc dicendum est quis modus sit eorum transmutationis adinvicem; et utrum possibile est quod omne elementum ex omni elemento generetur; vel uirum possibile est quod hoc quidem generetur , non autem possibile est quod aliud generetur (ibid,, Tract. 11, cap. 1).

Dicit ergo primo quod quia determinatum est hic et in tertio libro de Caelo et Miindo quod corpora simplicia , scilicet elementa, adinvicera generantur; et cum hoc etiam ad sensum videmus, quod ipsa sunt adinvicera generata ; quia nisi ita esset, non esset alteratio inter ea, cum tamen videamus quod alteratio secundum passiones tactus est inter ea, et ipsae passiones inter se praedorainantes trans- rautant substantiam eorum adinvicera: quoniara, inquam, ita est, dicendum est nunc quis raodus adinvicera transmu- tationis , et dicendum est utrum sit possibile quod quod- libet eleraentura ex quolibet’ elemento generetur, vel quod tantura unura generetur ex uno, si impossibile sit generari ex alio (ibid., lect. iv, n. i).

Indubiis ergo argumentis probatum esse confidimus , inter opera Aquinati falso adscripta annumerandam esse commentationis in libros de Generatione partem illam, quae complectitur posteriores octo lectiones in primum librum, et reliquas duodecim in secundum. Hanc ergo nos a genuina s. Thomae expositione seiunximus, et prae- stantiorum Editorum in hac re exempla secuti, eam in appendicem ad praesens volumen retulimus. Quis vero fuerit auctor huius compilationis, nullo pacto invenire potuimus, licet nullas, quoad fieri potuit, investigationes omiserimus. Hoc unum nobis certo constat, suppiementum fratris Thomae de Suthona, quod extare diximus in codice Oxoniensi, et cuius hic specimen exhibemus, diversum omnino esse a continuatione quae in Piana et aliis editionibus habetur.

Initium supplementi fratris Thomae de Suthona. - Quoniam autem primum oportet etc. Postquam Philosophus determinavit de generatione et corruptione in communi, et de aliis motibus consequentibus, hic determinat de quibus- dam quae requiruntur ad generationem et ad alios motus; et dividitur in duas partes: in prima ostendit necessitatem determinandi de eis: in secunda prosequitur determinare intentum, ibi: Principium autem accipiamus etc. Prima pars dividitur in duas: in prima ostendit quod necesse est determinare de eis antequam tractetur dc gcneratione elemento- rum: in secunda manifestat quacdam quae supposuerat, ibi : Omnes enim qui elementa etc. Circa primum intendit talem rationcm. In sequentibus libri oportet principaliter determinare de elementis, quomodo generantur ex seinvicem: sed secundum oranes loquentes de gcneratione, quaedam de quibus nondum est determinatum, requiruntur ad gene- rationem elcmentorura et ad alios motus, scilicet tactus, actio et passio et mixtio : ergo oportct prius tractare de istis. Dicit crgo quod quia oportet primum, idest principaliter, in secundo libro diccre de materia quae est una causa gene- rationis elementorum, ct de quatuor corporibus simplicibus quae coramuniter vocantur elementa, utrum sint elementa aliorum corporura, sicut vocantur, vel non; et si sint elementa, oportct vidcrc utrum unumquodque eorum sit sem- piternura et non generabilc, ita quod non habeant aliquod materiale principium prius eis, ex quo generentur, sicut Empedocles dixit, aut ipsa sint gcnerabilia aliqualiter; et si gencrantur, utrum omnia gcnerantur ex invicem eodem modo, ita ut unura (non) sit prius alio, aut aliquod unum eorum est principium ex quo generantur alia, et ipsura ex nullo, sicut antiqui dicebant; quorum quidam ponebant iUud primum essc igncm, ut Heraclitus; alii autcm ponebant illud principium esse aerem, uti Diogenes; alii vero aquam, utThales; quia, inquam, oportet ista principaliter tractare in secundo libro, necesse est prius secundum ordinem doctrinae determinare de quibusdam communibus, quae , sccun- dum omnes ponentes gencrationem, necessario rcquiruntur ad gcnerationem et alios motus de quibus non cst adhuc determinata doctrina tradita, scilicet de tactu , actione et passione, et de mixtione (Cod. Merton. fol. 92).

Initium expositionis eiusdem fratris Thomae i)e Suthona in librum II. - De mixtione quidem et tactu. Post- quam Philosophus determinavit in primo libro de gencratione et corruptione in communi, et dc aliis motibus quorum

XXV

cognitio praeejdgitur via doctrinae antequam determinetur de generatione contracta ad materiam specialem, in hoc libro secundo determinat de generatione aliquo modo contracta. Sed tamen antequam sit determinandum de genera- tione et corruptione corporum specialium, puta lapidum et metallorum, plantarum et animalium, prius determinandum occurrit de quibusdam communibus ad illa, quia innata est nobis via a magis communibus ad minus communia. Sunt autem tria communia generationi corporum compositorum , sciiicet generatio mutua elementorum, quae omnibus cor- poribus mixtis sunt communia; et generatio mixtorum ex elementis in communi; et principia generationis omnium corporum. Et secundum hoc dividitur iste secundus liber in tres partes: in quarum prima determinat de generatione elementorum : in secunda de generatione mixti in communi , ibi : De elementis autem ex quibus corpora constituta sunt : in tertia de principiis communibus omnium generatorum et corruptibilium , ibi : Quia vero sunt quaedam ge- nerabilia et corruptibilia. Ista enim tria communia oportet determinare antequam determinetur in speciali de genera- tione corporum mixtorum in libris sequentibus. In principio autem praemittit suam intentionem: secundo, prosequitur eam, ibi: Horum autem materiam: In dando intentionem duo facit: primo, ad continuationem sui operis comme- morat quae dicta sunt in primo libro : secundo, proponit quae nunc restant dicenda, et hoc manifestans quod pro- cessus suus sit ordinatus, ibi: Reliquum autem est considerare (fol. 104).

VI. Specimen huius commentarii. - Quod supra doluimus de incompleto s. Thomae commentario in librum de Caelo et Mimdo, hoc multo magis pertinet ad hanc expo- sitionem super Hbrum de Generatione et Corruptione. Quae enim in hoc libro pertra- ctantur, omnia iure suo sibi vindicant philosophicae discipiinae; multaeque quaestiones in ipso expenduntur, de quibus hac etiam aetate acriter inter philosophos disputatum est, et adhuc disputatur; cuiusmodi sunt illae quae de generatione substantiaH, de prin- cipns essentiaHbus corporum, de elementorum mixtipne, institui solent. Ut autem iu- venibus stimulus addatur ad rem propriis ocuHs explorandam, pauca dehbamus de no- tione generationis snbstantialis, prout haec a s. Thoma, post Aristotelem, exponitur in primis decem lectionibus. Circa quod primo notandum occurrit, qua ratione ducti anti- quorum aliqui negabant generationem ab alteratione differre; « Omnibus illis philoso- phis qui ex uno principio materiali ponunt omnia esse producta, necesse est dicere quod generatio et corruptio idem sit alterationi. Illud enim principium materiale ponebant esse aliquod ens actu, puta ignem vel aerem aut aquam : et ponebant quod illud esset substantia omnium quae ex eo generantur: et sicut materia semper manet in his quae ex materia fiunt, ita ponebant quod illud subiectum semper manet unum et idem. Hoc autem dicimus alterari, quando, manente substantia actu existentis, fit aliqua variatio circa formam. Unde sequitur quod nulla transmutatio esse possit quae dicitur simplex generatio et corruptio, sed sola alteratio (lect. 11, n. 2). 1 Cum antiquorum opinione con- cordat in hac re illorum recentiorum sententia, qui, ponentes prima principia corporum esse atomos vel alias substantias completas, et ipsi consequenter affirmant non dari in corporibus nisi mutationes accidentales. Neque enim vitari potest haec conclusio, nisi ponatur « omnium generabilium et corruptibilium esse unum subiectum primum, quod tamen non est ens actu, sed in potentia. Et ideo ex eo quod accipit formam, per quam fit ens actu, dicitur simpliciter generatio: ex hoc autem quod, postquam est ens actu factum, suscipit aliam quamcumque formam , dicitur alteratio (ibid.). » Sed recentiores isti eam falsam notionem generationis substantialis videntur habere , quam habebant Democritus et alii inter antiquos , qui putabant generationem nihil aliud esse quam congregationem atomorum , corruptionem vero earundem disgregationem. « Credebant enim hoc accidere in rebus naturalibus, sicut accidit in domo et in omnibus huiusmodi, quorum forma consistit in positione et ordine: non enim fiunt nisi per congregationem partium, neque corrumpuntur nisi per segregationem; quaecumque autem alia transmu- tatio in huiusmodi accidit, praeter solutionem continuitatum, alteratio est. Hoc est ergo ex quo procedit tota fallacia. Est enim generatio et corruptio in rebus naturalibus, qua- rum forma non est positio et ordo : non quidem per congregationem et segregationem, sed quia fit transmutatio ex hoc toto, idest non dissoluto in partes, in hoc totum, quasi non congregatum ex aliquibus partibus (lect. v, n. 7). »

Verum si generatio et corruptio in rebus naturalibus non sunt per congregationem et segregationem, videtur iterum quod generatio non sit aliud quam alteratio ; ideoque fatendum erit nullam dari in natura transmutationem, per quam nova substantia simpli- citer producatur; nam « si sit aliqua generatio simpliciter, sequitur quod aliquid gene- rabitur ex simpliciter non ente (lect. vi, n. 2). » Consequens huius conditionalis absurdum est. < Illud enim ex quo aliquid generatur , potest dici esse illud ; sicut si ex ligno

Opp. D. Thomak T. III. ^

XXVI

generatur arca , potest dici quod lignum est arca. Si ergo ex non ente simpliciter ge- neratur ens, verum erit dicere quod non ens existit, idest est ens ; quod est contradicto- ria esse simul vera. Sic ergo videtur et antecedens esse impossibile, scilicet quod aliquid generetur simpliciter ex non ente (ib. n. 3). » Quod autem, si detur generatio simplex, sequatur aliquid generari ex non ente simpliciter, hoc modo ostenditur. « Sicut se habet generatio quaedam ad non ens aliquod, sic se habet generatio simpHciter ad non ens simpliciter. Sed generatio quaedam, idest secundum quam ahquid dicitur generari se- cundum quid, est ex non ente quodam, puta ex non albo, cum fit ahquid album, aut ex non bono, cum fit aliquid bonum. Ergo simpliciter generatio, secundum quam ahquid dicitur generari simpHciter, est ex simpliciter non ente (ib. n. 4). » - Neminem latet obie- ctionem istam, quae tangit intimam naturam subiecti ex quo res naturales per generatio- nem fieri dicuntur, non ultimum locum habere inter difficultates quae contra doctrinam peripateticam in hac materia moveri solent. Audiamus ergo quomodo a D. Thoma, cum Aristotele, proposita difficultas solvatur. « Dicendum quod simpHciter generatur ahquid quodam modo ex non ente , aHo modo ex ente : oportet enim iHud quod praeexistit generationi, esse potentia ens, actu autem non ens. Et ita verum est quod dicitur utro- que modo : sciHcet quod generatio simpHciter sit ex ente, et ex non ente (ib. n. 7). > Quod autem iUud quod praeexistit generationi, oporteat esse ens in potentia, non au- tem ens in actu, manifestum est: nam * generatio est via de non esse ad esse: et ideo iHud simpHciter generatur, quod acquirit esse cui non praesupponitur aHud esse. Non enim fit quod est: unde quod iam est, non potest generari simpHciter, sed secundum quid (lect. ix, n. 2). » - Sed si ita res se habet, sequitur quod iHud ex quo generatur substantia, et in quod transmutatur quando corrumpitur, non sit substantia in actu, sed solum in potentia. Cum ergo nequeat esse actu aHquid aHorum praedicamento- rum, eo quod accidentia naturaHter nequeunt esse separata a substantia, redit incon- veniens quod vitare voluimus, sciHcet quod in simpHci generatione revera generetur aH- quid ex nihilo : quod enim non est actu substantia vel accidens, non existit, sed est reahter nihil (cf. lect. vi, n. 10). At haec instantia ex eo provenit, quod in subiecto gene- rationis non distinguitur id quod inest ei per se , et id quod ei inest per accidens. « Generatio (enim) per se quidem est ex ente in potentia, idest ex materia, quae est sicut subiectum rerum naturaHum : accidit enim materiae ex qua aHquid generatur, quod sit subiecta alteri formae, secundum quam est ens actu, et privationi formae in- ducendae, secundum quam est non ens actu: et ideo Aristoteles dicit in I Physic. , ex ente quidem actu per accidens, ex ente autem in potentia per se. Et simiHter corrum- pitur aHquid per se quidem in ens potentia: quod quidem subiicitur et alteri formae, secundum quam est ens actu , et privationi prioris formae , secundum quam est non ens actu. Et ita non sequitur quod id quod corrumpitur secedat a tota rerum natura: quia quamvis fiat non ens hoc quod est corruptum, remanet tamen aHquid aHud, quod est generatum. Unde non potest materia remanere quin sit subiecta alicui formae: et inde est quod uno corrupto , aHud generatur, et uno generato, aHud corrumpitur: et sic consideratur quidam circulus in generatione et corruptione, ratione cuius habet apti- tudinem ad perpetuitatem (lect. vii, n. 6. - Cf. I Physic, cap. viii, n. 6 sqq.; s. Th. lect, xiv, n. 6 sqq.). »

Ex praemissis iam patet qua ratione discriminentur inter se generatio et alteratio. In qualibet enim mutatione duo praecipue consideranda sunt, subiectum quod ab uno modo essendi transit in alium, et illud per cuius accessum vel recessum subiectum ipsum aliter se habet prius ac posterius , quod formam appellare consuevimus. Duo ista sunt de ratione cuiuslibet mutationis, et penes ipsa attendenda est differentia inter genera- tionem et alterationem. Et quidem quantum ad illud quod suo adventu vel discessu causat mutationem in rebus, « alteratio est, quando manet idem subiectum sensibile: scilicet quando, nulla transmutatione in eius substantia facta, fit transmutatio in passio- nibus eius, scilicet in qualitatibus ipsius (lect. x, n. 2). Quando (autem) est transmutatio non solum secundum passiones, sed etiam secundum totam rei substantiam; inquantum scilicet materia accipit aliam formam substantialem ; ita scilicet quod non maneat ali-

XXVII

quod sensibile, quasi sit idem subiectum numero ens actu… talis transmutatio est unius generatio et alterius corruptio (ib. n. 3). » Ex parte autem subiecti, differt alteratio a generatione per hoc quod in alteratione forma secundum quam fit transmutatio, advenit subiecto existenti in actu: sed quando * nihil manet actu existens, cuius alterum quod transmutatur (fornia adveniens) sit passio et accidens quodcumque , est universaliter generatio et corruptio : eo quod forma substantialis, secundum quam est generatio et corruptio, non advenit subiecto actu existenti (ib. n. 7). »

Ex dictis duo corollaria inferuntur. Primum est quod nulla passio eadem numero manet in genito, quae erat in corrupto. Passio enim quae prius erat, « corrumpitur per accidens corruptione subiecti, recedente forma quae erat principium talis accidentis; et advenit simile accidens, consequens formam de novo advenientem (ib. n. 6). » Alterum, maioris etiam momenti , corollarium, est de unitate formae substantialis in composito naturali; et his verbis exponitur a s. Thoma: « Patet falsam esse opinionem quam tradit Avicebron in libro Fontis Vitae, quod in materia est ordo formarum; ita quod primo materiae advenit forma secundum quam est substantia, et postea alia secun- dum quam est corpus, et postea alia secundum quam est animatum corpus, et sic de aliis. Cum enim idem sit constituere substantiam et facere hoc aliquid , quod pertinet ad substantiam particularem, sequeretur quod prima forma, quae constituit substantiam, faceret hoc aliquid, quod est subiectum actu existens: et ita formae posteriores adveni- rent subiecto permanenti, et secundum eas esset magis alteratio quam generatio, secun- dum doctrinam quam hic Aristoteles tradit. Est ergo dicendum quod… formae substan- tiales differunt secundum perfectius et imperfectius. Quod autem est perfectius, potest quidquid potest imperfectius, et adhuc amplius : unde forma perfectior quae facit anima- tum, potest etiam facere corpus, quod facit forma imperfectior inanimati corporis. Et sic nulla forma substantialis advenit subiecto in actu existenti: nec praesupponit aliam formam communiorem realiter diversam, quae pertineat ad considerationem Naturalis; sed solum secundum rationem, quod pertinet ad considerationem logicam (ib. n. 8). »

VII. CODICES MANUSCRIPTI ET EDITIONES.

A) Oxoniensis Mertonensis 274, saec. XIII; habet totam partem authenticam com- mentarii. In fine lect. xvii scriptor notat: Hic terminatur ex^ositio fratris Thomae de Aqnino et incipit ex^ositio fratris Thomae de Suthona (cf. supra V).

B) Oxoniensis Balliolensis 247, saec. XIII vel XIV; finit abrupte lect. iv, num. 2, cum his vefbis hominem pervenire ad aliquem locum (cf. ibi not. G).

C) Paris. Nation. Lat. 6525, Echardo notus sub sign. Regia 4967. Codex mem- brana, scriptura et coloribus insignis; continet textus latinos librorum de Caelo et de Generatione, et commentarios s. Thomae circum scriptos. In fine notat: Beati Thome aquinatis ex religiosa predicatorum familia explanatio librorum Aristotelis de Caelo et Mttndo , adhuc et super de Generatione et Corruptione finit Ferdinandi regis sum- ptu, scriptore Venceslao Crispo bohemo exarat . - Neapol’ anno salutis mcccclxxxxiii, Idibus Aug.

a) Editio Papiae 1488. In principio habet: Incipit utilis expositio super libris de Generatione et Corruptione sectmdum mentem sancti Thome de Aquino verissimi ar. expositoris etc. (num verba secundum mentem innuunt quod editor suspicatus est non totum commentarium esse germanum s. Thomae opus?). In fine: Latis Deo. Fxplicif opus aureum divi Thome Aquinatis super libris de Generatione et Corruptione. Impre- sum Papie anno domini mcccclxxxviii, die iii mensis Decembris. Finis.Yi\x\xs editionis, quae mendis scatet, duae correctiones existunt: unam exhibet codex C supra nomina- tus, de quo infra plura dicemus; alteram vero exhibet editio sequens.

b) Editio Venetiis 1498. In fine habet: « Laus Deo. Explicit… et Corruptione (tit ed. a) fidelissime emendatum in conventu sanctorum loannis et Pauli de Venetiis. Per Reverendum sacrae Theologiae professorem fratrem Eugenium Brutum Venetum Ordi- nis Praedicatorum , impressum Venetiis mandato et expensis nobilis viri D. Octaviani Scoti civis Modoetiensis per Bonetum Locatellum Bergomensem anno salutis non. oct. supra mill. quaterquecent. undec. Kal. lan. Augustino Barbadico inclito Veneto. »

XXVIU

In epistola nuncupatoria haec leguntur: « Frater Eugenius Brutus Venetus Ordinis Praedicatorii sacrae Theologiae professor magnifico eruditissimoque viro Domino Aloy- sio Bono patritio Veneto S. P. D…. (Hn. i3) Nam cum paulo post Octavianus Scotus… obtuHsset mihi divi Thomae commentarios in Hbros qui de Generatione et Corruptione inscribuntur, rogaretque ut eos … castigandos susciperem, permisi … (19) Verum dum negotium aggredior (dii immortales) exanimatus sum. Erat enim liber adeo squaHdus et incultus ut desperarem eum in vultus priores reparare ; nuHibi sententia integra , verba transposita, in omnibus quod toUere et addere posses: ut non Hbrum sed Hbri quasdam breves portiones esset videre; et quod deterius est , exemplaria nostrae bi- bHothecae truncata reperi, monstruosa, indigna visu. Quid facerem ? Neque me incepto desistere Hcebat … (24) Longum enim mihi videbatur expectare qui hanc mendositatem meHoribus auspiciis excuteret, cum per tot annos nemo fuerit , qui huic absurditati occurreret. Decennium enim factum est postquam hic Hber, Papiae mendose , somnicu- lose et indocte impressus, ab omnibus ubique negHgitur… (40) Itaque perlecta anti- quitate cum multis sudoribus finem optatum tetigimus; coUatis in margine textibus et commentis, ut recentioribus placerem, reHquisque emendandis Hmam apposui, extremam domino favente manum additurus: cupio tamen in hoc vinci ab omnibus : dummodo noster AngeHcus doctor suo honore donetur. Hunc ergo Hbrum mi Aloysi in manus sumito, a quo propter eius mendositatem prius avertebaris … quo fit ut hanc castiga- tionem paucis diebus lucubratam tui causa acceleraverim » etc.

Ex posterioribus editionibus citamus, quia cum ea facit P, solam Venetam « apud haeredes Lucae Antonii lunctae Anno Domini MDLI Mense ApriH , » cura RomuH Fabii Florentini (cf. Vol. II, Praef. pag. xiv). Haec praefatur: « Fratri Paulo Ferrariensi Reo-ularis Observantiae s. Dominici Patri eruditissimo Romulus Fabius Florentinus S. D. … Accuratissima deinde D. Thomae super eosdem Hbros commentaria, quae erroribus ac mendis paene infinitis undique scatentibus non sine maxima tanti viri et Doctoris iniuria circumferri animadverti, dihgentissime tum castigavi, tum integritati plurimis in locis ea reddere nixus sum … Huic quoque praeclaro Philosophiae muneri HbeUum quendam de Elementorum Mixtione ex opuscuHs divi Thomae excerptum addidi, cum ipsum ad hanc spectare materiam certissimum sit; nam ex iHo plenam et absolutam sancti Thomae in hoc opere de Mixtorum ac SimpHcium mixtione et alteratione sen- tentiam quemque facile assequi posse non dubito » etc.

Mirum sane quod p-abius opusculum de Mixtione Elementorttm commentario ad- dendum censuit, cum totum quantum est iam insertum fuerit lectione xxiv Hbri primi per ignotum auctorem partis supposititiae (cf. supra V). Credimus ergo Fabium non satis attente commentarium legisse, quod etiam multa menda probant, quae ex ante- rioribus editionibus retinuit. Non differt multum ab editione b, quidquid dicat de « diH- gentissima emendatione et integritate plurimis in locis commentario reddita. » Codicem adhibuisse non videtur, sed correctiones e proprio ingenio eruisse. - Editio etiam Euge- mi Bruti Papiensem pro fundamento habet: ab ea enim non recedit nisi ubi absurda est; sed nec semper ubi absurdaest, immo saepius c mendose, somniculose et indocte > cum ea legit. Bruti ergo « castigatio paucis diebus lucubrata » editionem Papiensem respicit: quod autem ad corrigendum « antiquitatem perlegerit, » probant pro parte commentarii authentica multae, quas cum A vel B communes habet, lectiones (Prooem. Y] ; II e9; mX, (superjicietenus), ^ (ut ita sit dicere), p, t (abolitis), uu; iv, a, e, t, et p; VII, S (manifestavimus) ; viii, X,, y) (inducendo exempla), yy; x, v; xi, 5 et e; xiii, t) et ^; XV, Y, ‘ et vj;); pro parte autem supposititia, non paucae emendationes desumptae ex commentario b. Alberti Magni (Hb. I, xxii, P; xxiv, a; Hb. II, i, y; n «; v, S; vii, X, (nisi congregationis); IX, y; x, y, ^. iQ et (x; xi, S). Cum ergo Brutus ad b. Albertum recurrerit ut mehores lectiones obtineret, Hcet quaerere an post xvii lectionem commentarium supposititium esse cognovit? NuHibi quidem dubium expressit de authenticitate : sed difficile fieri potuisse credimus, ut toties b. Albertum adiens, convenientiam , ne dicam identitatem, commentationis non animadverteret; praesertim cum « exemplaria suae bi- bHothecae truncata reperiebat, » ex quo dubitandi de integritate ipsius commentarii fa- cilem occasionem sumere potuit.

XXIX

Venceslaus Crispus editionem a transcripsit, et inter scribendum castigare conatus est, sed raro ei hoc pro voto cessit. Plura menda typographorum retinet: e. g., Hb. I, VI, (0 temierimt pro tinmerunt ; viii, u eandetn consmnere pro tandeni consunietur ; Hb. II,

II, l, substantialis rei pro subtilis terrei; ix, 5 societateni pro socratem ; et alia multa. • Lib. II, V, num. 2 (cf. P), non animadvertit Hneas esse inversas; x, num. 10 (cf. v), ed. a

legit, inepta transpositione verborum , propter mottis in quo est locum, sed ipse, errorem credens grammaticalem esse, corrigit propter niotum in quo est locus. Eiusdem lectionis magnam partem (cf. y) typographi Papienses transposuerunt in lectionem sequentem, ita ut utroque loco sensus omnino deficiat: Venceslaus ibi legit ut «, sed hic, ubi sci- , licet sensus nimis absurdus est, addit sed in principio partis transpositae, et in fine, propter moriuntur hotnines, mutat quod sequitur et non generata, in et non generantur. AHa menda iam transcripta correxit: e. g., Hb. I, iii iQir] calor pro color; v, r\i\ inten- tionem pro interemptionem ; vii, x diferant pro deserant; xxiii, num. 6, inter duas sen- tentias a ponit crude atit pro ^Z” absque sensu; eadem addit C, sed punctis claudit; xxiv, num. 7, ubi a corrupit dptebit in ondebit, scribit ostendebit, sed errorem animadvertens, expungit bi et addit ur. Non semel ipsemet scribendo errat, et, ne pulcherrimus co- dex Hturis foedaretur, taH modo textum alterat, ut sensus adesse videatur: e. g., Hb.I,

III, 0) pro difficultatem , facultatem seu diffictiltatem ; viii, num. 5, pro sed dicendum qiiod, sed dubitandum non est dicendum autem quod; Hb. II, x, num. 5, pro tempus… habet numerum determinatum, tempus … habet tenipus determinatum et numerum. Ra- rissima menda rite correxit, nunquam tamen correctio nobis occurrit, quae ex aHquo codice desumpta esse videatur: omnes potius emendationes, etiam bonas, ex sagacitate Crispi ortas esse credimus, nisi forte aiiquoties textum AristoteHs adhibuerit, quem transcribit.

Codex ergo C parum nos adiuvit in textu Piano emendando, cum nihil aHud sit quam editio a proprio marte et vulgo male correcta; plurimum vero codex A, praesertim in primis lectionibus, ubi codicem B conferendum habuimus. Inter A et B quae relatio sit, determinari non potest: quamvis enim saepius et multum differunt, parum inde erui licet, donec alterutrum cum pluribus codicibus conferendi detur op- portunitas. B exhibere recensionem criticam , ex multis eius variantibus constat (cf. Prooem. P, e, t, x et fx; i, p, y), cr, tj/ et u; 11, 0, x et w; iii, p, ^, 0, X^X, et 00): sed A textum materiahbus quidem erroribus defiguratum, sincerum tamen nec inepta castiga- tione adulteratum, praebet.

METEOROLOGICORUM

I. LiBER IPSE Aristotelis. - Nexus logicus huius Hbri cum praecedenti manife- statur a s. Thoma in principio commentarii. Cum enim, sicut initio Praefationis dictum est, scientia non sit perfecta, nisi a communibus ad particularia descendat, ideo post- quam Aristoteles in Hbro de Generatione et Corruptione determinavit de transmutatio- nibus elementorum in communi, necessarium fuit ad complementum sui tractatus, quod de singuHs speciebus transmutationum ageret, quae circa ipsa elementa accidunt. Subie- ctum igitur huius libri sunt variae species transmutationis elementorum. Hinc totum opus divisum est in duas partes principales : nam in tribus prioribus libris agitur de particularibus elementorum transmutationibus , quibus secundum se transmutantur ; in quarto de transmutationibus elementorum , secundum quod haec veniunt in composi- tionem mixti. Sed ut argumentum huius libri manifestius appareat, praecipua eius do- ctrinae capita annotabimus.

II. Aristotelici textus synopsis. - LiBER I. Primo capite praemittit Philosophus prooemium , in quo breviter enumerat tum ea de quibus tractavit in praecedentibus scientiae naturalis libris, tum ea de quibus agit in praesenti libro, tum denique illa de quibus agendum restat in consequentibus huius disciplinae libris. In secundo capite resumit principia transmutationum de quibus agere intendit; in tertio autem quaedam necessario in sequentibus supponenda declarat, puta ordinem elementorum in universo,

XXX

et habitudinem eorum ad corpora caelestia. Deinceps usque ad caput nonum, agit de iis quae in suprema parte aeris generantur, iuxta ipsum, ex sicca exhalatione. Duphcem enim capite quarto distinguit exhalationem virtute soHs resolutam a terra et elevatam in altum, alteram fumosam et siccam, alteram vaporosam et humidam; et ex una vel altera oriri ait phaenomena omnia, de quibus in tribus prioribus Hbris loquitur. Se- quenti autem ordine tractat de iis quae in alto ex sicca exhalatione generari dicit: nempe de steHis cadentibus et quibusdam aHis simiHbus apparitionibus quae de nocte in aere videntur, de cometis et de lacteo circulo. Postea cap. ix et tribus sequentibus, considerat de iis quae in alto fiunt ex exhalatione humida, sciHcet de pluvia, de rore et pruina, de grandine et nive. Ultimis duobus capitibus de generatione fluviorum , agit, propter simiHtudinem ad generationem pluviarum.

LiBER 11. - In hoc Hbro prosequitur Aristoteles principales efifectus qui, iuxta suam opinionem, causantur ex exhalatione sicca in parte inferiori. Et incipit a generatione maris et eius salsedine, ostenditque mare esse locum naturalem aquae, salsedinemque eius oriri ex admixtione siccae exhalationis. Postea a capite quarto usque ad septimum, plura disserit de ventis: et primo de eorum generatione , deinde de motu atque de causis augmenti et cessationis ipsorum ; tum ordinem et oppositionem mutuam et no- mina principaHum proponit, et concludit assignans quaedam eorum accidentia et eflfe- ctus. Capite septimo et octavo agit de terraemotu, et improbatis opinionibus aHorum, docet terraemotus principium esse exhalationem siccam inclusam in terra et vehementer motam; quam assertionem pluribus signis naturalibus terraemotum comitantibus pro- bare conatur; tum quaedam accidentia eius et effectus declarat. Capite nono tandem naturam tonitrui et coruscationis explicat.

LiBER III. - Capite primo huius libri prosequitur Philosophus quaestionem, quam initio capitis ultimi praecedentis libri instituerat dicens: « De coruscatione autem et tonitruo, adhuc autem de typhone et incensione et fulminibus dicamus : etenim horum idem principium existimare oportet omnium. » Capite secundo vero incipit agere de quibusdam effectibus, qui fiunt in alto ex refractione radiorum solis et lunae ab exha- latione humida condensata, seu a nubibus ; quorum quatuor enumerat, scilicet halonem seu coronam, iridem, virgas et parelia; et assignatis primo passionibus et accidentibus quae circa unumquodque ipsorum fiunt, notat causam eorum universalem, et dicit: « causa autem horum omnium eadem, omnia enim haec refractio sunt; » qua refra- ctione explicata, incipit de singulis determinare. Capite namque tertio agit de halone, ostendens causam tum generationis eius, tum figurae et coloris; capite quarto et quinto de iride tractat, praesertim quoad eius colores et figuram; capite autem sexto de virgis et pareliis. Ultimo demum capite breviter tangit illa quae ab exhalatione sicca et humida fiunt intra terram , eaque dividit in fossilia et metalla , docens prima oriri ab exhala- tione sicca incensa, altera vero ex exhalatione humida compressa et condensata. Con- cludit autem librum his verbis: < Communiter quidem igitur dictum est de his omnibus (nempe de fossilibus et metallis); singillatim autem considerandum intendentibus circa unumquodque genus. »

LiBER IV. - Agitur in hoc libro, ut supra diximus, de transmutationibus elemen- torum, secundum quod intrant in compositionem mixti. Et praemittit auctor ut suppo- situm generale , quod qualitatum elementorum duae sunt activae , scilicet calidum et frigidum, et duae passivae, idest humidum et siccum ; quod probat per inductionem ex effectibus, et ex earum definitione. Deinde eodem primo capite et duobus sequentibus, agit de operationibus qualitatum activarum: et primo de generatione et corruptione in animahbus et plantis; secundo de digestione et indigestione; tertio de speciebus dige- stionis et mdigestionis. Postea capite quarto incipit tractare de passionibus qualitatum passivarum: et primo quidem de humido et sicco eorumque passionibus agit, tum ipso capite quarto tum capite sequenti; deinde vero usque ad caput decimum, de passio- nibus disserit quae singulis speciebus qualitatum passivarum conveniunt , ostendens praesertim qualia sint corpora quibus singulae contingunt, et sub quibusnam accidunt conditiombus. Cum autem doceat corpora de quibus hucusque locutus est , constitui

XXXI

ex humido et sicco tanquam ex materia, humidum vero conveniat primo aquae et sic- cum terrae, consequenter capite decimo instituit et solvit quaestionem, quaenam cor- pora aquea dicenda sint et quaenam terrea. Simihter capite sequenti ostendit quaenam sint frigida et caHda, eo quod ponit mixta constitui a caHdo vel frigido tanquam a causa efficiente coniuncta. Ultimo autem capite tradit quomodo ex praemissis cogno- scere possumus naturam universalem corporum, praesertim homoeomerorum ; ex quo ostendit nexum inter hunc Hbrum et consequentes, in quibus corporum tum simiHum tum dissimihum partium naturam in particulari investigat.

III. De operis authentia, et de ordine quarti libri ad alios scientiae natu- RALis LiBROS. - Refcrt Olympiodorus in principio sui commentarii, quod huius operis « quidam nothiam et adulterinam prolem Hbri primi condemnarunt… Rursum spurium etiam et nothum esse dictitant Hbrum qui post primum est (ed. infra cit.). » Sed et inter posterioris aevi scriptores, non defuerunt qui Meteorologicoruni authentiam negarent. Non est officii nostri in hac quaestione immorari, praesertim cum nuHum soHdum argumen- tum contra authenticitatem horum Hbrorum soleat afferri. Solum transcribimus quae Philoponus habet in prooemio ad suum commentarium: « Sed neque de legitima con- ditione ipsius operis quidquam ambigitur, id namque iHico ex prooemio manifestum redditur. Cum enim doceat hanc disciplinam cum rehquis suis voluminibus ordinari continuarique , prout doctrina ipsa rerum exigere videtur, omnes quae ab ipso editae conscriptaeque de natura discipHnae fuerunt, brevi oratione repetitas iteratasque com- plectitur: quibus hanc praesentem ordine esse proximam, et ipsas consequi, et cum iis rursum quae post ipsam consecuturae sunt, hanc esse coniunctam ostendit. Quibus ex rebus et legitima conditio huiusce discipHnae et lex et ordo ipsius cognosci possunt (Olympiodori … in Meteora Arist. Commentarii : loannis Grammatici Philoponi SchoHa in I Meteorum AristoteHs: loanne Baptista Camotio interprete. Venetiis i55i). » - Videri potest Ludovicus Ideler supra laudatus, qui Praef., § i , pag. vi, Meteorologicoruni Hbros AristoteH vindicat, ac adversariorum argumenta dissolvit.

SimiHter ahenum est a scopo nostro expendere quaestionem, quae moveri solet de loco quem inter Aristotelis scripta physica obtinere debet quartus praesentis argu- menti Hber. Alexander (sive Aphrodisaeus , sive ut aliis placet, Aegeus) ante suam commentationem in hunc Hbrum, sequentem animadversionem ponit: « Liber hic, qui quartus inscribitur Mctcorologicorutn AristoteHs, AristoteHs quidem est, verum ad me- teoroiogicum negotium non attinet. Nam quae in ipso pertractantur, huiusce theoriae propria non videntur: sed magis (quantum ex his quae in ipso dicuntur ratiocinari potest) consequi habet ad Hbros de Generatione et Corruptione. Cum enim in ipsis per- tractaverit de quatuor virtutibus tangibiHbus, caHditate scilicet, frigiditate, humiditate et siccitate, ostendens ex combinatione istarum virtutum elementa fieri; quin etiam aHquas ipsarum activas esse , aHquas vero passivas ; in praesenti modo Hbro quaenam sint ea declarat, quae unaquaeque dictarum virtutum facit aut patitur, et quae ab ipsis ge- nerantur et fiunt (In quatuor Hbros Meteorologicorum, Alexandro Piccolomineo inter- prete. Venetiis i56i, pag. 90). » AHi vero volunt hunc librum locum quem habet, iure habere ; at ex his nonnuHi existimant pecuHare opus esse, ac pecuHariter inscribendum de Mixtione, vel de Mixtis, vel de Mixtorum Operationibus. Et hi « difficultates quidem quae existunt (verbis utimur Francisci Vicomercati), magis quodammodo effugiunt; sed tamen nec auctorem aHquem, nec codicem veterem, qui Hbrum hunc a reHquis ita di- stinxerit, cuius auctoritate niti possint, ostendunt (In quatuor Hbros Aristotelis Meteoro- logicorum commentarii. Praefatione. - Lut. Paris i556). » - Vide etiam de hac re Ideler, qui vol. II, Diss. praemissa ad commentarium in quartum Hbrum, fuse quaestionem hanc pertractat. Confer insuper, tum quoad hanc, tum quoad praecedentem quaestionem « Va- lentini Rose de AristoteHs Hbrorum ordine et auctoritate commentatio (Berolini 1854). »

IV. De authentia commentarii s. Thomae. - Circa hoc commentarium illud in primis certo constat ex veterum testimonio, quod s. Doctor nihil scripsit super Hbrum tertium et quartum. Hoc enim expressis verbis affirmant quotquot de hoc commentario mentionem fecerunt, uno excepto Pignono, qui tamen simpliciter dicit s. Thomam scri-

XXXII

psisse in Meteorologkorum libros. Et re quidem vera Bartholomaeus de Capua ait: « super duos libros Meteororuni; > idem loannes de Columna, Bernardus Guidonis, s. Antoninus; Trivetus: « Meteororum primum et secundum; » Petrus Rogerius: « super duos Meteororum; » Valleoletanus : « super duos libros Meteororum, quia morte praeventus non scripsit tertium et quartum. » - Hac in re consentientes habemus lacobum Echar- dum et Bernardum De Rubeis: quorum alter (Tom. I, pag. 284), post relata veterum testimonia, ait: « Quibus si fides, ut vix neganda videtur, sequitur commentum in ter- tium et quartum huius editionis Romanae non esse s. Doctoris ; » alter vero (Diss. xxiii, cap. iii) scribit: < De commentario in Meteororum libros iudicium ferunt veteres ab eo diversum, quod tuHsse videntur editores Romani. Aquinati adiudicant isti expositionem in quatuor eius argumenti hbros: non ita veteres. Logotheta etc. »

lure ergo auctoritate veterum nomenclatorum, a s. Thoma abiudicatur integra ex- positio in duos posteriores Meteorologicorum Hbros. Sed ulterius circa laudata antiquo- rum testimonia, remanet inquirendum quomodo ea sint accipienda, quando perhibent s. Doctorem in primum et secundum Hbrum commentaria edidisse. Supra enim (cf. De Gen. et Corr. IV) veteres auctores asserebant scripsisse s. Thomam super tres Hbros de Caelo, et tamen compertum est commentarium in tertium Hbrum incompletum remansisse. Item affirmant exposuisse Hbrum de Generatione, etsi constet quod haec expositio non ultra caput v primi Hbri porrigitur. Num ergo censendum est commentarium in secun- dum Meteorologicorum ad ipsum totum Hbrum pertinere: vel potius existimandum est partem solummodo huius Hbri suo commentario illustrasse Aquinatem? Inquisitionem istam, hoc loco omnino necessariam, praetermiserunt Echard et De Rubeis: et inde factum credimus quod ipsi expositionem integram in duos priores Hbros, prout extat in editione Romana, s. Thomae adscribere videntur. Haec ergo quaestio paulo accuratius a nobis pertractanda est; simulque patefaciendum id quod in hac re tanquam certum habendum est, et id quod adhuc sub dubitatione manere potest. Utemur autem in hac quaestione solvenda, iUo eodem criterio quo supra usi sumus, cum agebatur de commen- tario in Hbros de Generatione et Corrtiptione: nempe codices manuscriptos in testimonium adducemus, et ipsius commentationis notas intrinsecas expendemus.

Sed ad codices quod spectat, dolendum etiam hic est quod nonnisi duos videre potuimus, in quibus s. Thomae expositio reperitur, Vaticanum A, et Oxoniensem B (cf. infra V). Et quidem primus commentarium absolvit in principio lectionis viii Hbri II, ad illa verba textus Propter quod et dubitabit , quae corrumpit in Propter quoddam dubium; alter vero post medium secundi numeri lectionis x, cum verbis Aliae vero partes, quae sunt sub parte caeli semper manifesta et occulta nobis , prope ntrumque polum, sunt. Ex neutro tamen codice tuto colHgi potest ubi finis sit genuini commen- tani s. Thomae: uterque enim abrupte in medio sententiae vel periodi, absque uHa an- notatione, scribendi finem facit. Insuper A post verba Propter quoddam dubium addit etc; quod cum nusquam aHbi in citatione textus AristoteHs fecerit , coniicere Hcet ideo hoc loco ab amanuensi esse factum, ne lector crederet ibi revera terminari expositionem. At si ex codicibus istis nequit argumentum certum sumi pro fine commentationis de- terminando, hoc Hquido apparet ex codice B, quod commentatio s. Doctoris saltem ad dimidium circiter lectionis x in secundum Hbrum pertingit.

Verum cum nos integram lectionem x s. Thomae adiudicaverimus, remanet dicen- dum qua auctoritate hoc fecerimus. Sub numero 2072 extat in Vaticano codex latinus diversorum operum Aristoteiis, inter quae, a foHo 128 verso ad folium lyS item verso, sunt quatuor Meteorologicorum libri. Porro codex notis marginaHbus et interHnearibus abundat; ex eisque non paucae desumptae sunt, cum quadam tamen Hbertate, ex com- mentario s. Thomae, quem scriptor sub x\om\x\Q. Expositoris quandoque laudat. Ita fol. 149 verso, hanc notam habet, desumptam ex fine lectionis vii in secundum Hbrum: « Expo- sitor. Considerandum est tamen quod Aristoteles hic dicit austrum flare ab aHo polo secundum aHorum opinionem, sed contrarium infra dicet secundum suam opinionem; et aham causam non assignat de vehementia huius venti, sed per dictam causam ipse habet intentum. » Est autem codex antiquus, notaeque ipsae non multo post conscri-

XXXIII

ptum Aristotelis textum videntur appositae. Notae vero quae ad rem nostram fa- ciunt, pertingunt certo usque ad finem lectionis decimae. Praeter ea quae in anno- tatione variarum lectionum circa textum s. Thomae videri possunt, duo exempla hoc loco damus, primum ex marginalibus, alterum ex interiinearibus notis desumptum. Ad illa verba textus cap. v, Propter quod et ridicule etc, haec annotat postillator, fol. i5i recto : « Habitatio terrae determinatur secundum latitudinem ex una parte ad loca in- habitabiha per aestum, et ex aha parte inhabitabiUa propter frigus; sed quantum ad longitudinem posset copulari circulus, ut tota pars terrae praedicta undique habitaretur, propter eius temperantiam. Non enim invenitur excessus frigoris et caloris secundum distantiam orientis et occidentis, secundum quam distantiam est longitudo terrae habita- bilis: secundum enim quod sol movetur ab oriente in occidentem, sic non causat ex- cessum caloris ; qui quidem motus dicitur motus diurnus. Sed secundum quod movetur motu proprio, habet causare excessum caloris et frigoris, per accessum et recessum a nobis in zodiaco. Et propter hoc dicit Expositor quod excessus frigoris et caloris est secundum latitudinem, quae attenditur secundum distantiam poli ad circulum aequino- ctialem. Quando enim sol appropinquat Cancro, et postquam recedit a Cancro, non tamen longe, est aestus: quando est in parte circuli opposita, ut in Capricorno, est excessus frigoris. » Haec autem nota partim desumpta est ad verbum ex numero 3 lectionis x; partim vero ex numero lo lectionis vii deprompta apparet (cf etiam lect. ix, num. 8). - Exemplum quod modo exhibemus interlinearis notae, pertinet ad ultimum numerum lectionis x. Illic textus Aristotelis habet: « Ille autem locus (sub tropico aestivo) , pro- pter solis vicinantiam, neque habet aquas neque pascua. » Hoc ultimum verbum pascua, seu pabulum, Alexander hoc modo interpretatur : « per pabuhmt vero aquarum mate- riam seu suppeditationem intelligit, quasi aquarum alimentum; » eodem modo exponit Petrus de Alvernia, inquiens: < pascua, idest alimenta aquarum. » Ast annotator codicis Vaticani, qui notas interlineares hucusque ex commentario D. Thomae, prout extat in editione Piana, ut plurimum accepit, etiam hoc loco ad eundem commentarium recurrit, cum eoque pascua interpretatur loca humida (fol. i5i verso).

Satis ergo auctoritatis habemus pro vindicandis angelico Doctori omnibus septem et decem lectionibus in primum, et decem prioribus in secundum Meteorologicorum librum, prout illae extant in editione Romana. Aliunde haec omnia ad Aquinatem legi- timum parentem pertinere, ostendunt manifeste stilus, tractationis modus, aliaeque intrin- secae dotes, quae S. Doctoris ingenium expresse referunt. Sed quod attinet ad reliquam commentationis partem, quae in editione Piana exhibetur, haec ab undecima lectione secundi libri ad finem usque operis , tota a D. Thoma abiudicanda est. Nam primo, argumenta et divisiones textus non respondent divisionibus et argumentis quae supra proponuntur ab ipso s. Thoma. Secundo, stilus diversus , ac diversa ratio exponendi Aristotelicum textum, alium prorsus auctorem produnt. Tertio , hoc supplementum , quoad secundum et tertium librum, fere totum desumptum est ex commentario Petri de Alvernia. Quoad quartum vero, et in eadem Petri expositione, et in commentario B. Alberti, et in notis marginalibus cod. Vatic. 2072 (usque ad quartam lectionem, cum qua cessant notae in isto codice), non raro deprehenduntur loca cum quibus magis aut minus commentatio supposititia convenit. Duo haec posteriora argumenta non opus est pluribus verbis declarare: patent enim tum ex exemplis quae mox subiiciemus, tum ex collatione partis genuinae cum parte apocrypha, quae in appendice reperitur. Solum igitur primum argumentum hic breviter exponendum est.

Lectione vii secundi libri , incipit s. Thomas cum Aristotele tractare de ventis , et tractatum una cum textu in hunc modum dividit: « Postquam Philosophus deter- minavit de mari, cuius salsedo causatur ex admixtione exhalationis siccae terrestris, consequenter determinat de ventis, qui ab eadem exhalatione sicca causantur. Et divi- ditur in partes duas : in prima determinat de ipsis ventis; in secunda de quibusdam passionibus ex ventis causatis, ibi : De agitatione autem et motu etc. Prima iterum di- viditur in duas : in prima determinat de ventis in communi; in secunda de speciebus ventorum, ibi : De positione etc. Prima dividitur in tres partes : in prima determinat de

Opp. D. Thomae T. III. e

XXXIV

generatione ventorum ; in secunda de motu locali eorum, ibi : Latio antem ipsortim etc. ; in tertia de augmento et quietatione ipsorum, ibi : Sol autein et cessare etc. » Tria haec ultima argumenta, quae pertinent ad tractatum de ventis in communi, quatuor lectio- nibus absolvuntur, a septima nempe usque ad decimam inclusive. Lectione ergo xi resumenda esset illa pars divisionis quae est de speciebus ventorum. At non ita res se habet: nam lectio undecima hoc modo incipit: « /)^ positione etc. Postquam Phi- losophus determinavit de motu et causis motus ventorum, hic determinat de positione et contrarietate, et aliis passionibus sive affectibus eonmi. » Porro s. Thomas, qui semper adeo exactus est in divisionibus non solum tradendis, sed etiam proprio loco resumen- dis, nunquam praetermisisset in lectione undecima divisionem illam , secundum quam initio lectionis septimae partitus est tractationem de ventis, ut novam in medium ad- duceret, quae cum priori non congruit. - SimiHter initio capitis vii, De agitatione autent et motu, iuxta analysim s. Thomae incipit Philosophus determinare de quibusdam pas- sionibtis ex ventis causatis. Sed aHter argumentum praecitati textus proponitur lectione decima tertia, quae incipit: « Postquam Philosophus determinavit de his quae generantur circa terram ex sicca exhalatione, hic determinare intendit de his quae generantur in- terius in terra, puta de terraemotu et accidentibus circa ipsum. >

At si divisiones textus quae dantur lectione undecima et sequentibus, non respon- dent divisionibus traditis a s. Thoma, facile est deprehendere convenientiam quam iHae habent cum sequenti divisione, quam dat Petrus de Alvernia: « De spiritibus autem dicamiis. Postquam determinavit Philosophus de his quae generantur in loco superiori ex segregatione caHda sicca, et de his quae generantur ex humida in loco secundo post hunc, et etiam in ipsa terra, redit nunc ad determinandum de his quae generantur ex dicta exhalatione sicca in loco propinquo terrae et etiam in ipsa terra. Et circa hoc primo determinat de his quae generantur ex ipsa in aere circa peripheriam altissimorum montium, de ventis sciHcet; secundo cum dicit: De agitatione autem, de his quae ge- nerantur ex ea in terra, puta de terraemotu; tertio cum dicit: De coruscatione autem, de his quae generantur ex ea in nube (cf. paulo infra exemplum ex principio lect. xvi). Circa primum , primo determinat de ventis (qui generantur) ex ea in aere ; secundo cum dicit: De positione autem ipsorum, de distinctione et contrarietate ipsorum adin- vicem (Cod. Vatic. 2181, foi. 47 verso).

Ex eo ergo quod a lectione xi argumenta et divisiones textus non ampHus respon- dent argumentis et divisionibus quae iect. vii tradidit AngeHcus, sed magis conveniunt cum argumentis et divisionibus Petri Alvernatis, iam apparet commentationem a praedicta lectione xi Thomae Aquinati adiudicari non posse. Sed id magis patebit si adinvicem conferantur loca parahela, quae speciminis gratia ex supplemento et ex aHis auctoribus hic subiicimus.

Ex suppLEMENTo. - Postquam Philosophus determinavit de motu et causis ventorum, hic determinat de positione et contrarietate, et aliis passionihus sive affectibus eorum. Et primo praemittit intentionem suam, dicens quod post determinationem praedictorum dicendum est de positione, idest situ et ordine , ipsorum ventorum , et de contrarie- tate, scilicet qui sint contrarii inter se, et quos possibile est simul flare , et quos impossibile. Considerandum est etiam qui sunt secundum nominis rationem, et quot sunt secundum numerum. Adhuc autem de passionibus et ac- cidentibus, sive de affectibus eorum, quae contingit con- siderare in particularibus Problematii>us. Et hunc ordinem oportet manifestare ex descriptione singulari , describendo singulos ventos (Append. lib. II, lect. xi, n. i).

Deinde cum dicit: Essendi autetn plures ventos etc, quia superius Aristoteles supposuerat quod plures venti flant a parte boreali quam a parte australi, ideo hic ostendit causam huius. Et dicit quod causa quare a locis ad arctum, idest ad septentrionem, inter polum arcticum et orientem,

Ex coMMENTARio Pktri Alvbrnatis. - Postquatn deter- minavit de causa et modo generationis et motu , adhuc autem de principio commotionis et cessationis ventorum, nunc transit ad considerandum de positione et contrarie- tate ipsorura, et de accidentibus quibusdam consequentibus eos secundum quod huiusmodi. Et primo pracmittit inten- tionem suam. Secundo cum dicit: Describitur quidem igitur, prosequitur. In prima parte dicit, quod post determinata considerandum est de positione, idest de situ et ordine, ipsorum ventorum, et qui quibus sint contrarii, et quos illorum possibile est invicem simul flare, et quos impos- sibile: iterum, qui sunt secundum rationem nominis , et quot secundum numerum: adhuc autcm de passionibus ct accidentibus ipsorum, quaecumque contingit considerare in particularibus Problematibus circa haec. Opportunum autem est considerantem de ordine et positione ipsorum cx dc- scriptione figurali hoc manifestare (Cod. Vat. 2181, fol. Sa recto).

Consequenter cum dicit : Essendi autem plures, decla- rat quoddam suppositum. Supposuerat enim quod plures sunt venti flantes a parte boreae quam austri; ct hoc in- tendit declarare primo. Secundo cum dicit : Est autem ven- torum, declarat qui vcnti sint boreales ct qui australes et

XXXV

flant plures venti quam a parte opposita, scilicet austri, est quia nostra habitabilis propinquior est isti parti quam illi, et ideo venti qui ibi generantur, magis sentiuntur a nobis quam alii, qui flant a parte opposita. Deinde aliam causam assignat, per quam ostenditur simpliciter quare plures venti generantur hic quam ibi: superior enim ratio hoc osten- debat solum quoad nos. Et est, quia ibi sunt piures aquae et nives propter remotionem a sole, quam in alia parte quae est subiecta soli et eius lationi, qui non permittit aquam ibi congelari. Licet enim ventus generetur ex exhalatione sicca, tamen exhalatio sicca non potest continuari aut con- densari in ventum sine humiditate continuante partes sic- cae exhalationis. Ad arctum igitur magis elevantur exhala- tiones siccae, et fiunt plures venti (ibid. nura. 8).

Postquam Philosophus determinavit de his quae gene- rantur ex exhalatione sicca circa terram et in terra, sicut de ventis et terraemotu, hic determinat de his quae gene- rantur ex eadem in nube. Et circa hoc duo facit. Primo praemittit intentionem suam, et dicit quod determinato de vento et terraemotu, restat consequenter dicendum de coru- scatione et tonitruo, et de typhone, idest de vento circulari expulso ex nube, et de incensionibus et fulminibus, et simul de omnibus, quia omnium est idem principiura, sci- licet exhalatio sicca, et omnia etiara sunt substantialiter exhalatio, quae differt secundura motus et passiones diver- sas (ibid. lect. xvi, n. i).

Postquara Philosophus determinavit de tonitruo et co- ruscatione in fine praecedentis libri, in principio huius tertii intendit consequenter determinare de aliis quae generantur ex eadem exhalatione sicca extrusa ex nubibus , puta de ecnephia, typhone et huiusraodi. Et dividitur in partes duas. In prima praemittit intentionera suam, et dicit quod post- quam determinatum est de tonitruo et coruscatione, quae sunt principales passiones in aere generatae ex materia ventorum, dicendum est consequenter de residuis effectibus sive passionibus quae sunt minus principales , sciUcet de ecnephia, r-phone, incensione et fulmine, secundum mo- dura prius inductum, scilicet accipiendo pro principio quod duplex sit exhalatio ex terra, una huraida et alia sicca, et ostendendo quomodo et unde sit in ipsis principiura raotus et generationis (ibid. lib. III, lect. i, n. i).

Sed ad raaiorem evidentiara illorum quae Aristoteles dixit de coloribus iridis, oportet quaedam considerare. Primo quidem, utrum colores iridis sint colores secundura rei ve- ritatem , an tantum secundura apparentiam. Secundo , in quo sint colores iridis sicut in subiecto. Tertio, utrum id quod continetur inter minorem peripheriam iridis et maio- rera, sit coloratum vel non. Quarto, utrum medium quod interiacet duabus iridibus, sit coloratum colore puniceo. Quinto , utrum possibile sit aliquando tertiam apparere iridem, et propter quam causam. Sexto, videndum est de causa cuiusdam iridis quae apparet alio raodo se habente nube ad solera quam Aristoteles dixit, sicut videbitur. - Et ad evidentiam primi , quia colores iridis causantur ex refractione luminis a corporibus specularibus, primo vi- dendum est utrum lumen in medio sit aliqua qualitas an non. Secundo, utrum lumen refractum in corpore spe- culari , faciat in ipso a quo refrangitur , apparentiam ali- cuius coloris non existentis prius in eo secundum quod huiusmodi, aut recipiat ab eo vel non (ibid. lect. vi, num. 7).

Fit autera (pepansis) hoc modo. Nam primo calor di- gerens agit in humidum aereum, quod est spumosum, fa- ciendo evaporare subtiliores partes, et ingrossando reliquas ac convertendo in huraorera aquosum. Deinde, subtiliando humorem aquosum facit ipsum evaporare , reliquum in- grossat, terminat et digerit, et ipsura coniungit cum sicco, et tunc convertitur in semen. Iste autem ordo apparet in animalibus et plantis. Nam in priraa digestione separantur faeces: quando autem huraidura cibi est reductura ad hu-

qui occidentales et orientales. Tertio cum dicit: Universa- liter autem quod, extendendo nomiua ostendit propter quara causara oranes extenso nomine dicuntur australes aut bo- reales. Dicit igitur primo, quod causa propter quam a loco qui est inter arctum et orientem et occidentera aequino- ctiales flant plures venti quam a parte opposita , scilicet austri, est una quidem quia habitatio nostra (magis) propin- qua est huic parti quara parti oppositae; et ideo venti hic generati raagis sentiuntur a nobis et distinguuntur quam ilU qui a parte opposita flant: alia autem quia plus de aqua congelata et nive est sub regione ista, propter reraotionem a sole , quam in illa, quae supposita est soli et lationi ipsius, qui propter caliditatem non permittit congelari aquam et fieri nivera : liquefactis autem aqua et nive sub septen- trione per virtutera solis post recessura a tropico aestivo, contingit elevari multitudinem exhalationis siccae in pluribus locis, et per consequens multos fieri ventos (ibid. fol. 52 verso).

Postquara Philosophus deterrainavit de his quae gene- rantur ex segregatione caUda sicca circa terram et intra, puta de ventis et terraemotibus , nunc intendit considera- tionem facere de his quae generantur ex eadem in nube. Et circa hoc primo praemittit intentum ; secundo cum dicit: Exhalatio enim, ut diximus, prosequitur declarando; tertio cura dicit : De tonitruo quidem igitur , recapitulat. In priraa parte dicit quod , detcrminato de vento et ter- raemotu, consequenter diceraus de coruscatione et tonitruo et typhone, idest de vento circulariter propulso ex nube, et de incensionibus et fulrainibus, simul autem de omnibus quia omnium est idem principium , puta exhalatio sicca , et omnia substantialiter sunt exhalatio, ditferens secundum passiones et motus diversos fibid. fol. 56 verso).

De residuis autem. Postquam Philosophus determinavit de tonitruo et coruscatione in fine praecedentis libri, hic in principio istius tertii intendit determinare de aUis quae generantur ex eadem exhalatione extrusa a nube, puta de ecnephia, typhone et huiusmodi. Et circa hoc primo prae- raittit intentionem suam, dicens quod postquam deterrai- natum est de tonitruo et coruscatione , dicendum est de residuis effectibus sive passionibus , puta de ecnephia et typhone, incensione et fulgure, secundura modum subin- ductum prius, accipiendo scilicet (pro) principio, duplicem exhalationem fieri ex terra, unam huraidara et alteram siccam, et hanc esse principium ipsorum , et inquirendo causam raaterialera et unde principium motus et raodum genera- tionis ipsorura (ibid. fol. 58 recto),

Ad evidentiam autem maiorem eorura quae dixit Ari- stoteles de coloribus iridis, oportet considerare quaedara. Prirao quidera, utrura colores iridis sint colores secundura veritatem, aut secundum apparentiam tantum. Secundo, in quo sint colores iridis sicut in subiecto. Tertio, utrum id quod continetur inter minorem peripheriam iridis et axem (pag. c continuationis, in nota marginali, typographus cor- rupit axem in examen) eius, sit coloratum aut non. Quarto, utrum id quod interiacet duabus iridibus, sit coloratum aut non. Quinto , utrum possibile sit aUquando tertiam apparere iridem, et propter quam causam. Sexto, de causa cuiusdara iridis quae apparet, alio raodo se habente nube ad solem quam Aristoteles dixit, sicut videbitur. - Ad evi- dentiam primi, quia colores iridis causantur ex refractione luminis a corporibus specularibus , primo videndum est utrum luraen in raedio sit reaUs qualitas vel non. Secun- do , utrum lumen refractum in corpore speculari a quo refrangitur, faciat apparentiara alicuius coloris non exi- stentis prius secundum quod huiusmodi, aut recipiat ab eo vel non (ibid. fol. 65 verso).

Ex MARGiNE Vat. 2072. - Motus autera pepansis est iste. Nam primo calor agit in humidum aereum, faciendo ipsum evaporare, reliquura ingrossando, et convertendo in hurao- rera aquosum : ultimo autem facit evaporare huraidura aquosum subtile quod non est aptum ad conversionera in (semen?), reliquum et ingrossat, et digerit, et terminat per- miscendo cum sicco terreo, et tunc convertit in semen. Et ille ordo apparet in animalibus et plantis : nam in prima digestione in aniraalibus separantur faeces, in secunda urina,

XXXVl

morem aquosum , tunc in secunda digestione separatur urina: in tertia vero et quarta fit maruratio cibi et con- versio in semen. Hoc etiam apparet in omnibus pomis, et clare in amygdala, in qua prius a calido separatur humi- dum aereum, et convertitur flos in corticem viridem et aquosum : postea separatur humidum aquosum et conver- titur in corticem osseum: et tertio semen intra formatur. Et ex hoc, quasi in omnibus seminibus invenimus corti- ceni extrinsecam magis aeream, secundam magis aqueam, et intra semen bene maturatum et digestum (ibid. lib. IV, lect. rv, n. i).

Determinat de mollificabili magis in speciali, et ponit sex conditiones quas habere debet coagulatum ad hoc quod moUificetur. Prima est, quod tale coagulatum non sit aqua vel aqueum a praedominio, sed si est in eo excessus unius super alterum, sit magis terreum : et propter defectum huius flacies non est mollificabilis. Secunda conditio est, quod totum humidum non sit evaporatum per coagulationem , quia moilificabile debet esse tam aqueum quam terreum, vel non multum plus terreum : et propter hoc nitrum et sal non sunt mollificabiles , sed statim solvuntur. Tertia conditio est, quod non habeant siccum inaequaliter dispo- situm, ne pori sint strictiores quam humidum aqueum, quod est quasi materia mollificationis, diffundi possit : et propter hoc lateres et lapides non mollificantur. Quarta vero est, quod non sint trahibilia in longum vel ad latus, ut corrigia et nervus : et ratio est, quia talia sunt viscosa, quae non cedunt tactui in profundum sui , sed extra se trahuntur in longum, mollificabile autem debet cedere ta- ctui in se, sicut manifestum fuit superius in definitione moUis. Quinta est, quod non sint humectabilia, humido sci- licet alieno et extrinseco, ut lana, sed mollificabile debet habere humidum proprium ; est enim humidi quod ubique fluat, et ita mollificet. Sexta conditio est, quod non sint ductilia: et ratio est, quia talia habent plus aquae quam terrae, sicut metalla (ibid. lect. xi, n. i).

Deinde cum dicit: Commassabilia aiitem etc, determi- nat de commassabilibus, et dicit quod commassabilia, sive infiltrabilia , sunt ea quae sunt capibilia sed non habent capturam mansivam, idest non retinent figuram quam ha- bent quando capiuntur. Quod enim talia sint capibilia , convenit eis ratione pororum interceptorum in partibus eius. Quod autem redeant ad primam figuram, convenit eis ratione sicci praedominantis. Incommassabilia autem dicuntur propter causas oppositas (ibid. lect. xii, n. 7).

Simile est etiam de vino dulci quod est pingue et gros- sum , quod patitur exhalationem sicut oleum. Nam sicut oleum non coagulatur a calido neque a frigido, ingrossa- tur tamen ab utroque, sic et istud vinum. Et si figantur calami parvi in ipso , inflammantur. Et si sublimetur , et permisceatur cum pulvere sulphuris et sale, praestat fo- mentum flammae subtili ; quia a sulphure augetur in eo unctuositas, a sale augetur siccitas. Et ideo est vinum solo nomine, quia vini operationem non habet, quae est ine- briare ; eo quod non potest evaporare (ibid. lect. xiii, n. 2).

in tertia et quarta fit maturatio et conversio in semen. Hoc etiam apparet in omnibus pomis, et clare in amygdala, in qua primo separatur humidum aereum, quod convertitur in corticem viridem, postea separatur humidum aquosum, et convertitur in corticem osseum, et tertio semen intra for- matur. Et quasi in omnibus fructibus invenimus corticem extrinsecum magis aereum, secundum autem magis aqueum, et intra semen bene digestum (fol. 166 recto).

Ex B. Alberto Magno. - Haec autem (sc. moUificabilia) sunt quaecumque secundum suam naturam sunt magis ter- restria ; et habent humidum proprium quod non in toto potest extingui ab ipsis, sicut humidum nitri et salis bene in toto astringitur. Oportet etiam quod non habeant in- aequaliter siccum, sicut habet later, qui multo plus habet de sicco quam de humido, et habet siccum strictioribus poris quam in quibus solutum possit diffundi humidum, etiamsi solubile humidum haberet. Oportet insuper quod non sint tractiva, quia illa sunt terrestria viscosa, et ideo non moUificantur ita quod cedant in profundum, sed ce- dunt extra seipsa in longum, sicut nervus et corrigia. Quinto etiam exigitur quod non sint madefactibilia humido alieno recepto in profundum vel in superficie sui: quia mollifica- bilia sunt quae per proprium humidum moveri in terre- stribus suis incipiunt, et non per alienum, quia per humidum alienum non contingit moveri quamlibet partem sicci ter- restris, sicut facit humidum proprium, et ideo etiamsi dif- fluere faciat, non tamen necessario mollificat alienum. Molle enim et madefactum in hoc differunt, quia molle suo humi- do ubique laxat siccum, eo quod ibi plurimum humidi natu- ralis est cum plurimo sicci naturalis eiusdem: sed raade- factum habet alienum humidum in poris suis, et ideo non ibi plurimum alieni humidi ubique potest esse cum plu- rimo sicci naturalis. Oportet etiam sexto, quod moUifica- bilia non sint ductibilia , quae habent plus aquae quam terrae (in lib. IV Meteor., Tract. iii, cap. ni).

Ex Petro Alvernatk. - Deinde cum dicit: Commassa- bilia autem, determinat de commassabilibus, quae impe- diunt scissionem propter privationem pororum secundum longitudinem , dicens quod commassabilia, sive filtrabilia, sunt quaecumque capibilia existentia non retinent figuram capientis post remotionem ipsius, sicut filtrum et lana. Quod enim talia sint capibilia, convenit eis ratione pororum interceptorum partibus ipsorum , in quos exteriores partes convenire possunt. Quod autem redeant ad primum situm, non retinendo figuram capientis, accidit ratione siccitatis partium. E contrario autem etc. (cod. Vat. 2181, fol. 89 verso).

Deinde cum dicit: Vinum autem quod quidem dulce, adiungit simile de vino quodam, dicens quod similiter vi- num dulce valde et existens antiquum patitur exhalatio- nem. Omne enim pingue est exhalabile : huiusmodi autem vinum est pingue. Cuius probatio est, quia habet operatio- nem eandem et consimilem oleo. Sicut enim oleum non coagulatur a frigido, ita nec huiusmodi vinum, propter pin- guedinem seu unctuositatem. Iterum, sicut oleum combu- ritur, sic et huiusmodi vinum. Si enim infigantur calami parvi superius, inflammantur. Dicitur etiam quod suhlimatio huiusmodi vini, si subtilietur per immixtionem aliquantu- lum salis et pulveris sulphuris, praestat fomfentum flammae subtili ; quia a sulphure augetur unctuositas, et a sale ca- liditas. Propter quod vinum est secundum nomen, non ta- men secundum operationem ; quia humor ipsius non est vinosus, quia non facit operationem vini, quae est inebriare. Non enim cst calidum siccum, scd unctuosum magis, sci- licet calidum humidum. Quodcumque autem vinum par- vam potest facere exhalationem caiidam siccam, incbriare potest; calidi enim sicci est inebriare: et ideo positum in frixorio emittit flammani, sicut oleum (ibid. fol. qo recto).

Echard post verba quae adduximus in principio huius numeri, statim subiungit: « Cuius autem sit (commentarium in tertium et quartum) non -ita facile astrui potest. In

XXXVII

codice Navarraeo supra laudato de Caelo et Mundo sunt commentarii Petri de Alvernia in quatuor Meteororum libros, et in primum ac secundum quidem sunt omnino diversi, in tertium autem est idem qui in ed. Rom., in quartum vero est alius. » Patet ex prae- missis quomodo haec intelligenda sint. Commentarii nempe Petri in primum, et in se- cundum usque ad decimam lectionem, sunt omnino diversi; commentarius in reliquam partem secundi, et in librum tertium, est idem qui in editione Romana; commentarius autem in quartum alius est, quia non ex solo Petro excerptus est. - Exempla autem a nobis data , dum palam faciunt fontes ex quibus expositio a lectione xi secundi libri, pro maiori parte deprompta est, simul demonstrant ipsam Aquinatis opus non esse. De auctore autem qui sibi negotium assumpsit conficiendi ex praedictis fontibus sup- plementum ad commentarios s. Thomae, nihil certi proferre possumus. Vide quae de hac re infra dicemus, dum sermo erit de Veneta editione iSSy.

Redeundum modo est ad veteres scriptores, qui affirmant s. Thomam scripsisse super primum et secundum Meteorologicorum. Quomodo accipienda sunt eorum verba relate ad expositionem in secundum hbrum? Duo, ut vidimus, in praesenti quaestione certo nobis constant. Primum: de commentario in quatuor Meteorologicorum hbros quod extat in Piana, totum quod pertinet ad primum Hbrum et ad quinque priora capita secundi, indubitanter habendum est tanquam germanum Aquinatis opus. Secundum: quidquid praeterea expositionis in Meteorologica exhibetur in praedicta editione, ahum a D. Thoma auctorem habet. Sed utrum s. Doctor post decem lectiones in secundum hbrum , ahquid praeterea scripserit, quod ad nostras manus non pervenerit, nec affir- mare nec negare audemus. Ex codicibus enim A et B, ut supra dictum est, nuHum certum argumentum sumi potest ad determinandum ubi praecise absolvatur s. Thomae expositio. Codex autem Vatic. 2072 videtur potius insinuare quod s. Doctor commen- tarium suum prosecutus sit usque ad ultima capita secundi hbri. Is enim ad verba Ari- stotehs (cap. viii, num. 38) Praevenit autem sonus motum, quia subtiliorum partimn est etc, haec annotat in margine, fol. i56 recto: « Quasi dicat quod quia ipse sonus magis habet fieri in subtihoribus partibus ipsius exhalationis quam ventus; et inde est quod citius pervenit ad auditum ipse sonus, quam terraemotus sit. Et propter hoc dicit Expositor quod non est intelhgendum quasi sonus sit corpus partes subtiles ha- bens ; sed quia in subtihori aere potest fieri sonus quam ventus, ideo ahquando fiunt huiusmodi soni sine terraemotu. > Haec autem, quae tanquam Expositoris verba exhi- bentur, non reperiuntur num. 2 lectionis xv in secundum hbrum (cf. Append.), ubi praecitati textus haec expositio datur : « Praevenit autem sonus motum, quia exhalatio ahqua quae est subtihorum partium et magis penetrabihs , citius exit , et non potens causare terraemotum, facit diversos sonos ; et citius etiam a nobis auditur, quia pene- trabilior est sonus et magis sensibihs quoad nos, quam motus terrae causatus ab exhalatione. » Num ergo annotator codicem habebat, in quo exhibebantur commentaria s. Thomae in totum secundum hbrum? Num et ipse deceptus est, tribuens Expositori quod alterius erat commentatoris? De hac re nihil certi statuere possumus. Si per ulte- riores indagines ahquid invenire continget, quo et haec quaestio solvi, et simul deter- minari possit quomodo interpretanda sint veterum testimonia quae astruunt s. Thomam scripsisse in primum et secundum Meteorologicoruin , curabimus dihgenter annotare, ac suo loco in lucem edere.

Supersedendum censemus ab exhibendo specimine huius commentarii. Quae enim supra de expositione in hbros de Caelo et Mundo et in hbrum de Generatione et Cor- ruptione dicta sunt, ea in hunc etiam commentarium quadrant; exemplaque ibi aUata ostendunt quahter de hoc etiam Aquinatis opere sit iudicandum (cf. supra de Caelo ET MUNDO V).

V. CoDiCES ET EDiTiONES. - Reccnsioni huius commentarii sequentes codices in- servierunt.

A) Vaticanus 846, fohis 69-86 recto, saecuh XIII vel XIV; finit hbro II, lectio- ne VIII, numero i, cum his verbis: de principio motus eorum, ibi: Propter quoddam dubitmi etc.

XXXVIII

B) Oxoniensis Balliolensis 278, foliis 1 76-191 recto, i col. media; reliquum folium album; saeculi XIII; finit libro II, lectione x, numero 2, cum his verbis: prope ntrnmqiie

polum, sunt.

Praeter hos codices, citamus in apparatu variantium marg. Vat. 20^2, idest notas in illo codice ad textus explicationem appositas, de quibus supra actum est.

Prima commentarii editio, quam a nominavimus, prodiit « Venetiis ex officina Lu- ceantonii luntae Florentini Anno mdxxxvii mense lulio. » Titulus habet: « S. Tho. super Meteo. Habes solertissime lector in hoc codice AristoteHs stagirite libros Me- teororum cum dupUci Interpretatione antiqua et Francisci vatabli, Expositore divo Thoma Aquinate, cuius lucidissima commentaria nunc primum in lucem exeunt. Cum indice copiosissimo mdxxxvii. » Folio secundo trinae litterae imprimuntur, ex quibus scitu digna excerpimus.

Primae datae sunt ad auctorem editionis : « Fratri Thomae philareto Fivizanensi Sacre Theolo. Bachal. Or. Praedi. Frater loannes de Fenario Theolo. profess. et totius eiusdem Ord. Vicarius Generahs et procurator S. P. D… Ubi vero ad me detulisti com- mentaria divi Thome in eam philosophie Aristotelis partem quae Meteorologica nun- cupatur, tuis excripta manibus, emaculata, et florentis quasi adolescentiae vultui restituta, non mirari non potui quod ubi vix te primis laboribus sufficere potuisse existimabam , duriores obiisse vidi … Ex Roma Kalen. lanuarii i53i. »

Alteram epistolam, dedicatoriam, dedit ipse Thomas Philaretus « Reverendissimo in Christo patri ac domino Domino Nicolao Rodulpho Florentino S. R. E. Cardinali meritissimo. » De sua editione haec dicit: « Inter alia vero quae legi, volvi sepius cu- riose Meteorologiam Aristotelis. Cuius quum ex aliis etiam secreta perquirerem, inveni commentaria divi Thome in eum librum, que licet diu quesita essent, iacebant tamen in angulo extra praedicatorum fines, hostibus cariora quam filiis. Que ubi ego primum de situ substili (sic), licet pulvere corrosa essent, visus est tamen in eis haud dubio Thomas velut in sui partus facie coUucere. Quare non mirari non potui et superiorum ignaviam vel certe invidiam non accusare. Et ne idem committerem cuius ceteros ac- cusabam, emunxi nares, faciem terxi, et reliquum omne corpus lavi ac maculis expur- gavi, ut iam genitorem Thomam undique referant. Sudores vero, vigilias, quodcumque postremo laborum in eis mihi desumptum est , R. D. T. dedico… Liber qui Thome aquinatis est, tua est amplitudine non indignus, qua nostram operam olet generosum tue R. D. pectus de indigno dignum efficiet. Postremo, quod felix faustumque tuo nomini sit, liber hic nunc primum tuis auspiciis in lucem prodit… Roma. » Deficit dies et annus.

Tertiam epistolam Thomas Philaretus « Adolescentibus philosophie Studiosis » dedit, ad quos haec praefatur: « Veniunt in lucem et iam ob vestros oculos circum- feruntur commentaria divi Thome aquinatis in Meteorologica Aristotelis … De exposi- tore vero si eum nunc dicerem esse omnium praestantissimum, rem potius per se claram in dubium revocarem. Thomas est Aquinas, quem omnes egregie nostis … Quod vero ad meos labores attinet, vide quantum mihi tribuam : mea quidem sententia non multo mihi minus hic liber debet quam genitori Thome, quod eum ille mortalem genuerat, ego de ceno eductum, immortalem fere regeneravi … Postremo tuum doctorem Thomam tibi exhibeo suis non alienis coloribus picturatum; leges, delectaberis et R. D. Card. Rodul. sub cuius auspiciis exit immortales gratias ages… E Roma ad. vii Kal. Febr. i532. »

In prima epistola observanda sunt verba tuis exscripta manibus, ex quibus erui potest Philaretum operis non codicem typis exprimendum tradidisse, sed autographum suae recensionis. Quod si ita est, facile erit explicare quare iam prima commentarii huius editio eum perfectionis gradum attigit, qui pro aliis commentariis nonnisi quarta vel adhuc posteriori editione obtentus fuit. Illorum enim primae editiones evidenter ex ahquo codice desumptae sunt, cuius innumerabilibus mendis typothetae sua addiderunt; quo factum est ut primae editiones vix intelligibilem recensionem praebeant, et iterato solum sequentium editorum labore legibiles evadant. Sed Philaretus, quod typis voluit expressum, prius sua manu describens, typographis multas occasiones errandi praeripuit. -

XXXIX

Ulterius lector animadvertat, epistolam tertiam, quae incipit: Vejmmt in lucem , scri- ptam esse anno i532, dum editio et in titulo et in fine assignat annum iSSy: qui factum sit ut ante quinque annos in lucem non exierit, nescimus. - Id etiam notatu di- gnum est, quod Philaretus de authenticitate totius commentarii non dubitat, e contrario eum pluries nulla facta distinctione s. Thomae ascribit: ex aha tamen parte suos su- dores et vigilias multum urget; sed utrum commentario solum emendando, an etiam complendo impenderentur, ex istis epistolis certo colHgi nequit.

Post editionem Philareti, textus commentarii paucissimis mutationibus subiectus est. Ex posterioribus editionibus in apparatu variantium citamus Venetam, cuius titulus est: « S. Thomae Aquinatis Doctoris Angelici in libros Meteorologicorum Aristotelis prae- clarissima commentaria cum dupHci textus interpretatione una fr. Vatabli, antiqua altera. Denuo maxima diligentia et fidelius quam antea a mendis et erroribus expurgata, addito omnium sententiarum tam textus quam commentariorum copiosissimo indice. Venetiis apud Hieronimum Scottum mdlxi. »

Cum hac editione generatim facit P : sed tamen ahquoties, mehores huius editionis lectiones praeteriens, errorem exhibet editonis a (Hb. I, lect. i, «, x, jx et v ; ii, (3; iv, o; VII, y; lib. II, lect. I, X; v, X,. Cf etiam absurdas lectiones Pianas, quae ex a, minime ex ed. i56i expHcari possunt: lib. I, lect. vi, {3 et t. Errat tamen P cum ed. i56i, lib. I, lect. IX, P; xiv, 0; xvii, <j^; Hb. II, lect. ix, x). Ubi in apparatu variantium de hac editione siletur, inteHigatur ea legere ut P: quamvis enim hoc non semper verum sit quando in P errores typographici occurrunt, neglexirnus tamen variantem annotare, cum nulHus momenti sit.

VI. De partibus apocryphis commentariorum in libros de Gen. et Corr., et Meteorol. - Quoad has partes commentariorum, abstinuimus a nimia castigatione. Ultro utique damus , recurrendo ad commentarios B. Alberti et Petri de Alvernia, unumquem- que pene paragraphum corrigi potuisse, maxime ut commentatio plenior et verior fieret, mentique B. Alberti et Petro Alvernati magis congrueret. Potissime tali correctioni lo- cum dat continuatio commentarii in Meteorologica, quae vulgo Alvernatis commentum ad scheletrum exsangue reducit, et saepe omnino ab eo et a textu recedit, et etiam a sensu, ut conferentem notas marginales non latebit. His defectibus continua correctione obviare non credimus licuisse: ita enim agendo, opus effectum esset quod nec conti- nuatoribus, nec B. Alberto vel Petro ascribi quis pateretur, sed inter utrosque medium teneret. E contrario quia nihil vetat credere editiones a commentariorum tum de Ge- ncratiojie tum Meteorologicorum, genuinas continuatorum recensiones exhibere, demptis erroribus typothetarum, Pianam non mutavimus nisi ubi sensus omnino deficiebat, et correctio praesto erat in fontibus vel contextu. Eadem de causa, ne scilicet corrigendo corrumperemus , in opusculo s. Thomae de Mixtione Elementorum, per ignotum con- tinuatorem lectioni xxi' lib. I de Generatiotie inserto, semel correximus Pianam, nihil curando de melioribus lectionibus quae ex codicibus istius opusculi obtineri possent. Nec quisquam hoc nobis in crimen vertet, quod generatim continuationes, imposterum omni auctoritate destitutas , non eadem cura recensuimus, quam genuinis s. Thomae operibus impendere studemus. De variantibus etiam editionum (inter quas numeretur codex Venceslai Crispi) parum curavimus: nam postquam probatum est, quod in ap- pendice continetur s. Thomae amplius ascribi non debere , indicatis etiam fontibus ex quibus per continuatores bonae aut malae fidei excerpebatur , cuius adhuc interesset videre quomodo Crispus absurdas lectiones Papiensis editionis ad bonum sensum re- ducere tentaverit; praesertim cum in parte authentica exempla abundent?

Si quis continuationes cum commentariis B. Alberti et Petri de Alvernia conferre vult, loca correspondentia hoc modo inveniet. Pro commentario in de Getieratione, vi- deat sub quo textus commentati numero textus commenti contineatur, et eundem nu- merum, librorum ratione habita, quaerat in margine voluminis II editionis Lugdunensis operum B. AIberti:^ex. gr., lib. I, lect. xviii, numeri i et 2 exponunt textum \Z\ hic autem numerus margine appositus invenitur in dicto volumine, pag. 28 col. i. Pro commentario vero in Meteorologica , verba initialia quibus textus Aristotelis citantur

XL

in principio lectionum et post Deinde cum dicit etc, quaerantur in commentario Petri de Alvernia.

Quoad Aristotelis textum eiusque versionem latinam, quam ex Piana editione re- tinuimus, et omnino quod methodum quam etiam in adornando hoc tertio volumine secuti sumus, ne eadem repetantur, lectorem remittimus ad ea quae diximus in Prae- fatione ad Vol. II. Ad versionem autem corrigendam, usi sumus codicibus Vat. 2072, Ottob. iSSy, Vat. Palat. io33; pro libro de Generatione vero, etiam Vat. 2071.

Codd. et Edd. citat.

I, PRO COMMENTARIO IN DE CAELO ET MUNDO

A . B . C . D . E . F . G . H . I . Par. Oxon. P .

Cod. Urb. 214

» »24

» Vat. Palat. io36

» Mazar. 3 1 6

» Burgh. 114, antea 72

» Amplon, f. 354

» Lips. Univ. 1405

» » » 1402

» Berol. Regius Qrt, 195

» Paris. Nation. Lat. 161 54

» Balliol. 278 Editio Piana

II. PRO COMMENTARIO IN DE GEN. ET CORR. A … Cod. Merton. 274

B C P a b

» Balliol. 247 » Paris. Nation. Lat. 652 5 Editio Piana » Papiae 1 488 » Ven. 1498

III. PRO COMMENTARIO IN METEOROLOGJCA. A , . , Cod, Vat. 846

B P a

» Balliol. 278 Editio Piana » Ven. 1537

I ‘ . j 1 ./>;: / -. .1 j;’.

DIVI

THOMAE AOUINATIS

IN LIBROS ARISTOTELIS

DE CAELO ET MUNDO

EXPOSITIO

LIBER I

PROOEMIUM S. THOMAE

DE ORDINE HUIUS LIBRI AD ALIOS SCIENTIAE NATURALIS LIBROS. EIUS MATERIA ET SUBIECTUM

■ Cap. I, num. i ; S. Thom. lect. i, num. 5.

■ prout procedi- tur om. A.

a cod. A.

Synopsis. — I . Processus scientiarum est opus rationis, cuius proprium est ordinare : unde in qualibet scientia invenitur pro- cessus ordinatus de priori ad posterius. - 2. Quadruplex ordo in consideratione rationis practicae: apprehensionis, intentionis, compositionis et sustentationis. - His proportionaliter respondet quadruplex ordo in consideratione rationis speculativae : nempe a communibus ad minus communia, a toto ad partes , a sim- plicibus ad composita, a partibus principalioribus ad minus principales. - 3. Quadruplex hic ordo consideratur etiam in processu scientiae naturalis, in qua primo determinatur in libro Physicorum de mobili in communi, deinde in reliquis libris applicantur communia naturae ad propria subiecta, scilicet cor-

icut Philosophus dicit in I Physic.*, tiinc opinamiir cognoscere tinttm- qiiodqtte, cum caiisas cognoscimits primas, et principia prima, et us- que ad elementa. Ex quo manifeste Philosophus ostendit in scientiis esse processum ordinatum, prout proceditur * a primis causis et principiis usque ad proximas cau- sas, quae sunt elementa constituentia essentiam rei. Et hoc est rationabile: nam processus scien- tiarum est opus rationis, cuius proprium est or- dinare; unde in omni opere rationis ordo aliquis invenitur, secundum quem proceditur ab uno in aliud. Et hoc patet tam in ratione practica, cuius consideratio est circa ea quae nos facimus, quam in ratione speculativa, cuius consideratio est circa ea quae sunt aliunde facta.

2. Invenitur autem processus de * priori ad po- sterius in consideratione practicae rationis secun- dum quadruplicem ordinem: primo quidem se- cundum ordinem apprehensionis , prout artifex primo apprehendit formam domus absolute, et postea inducit eam in materiam; secundo secun-

pora. In corporibus autem est considerare tres alios ordines: prout nempe a) totum universum corporeum est prius in consi- deratione quam partes eius; b) secundum quod simplicia cor- pora prius considerantur quam mixta; c) secundum quod inter simplicia corpora prius considerandum est de priori , nempe de corpore caelesti. Et haec tria aguntur in hoc libro, qui apud Graecos intitulatur de Caelo, et qui rationabiliter ordinatur pri- mus post librum Physicorum. - 4. Opiniones antiquorum expo- sitorum circa subiectum huius libri. - 5. Rationabilior videtur sententia Alexandri, quod subiectum huius libri sit ipsum univer- • sum, quod dicitur caelum vel mundus. - De quibus partibus uni- versi et quomodo determinetur in hoc libro.

dum ordinem intentionis, secundum quod artifex intendit totam domum perficere, et propter hoc facit quidquid operatur circa partes domus; ter- tio secundum ordinem compositionis, prout scili- cet prius dolat lapides, et postea compingit * eos ‘ ‘^«““po»” in unum parietem; quarto secundum ordinem sustentationis artificii, prout artifex primo iacit * •fadtf. fundamentum, super quod ceterae partes domus sustentantur. - SimiHter etiam invenitur quadru- plex ordo in consideratione rationis speculativae. Primus quidem secundum quod proceditur a communibus ad minus communia. Et hic ordo respondet proportionaliter primo ordini, quem di- ximus apprehensionis: universalia enim conside- rantur secundum formam absolutam, particularia vero secundum applicationem formae ad mate- riam; sicut Philosophus in I de Caelo * dicit quod qui dicit caelum, dicit formam, qui autem dicit hoc caelum, dicit formam in materia. Se- cundus ordo est secundum quod proceditur a toto ad partes. Et hic ordo proportionaliter respondet” ordini quem diximus intentionis, prout scilicet to- tum est prius in consideratione quam partes, non

Cap

S. Th

o) Secundus ordo… respondet. — ltnA.; Pcumceteris codicibus legit: secundus ordo proportionaliter respondet; omittunt scilicet homoteleu-

Opp. D. Thomae T. III.

ton est secundum… hic ordo; cf. loca parallela supra Primus quidem etc, infra Tertius autem ordo etc, Quartus autem ordo etc.

DE CAELO ET MUNDO LIB. I

‘ S.Th. lect. x; Did.lib. VI.c.x, n. 9 sqq.

simpUcia add.

* etiam om. co- dices.

*Cf. lect. II, n.i.- tanguntur ci.

‘ patet om. pbc

DFGHI.

‘ corporea p codd. exc. e.

qualescumque , sed partes quae sunt secundum materiam et * quae sunt individui; sicut semicir- culus, in cuius definitione ponitur circulus (est enim semicirculus ^ media pars circuli), et acutus angu- lus, in cuius definitione ponitur rectus (est enim acutus angulus minor recto). Accidit autem circulo et recto angulo sic dividi: unde huiusmodi non sunt partes speciei. Huiusmodi enim partes sunt priores in consideratione quam totum, et ponun- tur in definitione totius, sicut carnes et ossa in definitione hominis, ut dicitur in VII Metaphys. * Tertius autem ordo est secundum quod proce- ditur a simplicibus ad composita, inquantum com- posita cognoscunmr per simplicia, sicut per sua * principia. Et hic ordo comparatur tertio ordini, quem diximus compositionis. Quartus autem ordo est secundum quod principales partes necesse est prius considerare, sicut cor et hepar quam arte- rias et sanguinem. Et hic proportionatur practico ordini, secundum quod fundamentum prius ia- citur ‘.

3. Et hic quadruplex ordo consideratur etiam * in processu scientiae naturalis. Nam primo de- terminantur communia naturae in libro Physico- rum , in quo agitur de mobili * inquantum est mobile. Unde restat in aliis libris scientiae na- turalis huiusmodi communia applicare ad propria subiecta. Subiectum autem motus est magnitudo et corpus: quia nihil movetur nisi qtiantum. In corporibus autem est attendere tres alios ordi- nes: uno quidem modo secundum quod totum universum corporeum est prius in considera- tione quam partes eius; alio modo secundum quod simplicia corpora prius considerantur quam mixta; tertio secundum quod inter simpiicia cor- pora prius necesse est de priori considerare, sci- licet de caelesfi corpore, per quod omnia alia firmantur. Et haec tria in hoc libro aguntur *, qui apud Graecos intitulatur de Caelo. Traduntur enim in hoc libro quaedam pertinentia ad totum universum, sicut patet in primo libro; quaedam pertinenfia ad corpus caeleste, sicut patet * in secundo; quaedam pertinentia ad alia simplicia corpora *, sicut patet in tertio et quarto. Et ideo rationabiliter hic liber ordinatur primus post li- brum Physicorum. Et propter hoc statim in prin- cipio huius libri agitur de corpore , cui necesse est applicari omnia quae tradita sunt de motu in libro Physicorum.

4. Quia igitur diversa in hoc libro traduntur, dubium fiait apud antiquos expositores Aristote- lis de subiecto huius libri. Alexander enim * opinatus est quod subiectum de quo principali- ter in hoc libro agitur, sit ipsum universum. Unde, cum caelum tripliciter dicatur, quandoque ipsa uldma sphaera, quandoque totum corpus quod circulariter movetur, quandoque autem ipsum universum, asserit hunc librum intitulari de Caelo, quasi de Universo vel de Mundo: in cuius asser- tionem assumit quod Philosophus in hoc libro determinat ‘ quaedam ad totum universum perti- nenfia, puta quod sit finitum, quod sit unum tan- tum, et alia huiusmodi.

E contrario autem aliis videtur quod subiectum de quo principaliter in hoc libro intenditur, est corpus caeleste quod circulariter movetur; et pro- pter hoc intitulatur de Caelo. De aliis autem cor- poribus determinatur in hoc libro vel ex conse- quenti, inquantum continentur a caelo et eius influentiam recipiunt, sicut lamblichus dixit; vel per accidens, inquanmm aliorum corporum notitia assumitur ad manifestandum ea quae dicuntur de caelo, ut dixit Syrianus. - Sed hoc non videtur probabile: quia postquam Philosophus in secundo libro determinavit de caelo, in tertio et quarto subiungit considerationem de aliis simplicibus * corporibus, quasi principaliter de eis intendens. Non enim consuevit Philosophus principalem par- tem alicuius scientiae assignare his quae per acci- dens assumuntur.

Et ideo aliis visum est, sicut Simplicius dixit, quod intentio Philosophi in hoc libro est deter- minare de simplicibus corporibus, inquantum con- veniunt in communi intentione simplicis corpo- ris: et quia inter simplicia corpora principalius est caelum, a quo alia dependent, ideo denomi- natur totus liber a caelo ^. Et, sicut dicit, non obstat quod in hoc libro determinantur quaedam quae pertinent ad totum universum: quia huius- modi conditiones conveniunt universo inquantum conveniunt caelesti corpori, scilicet esse finitum ” et sempiternum, et alia huiusmodi. Si autem in- tentio principalis Philosophi esset determinare de universo, sive de mundo, oporteret quod Aristo- teles considerationem suam extenderet ad omnes partes mundi, etiam usque ” ad plantas et anima- lia , sicut Plato in Timaeo. - Sed eadem ratione possumus arguere contra Simplicium: quia si in

nam^ue p.

simplicioribut

P) est enitn semicirculus. - Pro enim, autem codd. exc. A; semicir- culus om. codd. ; et ante acutus om. ed. i5i6 et codd. exc. A.

y) Et hic… iacitur.-P habet: Et ordo hic proportionatur practico ordini, qui fundamentum prius iacit.

3) de mobili. - de corpore mobili P ; sed per lectionem adoptatam ex codd. magis distincte videtur exprirai ordo, qui in hoc numero con- sideratur in processu scientiae naturalis. Secundum enim hunc ordinem, in hoc libro de Caelo incipit Aristoteles applicare ad corpora tanquam ad propria subiecta, omnia quae communiter dicta sunt de motu in libro Physicorum; et ideo statim in principio huius libri agitur de cor- pore. Ex hoc ergo apparet quod lectio de mobili simpliciter, magis con- gruit in praesenti loco quam lectio de corpore mobili. (Cf. lect. i, n. i, et I Pliysic. lect. i, n. 4.)

e) determinat. - assumit codd. exc. sE ; legendum videtur determi- nat, nam « quod (universum) sit finitum , quod sit unum tantum, et alia huiusmodi » non assumuntur in hoc libro , sed expresse determi- nantur; cf. lect. ix, sqq. - Lin. seq. pro quod sit unum, et sit unum P.

K) a caelo. - Haec lectio A conformis est modo loqucndi ipaius Simplicii: < Intentio quidem igitur ista utique erit propositi negotii, a principalissimo quod in ipso , et a quo reliqua dependcnt , inscriptio- nem habens » (Commentaria in quatuor libros de Caelo Aristot., Guil- lelmo Morbcto (de Morbeka) interprete. Ven. i 540. - Prooem.). P et cet. codd. legunt de caelo, quasi videlicet a principaliori partc sui subiecti dicatur libcr istc esse de caelo. Scd si s. Th. voluit hoc in modo expri- mere sententiam suam, non apparet ratio quarc non adhibuerit etiam hic vocabulum intitulatur, quo supra tam in hoc numero quam in praece- denti semper usus est, et quod vidcretur ctiam magis esse ad propositum.

r,) esse finitum. - esse infinitum P et codd. exc. DF; cf. lineam i3 huius num. , et lect. ix , sqq. Posset slnc errore legi esse infinitum , dummodo intelligatur dc dcterminatione disputativa, non asscrtiva; cf. ultimas lincas lect. i.

0) etiam usque. - et usque PG, usque E. - Linea sequenti pro Sed eadem, Sed et eadem codices exccptis BH; pro possumus, pos- semus P.

PROOEMIUM S. THOMAE

* quia codd. cxc. A.

‘ solis CH, om. A.

hoc libro principaliter intenderet de corporibus simplicibus, oporteret quod omnia quae perti- nent ad corpora simplicia in hoc libro traderen- tur; nunc autem in hoc libro traduntur solum ea quae pertinent ad levitatem et gravitatem ipsorum, alia vero traduntur in libro de Gene- ratione.

5. Et ideo rationabilior videtur sententia Ale- xandri ‘, quod subiectum huius Ubri sit ipsum universum, quod dicitur caelum vel mundtis; et quod * de simplicibus corporibus determinatur in hoc libro, secundum quod sunt partes universi. Constituitur autem universum ” corporeum ex suis partibus secundum ordinem situs: et ideo de illis solum * partibus universi determinatur in hoc li-

bro , quae primo et per se habent situm in uni- verso, scilicet de corporibus simplicibus. Unde et de ^ quatuor elementis non determinatur in hoc libro secundum quod sunt calida vel frigida, vel aliquid huivfsmodi; sed solum secundum gravita- tem et levitatem, ex quibus determinatur eis * si- tus in universo. Aliis autem partibus universi, puta lapidibus, plantis et animalibus, non deter- minatur situs secundum se, sed secundum sim- plicia corpora: et ideo de his non erat in hoc hbro agendum ^. Et hoc consonat ei quod consuevit apud Latinos dici , quod in hoc Hbro agitur de corpore mobili ad situm “, sive secundum lociim: qui quidem motus communis est omnibus parti- bus universi.

i) Et ideo rationabilior videtur sententia Alexandri, — Ita codd. ; P legit hoc modo: Et ideo rationabilius dicendum videtur secundum sententiam Alexandri.

x) partes universi. Constituitur autem universum. - Verba consti- tuitur autem corrumpuntur in constitutive dicunt a codd. exc. A; P cor- ruptam lectionem cum bona copulando addit constitutivae post universi.

\) Unde et de. - P om. et. - Eadem lin. determinat CDEFG.

(i) non erat in hoc libro agendum. - non in hoc libro agendum est P ; erat om. CI.

v) ad situm. - Hoc corrumpunt CI in aditum; P legit secundum situm. — « Mobile ad situm, sive sit circulariter mobile sive in rectum, determinatur in libris de Caelo et Mundo. » B. Albertus Magnus, lib. I Physic, tract. I, cap. iv. - Opp. Tom. II. Lugduni i65i. - Cf. etiam eod. tom. lib. I de Caelo et Mundo, cap. i.

DE CAELO ET MUNDO LIB. I

LECTIO PRIMA

DE QUIBUS AD SCIENTIAM NATURALEM PERTINEAT DETERMINARE

* Lect. seq.

■Ktpi Tc <7ci)[A«T(X)c«l (AeyeOY) x«l toc toutcov ouda iraOy) xal Ta; xivrjGsii;, sti Ss Tcepl toc; apj^a;, Sffai Tyi? TOiaiJTTi? ouijta; Etfffv • twv yap cpilffst ffuvjffTw- Twv Ta [XEV JffTi (Tio[jt.aTa <4al (jisys^y) , Ta S’ Ij^st (7oiS[ji.a /tal [tsysOo?, Ta S’ apj^al ToJv ej^o’vTa>v £1(t(v.

Synopsis. — I . Argumentum et divisio textus. - Res naturales sunt corpora et magnitudines et quae ad haec pertinent: ergo

‘uia igitur in hoc libro primo incipit

applicare Aristoteles ad corpora, ea *

‘quae communiter dicta sunt de motu

in libro Physicorum, ideo primo prooe-

mialiter ostendit quod ad scientiam naturalem

pertinet determinare de corporibus et magnitu-

dinibus ; secundo incipit prosequi suum propo-

situm, ibi: Continuum quidem *etc. Circa primum

ponit talem rationem. Res naturales sunt corpora

et magnitudines, et quae ad haec pertinent : sed

scientia naturalis est de rebus naturalibus: ergo

scientia naturalis consistit * circa corpora et ma-

gnitudines.

2. Primo ergo ponit conclusionem, dicens quod scientia quae est de natura, /ere plurima , idest in maiori parte *, videtur esse existens circa cor- pora et magnitudines, idest lineas et superficies. De quibus tamen aliter considerat naturalis quam geometra. Naturalis quidem considerat de corpo- ets codd. cxc. ribus * inquantum sunt mobilia, de superficiebus autem et lineis inquantum sunt termini corpo- rum mobilium: geometra autem considerat de eis prout sunt quaedam quanta mensurabilia. Et quia ad scientiam pertinet non solum conside- rare subiecta, sed etiam passiones , ut dicitur in s.TTie«.xvui; ^ Poster. *, ideo subiungit quod naturalis scientia existit circa praedictorum passiones et motus: ut per passiones intelligantur aherationes et ahi mo- tus consequentes , secundum quos alteratur ah- quid in substantia rei: subdit autem et motus , quasi procedens a speciaii ad commune. Vel per motus intelHgit * specialiter motus locales, qui sunt

* farte om. co dices exc. a.

n. 9

* De natura scientia fere plurima vi(ietur circa corpora et * Didot cap. i. magnitudines et horum existens passiones et motus , nisM’* commu- adhuc autem circa principia quaecumque talis substan- tiae sunt. Natura enim constantium haec quidem sunt corpora et magnitudines ; haec autem habent corpus et magnitudinem ; haec autem principia habentium sunt.

circa huiusmodi consistit scientia naturalis. - 2. Manifestatur haec Aristotelis ratio, eiusque verba declarantur.

perfectiores in genere motuum. Vel per passiones intelligit proprietates, per motus autem operatio- nes rerum naturaUum, quae non sunt sine motu. Et * quia in qualibet scientia oportet considerare ” sed r. principia , subiungit quod naturahs scientia est circa quaecumque principia praedictae substan- tiae, scihcet corporeae mobihs. Per quod datur intelhgi quod ad naturalem pertinet praecipue considerare de corpore inquantum est in genere substantiae, sic enim est subiectum motus: ad geo- metram autem inquantum est in genere quanti- tatis, sic enim mensuratur.

Et quia minor est manifesta, scihcet quod scien- tia naturahs sit de rebus naturahbus, subiungit maiorem, dicens quod ideo scientia naturalis exi- stit circa praedicta, quia eorum quae sunt secun- dum naturam, quaedam sunt corpora et magni- tudines, sicut lapides et aha inanimata ; quaedam habent corpus et magnitudinem, sicut plantae et animaha, quorum principahor pars est anima (un- de magis sunt id quod sunt secundum animam quam secundum corpus); quaedam vero sunt principia habentium corpus * et magnitudinem , sicut anima, et universahter forma, et materia. - Et ex hoc apparet quare dixit quod scientia de natura fere plurima existit circa corpora * et ma- gnitudines : quaedam enim pars eius est circa habentia corpus et magnitudines ^; est etiam circa principia horum; est etiam circa quaedam quae non sunt in natura, quae ahqui attribuerunt cor- poribus et magnitudinibus, scilicet circa vacuum et infinitum.

corpora codd.

‘formcutc,cor-

pH$ K.

a) Vel per motus intelligit. - Pro Vel, Unde A; pro intelligit, in- telligitur BCDFGHI, intelliguntur E. - Post unam lincara pro per mo- tus autem,per motus ed. i5i6 et codd. exc. AsE, et per motus P; pE om. Vel per passiones… sine motu.

p) quaedam enim… magnitudines. - Hoc homot. om. CGI; pro cor- pus et magnitudines, corpora et magnitudines codd. - Lin. seq. post horum C legit est autem et circa, cet. est etiam et circa.- Pro attribue- runt, attribucbant A , attribuuntur B , attribuunt GH.

*vqg|Ovj5?c^ciffl(P^ -

^

CAP. I, LECT. II

LECTIO SECUNDA

DE PERFECTIONE UNIVERSI QUAM HABET TUM SECUNDUM RATIONEM COMMUNEM CORPORIS, TUM SECUNDUM RATIONEM PROPRIAM SUAE UNIVERSITATIS

Suvsj^e; (/.ev ouv sdTi to SiaipsTOv sl; asl SiaipsTa,

cSi\j.x ^i TO TtavTr, diaipsTOv.

MsYsOou; Ss To U.SV s©’ iv Ypau.arl, to <>’ stwI Xuo siri-

TTiOOv, TO o £711 Tpta (jw[z.a’ xal Ttapa TauTa oux Iutiv aXXo u.£ysOo? Sta to toc

Tp(a iravTa stvai xal to Tpi; ■TvavTfj. KaOaTjip vap (pai7i xal ot IIuOaYopitot, to ttSv y.al toc

TravTa toi; Tptalv tSptdTai, TsXsuTTi y*P “^^ [Jteiiov

ital apjf^i^ Tov aptOiAOv Ij^st tov tou xavTo’;, TauTa

Ss Tov Tvi; TptaSo;. Aid wapa ty;; ^iidsa); £i>.Yj’po’Ts; wij^rsp vo’[Jtou; sxiivv;;,

jtal Tfpd; Ta; aYt<TT£ta; j(^pu)u.£Oa toJv O^wv tw api-

0[iO) TOUTfi).

‘A7:o^ii5ou.£v ^s xal toc; TCpoffyiYopta; tov Tpo-ov tou- Tov • Ta Y*P ‘^^’^ ajjt^u) [Asv Xsyojasv Jtai TOvi; Xvlo aaooTspou;, TuavTa; S’ ou XsYOjJtsv, aXXa xaTa twv Tptwv TaijTrjv Ty;v TjpocrviY^P^*” ?*F’-^” TfiJfov. TauTa S’ , u)<JTCsp stpriTai , ^iat to ttv «p-jffiv auTTiv outu; sTcaYStv aitoXou9ou[j!.sv.

“Q(Jt’ s— sl Ta TTOtvTa •/4ai to Tcav xal to tsXsiov ou /txTa TT^v If^sav dta^spouutv aXXrjXwv , aXX’ stTusp apa, sv TV) uX^ij •/tal sy’ cJv XsYOVTat, t(> irwp-a p.ovov av stY) Tojv [z.£Y’^<J5” TsXitov [Jto’vov Yap oiptaTXt Tot; Tpt(i(v. TouTO h’ £TtI Trav. Tptj^9) Xe ov StatpsTOv TCavTY) StatpsTo’v s<iTtv • twv S’ aXXtov to (Jtsv s^’ ev,

TO S’ STCl Stjo ■ O)? Y*P ‘^^’^ (ZptO[iOU TSTU}^Ti/ta(TlV,

ouTo) xal T-fl£ Statpidso); x.al tou (jUvsyou;’ to (jtsv Yap s(p ev GuvsY s; , to o etcI ouo , to os ■sravT’»)

TOtOUTOV.

“Oia aev ouv (^tatosTa toJv u.£Y£Od)v, xal <tuv£7y; TauTa. Lt bs, >tat Ta <j\j^f^r, TravTa oiatp£Ta, ouiro) o-/;Aov £/t T<3v vuv (xXX’ Ixsivo i/.£V ^yjXov, oi; ou/t saTtv £i; (xXXo Y^vo; [jtETa^aat;, ti)(T7U£p £X [jf/Jxou;. £t; £7it(p(X- vitav, £t; Se (roS[ta £^ IxfpavECa; • ou y*P av sTt to TOtouTOv T£‘X£tov str, [jt£YsOo;^ avaY>tYi y*P y’T^-‘^*’ Tviv £)tPa<7tv •/tXTa T-r,v IXX^ttj/tv , ouj^ oIovts oe to

T£‘X£tOV IXXii^rtEtV • TravTYj Y*P SffTtV.

Tolv [Jt£V ouv £v [jtopiou sWst <70)[jtaTo)v xaTa tov Xo’yov r/tadTOv [TotouTOv] £(TTtv irotffa; Y”-? ^X-‘ “^^? ^’*’ (7Ta(7£t;. ‘AXX’ dipfTTXt Tupd; Td ■rcXr,‘7iov a^YJ , 6td

TpOTCOV Ttva TTOXXa Toiv (70)[ltaT0)V £)ta(7Tdv l(7TtV.

Td Se Tuav ou TauTa [Aopta, Te^Xetov dtvaYitxiov £t’vai 5tal •/taOaTC£p Touvo[jta (7Y)[jta(v£t, tuxvtyi, /tal [Jtr] t^ iJtev Tf(S’ ou.

Synopsis. — I. Argumentum et divisio totius operis, huius primi libri, ac textus praesentis lectionis. - 2. Continuum, quod est genus corporis, dupliciter invenitur definitum a Philosopho: a) definitione formali , idest: continuum est cuius partes copu- lantur ad unum communem terminum; b) definitione materiali, secundum quam continuum hic definitur, quod est divisibile in semper divisibilia. - 3. Corpus est continuum quod dividitur quoad omnem partem, seu secundum omnem dimensionem : est enim magnitudo divisibilis secundum tres dimensiones. - Quod autem id quod est divisibile hoc modo, sit divisibile omniquaque, manifestatur ex eo quod praeter tres dimensiones non est alia dimensio, eo quod tria habent ratiortem quod sint omnia, seu habent rationem cuiusdam totalitatis. - 4. Quod probatur a) ra- tione Pythagoricorum , ex qua patet quod numerus ternarius convenit omni et toti. - 5. b) Per ea quae in cultu divino ob- servantur. - 6. c) Per communem usum loquendi , secundum quem sic assignamus vocabula rebus , quod perfectio temario

* Continuum quidem igitur est, quod divisibile in semper

divisibilia : Gorpus autem, quod omniquaque divisibile. Magnitudinis autem quae quidem ad unum, linea; quae

autem ad duo, planum; quae autem ad tria, corpus. Et praeter has non est alia magnitudo, propter tria omnia

esse, et ipsum ter omniquaque. Quemadmodum enim aiunt et Pythagorici, totum et omnia

tribus determinata sunt. Consummatio enim et medium

et principium numerum habent eum qui omnis: haec

autem eum qui trinitatis est. Propter quod, a natura accipientes tanquam leges illius,

et ad sanctificationes deorum hoc utimur numero.

Assignamus autem et appellationes secundum modum hunc. Quae enim duo, ambo dicimus, et duos ambos: omnes autem non dicimus, sed de tribus hanc appellationem dicimus primum. Hoc autem, quemadmodum dictum est, prcpter naturam ipsam sic inducentem sequimur.

* Itaque, quoniam omne et totum et perfectura non secun-

dum speciem differunt ab invicem, sed si quidem utique in materia et in quibus dicuntur, corpus utique erit solum e magnitudinibus perfecta. Solum enim deter- minatum est tribus; hoc autem est omne. Terquaque autem existens divisibile, omniquaque est divisibile. Aliorum autem hoc quidera ad duo, hoc autem ad unura. Ut enim numerum adepta sunt, sic et divisionem et continuitatem : hoc quidem enim ad unura continuum, hoc autem ad duo, hoc autem omniquaque tale.

* Quaecumque quidem igitur divisibiles magnitudines sunt,

et continuae haec sunt. Si autem et continuae omnes divisibiles sunt, nondura raanifestura ex his quae nunc. Sed illud quidera palam, quoniam non est in aliud genus transitio, quemadraodum ex longitudine in superficiem, in corpus autem ex superficie: non enim adhuc talis perfecta erit magnitudo. Necesse enim fieri exitum se- cundura defectionera: non autera possibile perfectura deficere; omniquaque enim est.

Partialium quidem igitur corporum secundum rationem unumquodque tale est: omnes enim habet dimensiones. Sed terminatura est ad proximum tactu : propter quod modo quodara multa corporum unumquodque est.

Totum autem, cuius haec partes sunt, perfectum necesse est esse; et, quemadraodum noraen significat, omniqua- que, et non hac quidem, hac autem non.

tribuitur. - 7. Hae tamen rationes non sunt demonstrativae, sed probabiles: ad mathematicum enim pertinet demonstrative pro- bare esse solum tres dimensiones. - 8. Omne et totum et per- fectum non differunt secundum rationem formalem, sed se- cundum materiam et subiectum, inquantum de diversis dicun- tur. Unde corpus perfectum est inter magnitudines : habet enim rationem omnis, seu est continuum secundum omnem modum. - 9. Quaelibet magnitudo divisibilis est continua: quod secundum se manifestum est. - E converso, omne continuum est divisibile : quod probatum est in VI Physicorum. - A corpore non fit tran- situs in aliud genus magnitudinis : et hoc manifestum est ex praemissis. - 10. Unumquodque particularium corporum perfe- ctum est secundum rationem communem corporis , inquantum habet omnes dimensiones : sed est imperfectum inquantum habet extra se corpus ad quod terminatur. - 11. At universum est perfectum omnibus modis, quia et habet omnes dimensiones, et comprehendit in se omnia corpora.

* Seq. cap. i. Text. 2.

Text. 3.

Text. 4.

DE CAELO ET MUNDO LIB. I

• Prooeni., n. 5,

■ et koc om. A ‘ Lib.II, lect. I.

a

■ Lib. III, lect. I.

Lect. IX.

Lect. seq.

Num. 10.

* Num. 8.

* ostendit om. p.

* Num. 9.

Num. 3,

‘ Cap. IV, n. 5.

* Cap. m, n. 5; S. Th.Iect. V, n. 8, 9.

• Cap. i; S.Th. lect. I.

ostquam Philosophus ostendit prooe- mialiter quod determinandum est de corporibus etmagnitudinibus in scien- tia naturali, hic incipit prosequi prin- cipale propositum. Et quia, ut supra * dictum est, in hoc libro principaliter intendit Aristoteles de- terminare de universo corporeo et principalibus partibus eius, quae sunt corpora simplicia, inter quae potissimum est corpus caeleste, ideo divi- ditur liber iste in partes tres : in prima determi- nat de universo corporeo ; in secunda determinat de corpore caelesti, et hoc * in secundo libro, ibi : Quod qiiidem igitiir neque factiim est* etc; in tertia parte determinat de aliis simplicibus corporibus “, scilicet de gravi et levi, in tertio libro, ibi: De primo qiiidem igitiir caelo * etc. Circa primum duo facit: primo ostendit perfectionem universi; se- cundo determinat quasdam conditiones seu pro- prietates ipsius, ibi: Sed quoniam manifestum de his * etc. Circa primum duo facit : primo ostendit perfectionem universi; secundo ostendit ex quibus partibus eius perfectio integretur, ibi: De totius quidem igitur natura * etc. Circa primum duo facit: primo ostendit perfectionem universi quam habet secundum communem rationem sui generis, inquantum scilicet est corpus; secundo probatper- fectionem propriam ipsius, ibi: Partialium quidem igitur corporum * etc. Circa primum tria facit: primo manifestat definitionem corporis, qua utitur ad propositum ostendendum; secundo probatpro- positum, ibi: Itaqiie qiioniam omne et totum* etc; tertio ostendit * quid ex praemissis possit esse manifestum, ibi: Quaecumque quidem igitur * etc Circa primum duo facit: primo definit continuum, quod est genus corporis; secundo manifestat cor- poris definitionem, ibi: Corpus autem * etc,

2. Circa primum considerandum est quod con- tinuum invenitur a Philosopho dupliciter defini- tum. Uno modo definitione formali, prout dicitur in Praedicamentis * quod continuum est cuius partes copulantur ad unum commimem termi- num: unitas enim continui est quasi forma ipsius. Alio modo definitione materiali, quae sumitur ex partibus, quae habent rationem materiae, ut di- citur in II Physic. *: et sic definitur hic, quod continuum est quod est divisibile in semper divi- sibilia. Nulla enim pars continui potest esse in- divisibilis: quia ex indivisibilibus non componitur aliquod continuum, ut probatur in VI Physic. * Et satis ^ convenienter haec definitio ponitur hic,

alia autem in Praedicamentis: quia consideratio naturalis versatur circa materiam, consideratio autem logici circa rationem et speciem.

3. Deinde cum dicit: Corpus autem etc, defi-

nit corpus. Et primo proponit * definitionem, di- ‘pomte. cens quod corpus est continuum quod est divi- sibile omniquaque ” , idest ad omnem partem, vel t

secundum omnem dimensionem.

Secundo ibi: Magnitudinis autem etc, probat propositam * definitionem tali ratione. Corpus di- ” po»»””» •■■ viditur secundum tres dimensiones: quod autem dividitur secundum tres dimensiones, dividitur secundum omnes: ergo corpus est divisibile se- cundum omnes dimensiones *. ^

Primo ergo manifestat minorem , quasi per divisionem. Nam magnitudinum quaedam est quae dividitur ad unam partem, et haec dicitur linea: quaedam autem est quae dividitur ad duas partes, et haec dicitur pldnum, idest superficies: quaedam autem est quae dividitur secundum tres dimensiones *; et cum talis magnitudo non ^^j”^^’ <^orp” sit linea neque superficies , sequitur quod sit corpus.

Maiorem propositionem ponit ibi : Et praeter has etc Et primo ponit eam : et dicit quod prae- ter has magnitudines seu dimensiones non est alia magnitudo seu dimensio , propter hoc quod tria habent rationem ut sint omnia, quia * habent ‘ *■”” “>■ rationem cuiusdam totalitatis; et quod est ter ‘, *

videtur esse omniquaque , vel omnino, idest se- cundum omnem modum.

4. Secundo ibi : Quemadmodum enim etc ,

probat quod dixerat tripliciter *. Primo quidem p ‘cf^codT ck secundum rationem Pythagoricorum, qui dixerunt “=• quod id quod dicitur totum et omne, determinatur ternario numero. Principium enim et * medium * ” °^- “•• et consummatio, idest finis, habent numerum qui convenit toti et omni: in rebus enim divisibili- bus prima pars non sufficit ad integritatem totius, quod constituitur ^ per ultimum, ad quod a prin- ^

cipio pervenitur per medium. Haec autem, scilicet principium, medium et finis, habent numerum ternarium: et sic patet quod numerus ternarius convenit omni et toti.

5. Secundo ibi: Propter quod a natura etc, pro- bat idem per ea quae in cultu divino observantur. Utimur enim numero hoc, scilicet ternario, ad sanctificationes ” deorum (quos scilicet gentiles co- i lebant), idest in sacrificiis et laudibus ipsorum, ac

si acceperimus a natura leges et regulas ipsius: ut

a) simpUcibus corporibus. - P om. corporibus. - Eadem seq. lin. om. in iertio libro.

p) Et satis. - Unde satis sl ; Et omittit P et cct. exc. AsE ; adie- cimus et, quia requiritur aliqua particula ad continuandum processum orationis.

y) omniquaque. - cuicumque B, circumquaque CFGHI ; quo sensu s. Thom. utatur circumquaque , vide lect. xi, n. 3. - Pro ad omnem, quoad omnem P ; cf. infra ad unam partem … ad duas partes.

3) Corpus dividitur… dimensiones.- Utud dimensiones om. ed. i5i6 et codd. exc. A; eadcm ed. et P praemissas huius syllogismi transponunt hoc modo: Iltud quod dividitur secundum tres dimensiones, dividitur secundum omnes dimensiones vel omniquaque ; corpus dividitur se- cundum tres dimensiones. Non apparet qua de causa facta sit ista trans- posltio, nisi velit aliquis dicere quod ea mente ab aliquo amanuensi facta esse videtur, ut minor syllogismi locum occuparet post maiorem: sed utrum propositio aliqua maior sit an minor, norunt omnes non esse

iudicandum a materiali positione in syllogismo. Ceterum lectio codd. et cst magis expedita, et procedit iuxta ordincm tcxtus.

e) quod est ter. - quod est corpus ed. iSif) et codd. exc. AsEG, nempe corrumpunt ter in corpus; P habct quod est corpus, et pergit videtur esse tria omniquaque; expungimus tria auctoritntc codd. et ed. i5i6; cf. utrumque textum. Pro omniquaque, circumquaque codd. exc. AE; pro vel omnino, idest omnino K, vel ter sG, vel non cet. exc. A. - Lin. seq. post modum A addit divisibile, quod non admitten- dum est, quia universalem sensum principii hic enuntiati indebite re- stringit; sensum autcm universnlcm esse, patet ex nn. 4-6.

X,) quod constituitur. - quae constituitur codd. exc. A, rcferendo ad integritatem. - Pro ad quod a principio, ef a principio P, quod hic turbat sensum.

Tj) sanctijicationes. - sacrificationes ed. i5i6, sacrijicationem P; eaedem lin. scq. om. idest, quod omitti non debet, cjuia quae sequuntur interpretantur verbum tanctificationes.

CAP. I, LECT. II

scilicet, sicut natura perficit omnia ternario nu-

• instiiuunt *. mero , ita iili qui instituerunt * cultum divinum,

volentes Deo attribuere omne quod perfectum est, attribuunt ei ternarium numerum.

6. Tertio ibi: Assignamus autem etc, probat idem per communem usum loquendi. Et dicit quod etiam assignamus vocabula rebus secun-

• praedictum (Juni modum praedictum *, quo scilicet perfectio ■ numero iii. A. competit tcmario *. Si enim aliqua sunt duo, dici-

mus quod sint ambo, et duos homines dicimus ambos: non autem de his dicimus omnes , sed primo hoc vocabulo utimur circa tres. Et istum

• sequuntur 7-. modum loqucudi scquimur * commuuiter omues,

propter hoc quod natura ad hoc nos inclinat. Ea enim quae sunt propria singulis in modo lo- quendi, videntur provenire ex propriis conceptio- nibus uniuscuiusque : sed id quod observatur communiter apud omnes, videtur ex naturali in- clinatione provenire.

7. Est autem attendendum quod nusquam alibi Aristoteles invenitur Pythagoricis rationibus utens ad propositum ostendendum ; neque invenitur alibi per numerorum proprietates aliquid de re- bus concludere: et forte hoc hic facit propter affinitatem numerorum ad magnitudines, de qui-

« bus hic agitur *.

Videtur tamen qiiod haec probatio non sit efficax : non enim magis videtur sequi quod di- mensiones sint tres, propter hoc quod ternarius est numerus totius et omnis: alioquin sequeretur per eandem rationem quod essent solum tria elementa , vel tres digiti manus. - Sed sciendum est quod, sicut dicit Simplicius in Commento,

* Aristoteles ‘ non procedit hic demonstrative, sed

secundum probabilitatem : et hic modus suffi- ciens est post demonstrationes praemissas, vel praesuppositas ab alia scientia. Manifestum est autem quod determinare de dimensionibus cor- porum inquantum huiusmodi, per se pertinet ad

« mathematicum ‘: naturalis autem assumit a ma-

thematico ea quae circa dimensiones considerat. Et ideo probare demonstrative esse solum tres dimensiones , pertinet ad mathematicum : sicut Ptolomaeus probat per hoc quod impossibile est coniungi simul lineas perpendiculares plures quam tres super idem punctum; omnis autem dimensio mensuratur secundum aliquam lineam perpendi- cularem. Huius igitur demonstrationem Aristoteles

^ supponens a mathematico, utitur testimonio ^ et

signis, sicut consuevit facere post demonstratio- nes a se inductas.

8. Deinde cum dicit : Itaque quoniam omne etc, ex eo quod ostensum est, procedit ad principale

propositum ostendendum. Et dicit quod haec tria, omne et totum et perfectum, non diflferunt ab in- vicem secimdum speciem, idest secundum forma- lem rationem, quia omnia important integritatem quandam : sed si in aliquo differant, differunt in materia et subiecto, inquantum de diversis dicun- tur. Nam hoc quod dicitur omne, utimur in di- scretis, sicut dicimus omnem hominem: utimur etiam eo * in continuis quae sunt propinqua divi- ‘ ^’ codd. sioni , sicut dicimus omnem aquam et omnem aerem. Totum autem dicitur et in his et in con- tinuis: dicimus enim totum populum et totum lignum. Perfectum autem * dicimus et in his et in ‘ etiam v. formis: dicimus enim perfectam albedinem et per- fectam virtutem. - Quia igitur omtie et perfectum est idem, consequens est quod corpus sit perfe- ctum inter magnitudines: quia solum corpus est determinatum tribus dimensionibus, et hoc habet rationem omnis, ut supra * ostensum est : cum ‘ Num. 3 sqq. enim sit tribus modis divisibile, sequitur quod sit divisibile omniquaque , idest secundum omnem dimensionem ”. Sed inter alias magnimdines ali- v-

quid est divisibile secundum duas dimensiones, scilicet superficies; aliud autem secundum unam, scilicet linea. Ut enim numerum adepta sunt, idest sicut magnitudines habent numerum dimensio- num, ita habent divisionem et continuitatem : ita scilicet quod aliqua magnitudo est continua se- cundum unum modum , scilicet linea ; alia * *v«-oadd.codd. est continua duobus modis , scilicet superficies ; corpus autem est continuum secundum omnem modum. Unde patet quod corpus * est magni- • corpus om.co- tudo perfecta, quasi habens omnem modum con- tinuitatis.

g. Deinde cum dicit: Quaecumque quidem igi- tur etc, ostendit quid ex praemissis manifestum sit vel non: et ponit tria. Quorum primum secun- dum se manifestum est, scilicet quod quaecumque magnitudo est divisibilis, sit continua ‘: si enim v

non esset continua, non haberet rationem ma- gnitudinis, sed potius numeri. - Secundum autem est conversum huius, scilicet quod omne conti- nuum sit divisibile, sicut in definitione fuit posi- tum *. Et hoc quidem manifestum est ex his quae * Num. 2. probata sunt in VI Physic. , ut supra * dictum • ibid. est. Non est autem manifestum ex his quae nunc dicta^sunt: quia quod continuum sit divisibile, 5

hic supposuit, non probavit. - Tertium * est ma- • etiam add. *.. nifestum ex praemissis , sciiicet quod non fit tran- situs a corpore in aliud genus magnitudinis, sicut fit transitus ex longitudine in superficiem, et ex superficie in corpus. Et utitur modo loquendi quo utuntur geometrae, imaginantes quod punctus mo-

6) agitur. - agetur A. - Lin. seq. pro Videtur tamen, Videtur cum hoc ed. i5!6, Videtur etiam cum hoc P. - Lin. seq. pro magis , vere sE; abr. pE.

i) in Commento, Aristoteles. - in Commento Aristotelis, P; pro- pter compendium quo utuntur, non liquet quomodo codices habeant; lectio nostra a decursu orationis indicari videtur.

x) mathematicum. - mathematicam P. - Pro assumit, quod legimus cum A, corrupte diffinit cet. ; hoc sE corrigit in sumit, P in praesup- ponit. - Lin. seq. pro considerat , considerantur A.

X) Huius igitur demonstrationem … utitur testimonio. - P legit: Huius igitur demonstrationem supponens Aristoteles mathematico uti- tur testimonio. - Eadem P Hnea sequenti pro consuevit, convenit. Exem-

plum huius methodi ab Aristotele servatae vide infra lect. vii, n. 5, lect. XVII, n. 10.

[x) cum enim … dimensionem. - cum enim sit tribus modis divisi- bile, omniquaque, idest secundiim omnem dimensionem, divisibile est P, corrigendo lectionem ed. i5i6, quae om. homot. sequitur quod sit di- visibile; post prius divisibile codd. exc. A addunt corpus; iidem pro omniquaque legunt circumquaque.

v) quod quaecumque magnitudo est divisibilis, sit continua. - ma- gnitudo omittunt codices exceptis AE; quod quaelibet magnitudo divi- sibilis sit continua P. -Pro esset et haberet, essent et haberent habet A.

5) ntinc dicta. - praedicta P; cf. text. — Lin. seq. pro supposuit non probavit, supponit non probavit codd. exc. A, supponitur non probatur P.

8

DE CAELO ET MUNDO LIB. I

communem om. p.

tus facit lineam, linea vero mota facit superficiem, superficies autem corpus. A corpore autem non fit transitus ad aliam magnitudinem: quia talis exitus, sive processus, ad aliud genus magnitudinis, est secundum defectum eius a quo transitur (unde etiam motus naturalis est actus imperfecti). Non est autem possibile quod corpus, quod est perfecta magnitudo, deficiat secundum hanc rationem, quia est continuum secundum omnem modum: et ideo non potest fieri transitus a corpore in aliud genus magnitudinis.

lo. Deinde cum dicit: Partialium quidem etc, manifestat propriam perfectionem universi, per differentiam ad corpora particularia. Et primo ponit qualiter particularia corpora se habeant ad perfectionem. Et dicit quod unumquodque parti- cularium corporum, secundum rationem commu- nem * corporis, est tale, idest perfectum, inquantum habet omnes dimensiones: sed tamen terminatur

ad proximum corpus, inquantum contingit ipsum. Et ita unumquodque talium corporum quodam- modo est multa, idest perfectum, inquantum habet omnes dimensiones, et imperfectum, inquantum habet aliud corpus extra se ” ad quod terminatur. Vel est multa secundum contactum ad diversa corpora: vel est multa, quia sunt plura unius spe- ciei propter imperfectionem; quod non contingit de universo.

1 1 . Secundo ibi : Totum autem etc. , ostendit quomodo universum se habeat ad perfectionem. Et dicit quod totum, idest universum, cuius partes sunt particularia corpora, necesse est quod sit perfectum omnibus modis; et sicut ipsum nomen universi significat, omniquaque, idest omnibus modis, perfectum, et non secundum unum mo- dum ita quod non secundum alium: quia et habet omnes dimensiones, et comprehendit in se omnia * corpora.

omnia om. p.

o) habet aliud corpus extrase.- habet ad extra se corpus ed. i5i6, quod P corrigit legendo habet extra se corpus.

CAP. II, LECT. III

LECTIO TERTIA

PRAENOTIONES QUAEDAM AD OSTENDENDUM EX QUIBUS PARTIBUS PRINCIPALIBUS

PERFECTIO UNIVERSI INTEGRETUR

IIspl (A£v oJv TYJ? Tou TTavTOi; (puffiw;, sTt’ (XTUiipo’; eiTi /caTflC TO |x.£Y£5o; eiTs TrsTcspavTOCi tov (TuvoXov oyicov, uffTspov l7ttff;ce7rTi’ov wepl Se tojv jcxt’ eiSo; ixutou [XopCwv vuv ‘kiyuijj.t^ apx^”’ toiilffajxevot TYjvSe.

IlavTa yap toc (puffi/ca ffo)|/.aTa)cal y.zyi’)ri xaO’ auTOC

•/CiVYjTa XeyOfiev etvat •k.xxo. totwOv • tviv ydp (pufftv

•/Ctvviffeto; ipjri^ eivat (paj/.ev auTOt;. Ilaffa Se xtvvifft; offTi jcaTOC to’itov, -ov ;caXou(Aev (popixv,

:o euOeta y))cij)cX(i) -^’ ejc toutojv (Af/CT7)’- ocTrXat yap auTat SrJo u,dvat. AItiov S’ oTt xal Ta (as-

yi^n TxZxx ocTrXa (jcdvov , vj t’ euOeta)cai -/i irepi-

«pepvi;. Ku-#cX(o U.SV ouv IffTlv r, wepl to (Aeffov, siiOeta d’ Y) avio)cal)caTo). Aeyco S’ (xvo) (Aev Trlv «tco

TOu (ie’ffOD, “/CaTo) Se t-z^v erel to [jce^ffov.

“QffT’ (XvaY^c-/) ■TTaffav etvai ttiv (XTrXTiv (popocv Tiiv (xev (X7T(i ToO p.£ffOu, T’/iv ^’ eTjl TO (teffov , Ty)v f^e Ttepl x6 (teffov.

Kal £Ot)cev r/X.oXou9y])cevat xxzx Xoyov touto toi; e^ xpyrr,i • to t£ y*P o’w(i.a aTV^T^XsffOv) ev Tptffl x.xl vi)c£v/ifft; auTOu.

‘ETTel Se Twv ffo)ixaTO)v toc [xev effTtv ocxXa toc 8i ffuv- OiTa l)c tou’to)v (X^yo) S’ ocTrXa 6’ffa xtvviffco); (xpyviv eY£i)caTOC (puffiv, otov ^rup)cal fri^ x.xl xx tou’to)v eWv))cal Tflc ffuYY’””” toutoi;), x^^x^x.-r))cal toc;)ci- * v^‘ffet; £tvat toc; (Jiev ocxXa^; toc; fJe [xdctoc; xo);,)cal TO)v (JL£V oc:tXo)v ocTcXa; , [jtf/CTOc; Xe Toiv ffuvOe^Tcov, xtveiffOat Se xxtoc to £7:i)cpaT0iJv.

* De totius quidem igitur natura, si qui(iem infinitum sit

secundum magnitudinem, sive finitum secundum totam molem, posterius intendendum. * De his autem quae secundum speciem ipsius partibus, nunc dicamus, prin- cipium facientes hoc.

Omnia enim physica corpora et magnitudines secundum seipsa mobilia dicimus esse secuncJura locum: naturam enim principium motus esse dicimus in ipsis.

Omnis autem motus secundum locum, quem vocamus la- tionem, aut rectus aut circularis aut ex his mixtus.

Simplices enim hi duo soH: causa autem, quia magnitu- dines istae simplices solum sunt, recta et circularis.

Circulatio quidem igitur est qui circa medium.

Rectus autem qui sursura et deorsura. Dico autera sursum

quidera eum qui a medio : deorsum autem eura qiii

ad medium.

* Itaque necesse omnem esse simplicem lationem hanc

quidem a medio, hanc autera ad raedium, hanc autem circa medium. Et videtur sequi secundum rationera hoc his quae a prin- cipio: etenira et corpus perfectum est in tribus et motus ipsius.

* Quoniara autem corporum haec quidera sunt simplicia,

haec autem composita ex his (dico autem simplicia quaecumque motus principiura habent secundura natu- ram, puta ignera et terram et horura species et cognata his), necesse est et motus esse hos quidem simplices, hos autem raixtos aliqualiter: sirapliciura quidem sira- plices, mixtos autem corapositorura, raoveri autem se- cundum praedorainans.

* Cap. II. Seq. text. 4.

■ Text. 5.

Tcxt. 6.

Text. 7.

Synopsis. — I . Argumentum et divisio textus. - De quibus et quo ordine tractandum est. - 2. Textus subdivisio. - 3. Otnnia corpora naturalia moventur naturaliter motu locali : natura enim est principium motus in eis in quibus est , motus autem locsilis est primus inler alios motus. - 4. Solvitur difficultas. Duplex est principium motus: activum, quod est ipse motor; passivum, et est natura ipsius corporis , secundum quam natum est tali vel tali motu moveri. - 5. Alia textus subdivisio. - Motus lo- calis aut est circularis, aut rectus, aut ex utroque mixtus. Nam motus simplices non sunt nisi duo : specificantur enim motus locales secundum magnitudines , sunt autem duae tantum ma- gnitudines simplices, circularis et recta. - 6. Solvuntur tres dif- ficultates: et prima quidem contra convenientiam huius proba- tionis. - Alia contra hoc quod sunt solae duae magnitudines simplices. - Tertia contra hoc quod dicitur motus circularis esse motus simplex. - 7. Distinctio simplicium motuum. - Alia textus subdivisio. - Motus circularis dicitur qui est circa medium

mundi. - Solvitur difficultas ex motu planetarum , qui dicitur esse in excentricis et epicyclis. - 8. Motus rectus distinguitur in eum qui est sursum , hoc est a centro mundi , et in eum qui est deorsum, hoc est ad centrum. - 9. Concluditur nume- rus simplicium motuum : a medio nempe, ad medium, et circa medium. - 10. Hoc autem quod dicitur de numero ternario simplicium motuum , congruit cum his quae in lect. praecedenti dicta sunt de perfectione corporis. -11. Actus proportionatur perfectibili : ergo motum, qui est actus mobilis, oportet propor- tionari corporibus mobilibus. Corporum autem quaedam sunt simplicia , quae habent in seipsis principium alicuius motus naturalis; quaedam vero mixta, quae non habent in se secun- dum suam propriam naturam principium alicuius motus simpli- cis. Unde et ex hoc concluditur motuum quosdam esse simplices, quosdam autem aliqualiter mixtos. Quod si corpus mixtum con- tingat moveri motu simplici , hoc est secundum elementum in eo praedominans.

ostquam Philosophus ostendit univer- sum esse perfectum et ratione suae corporeitatis et ratione suae univer- sitatis, hic ostendit ex quibus partibus eius perfectio integratur «. Et primo dicit de quo est intentio; secundo ostendit propositum, ibi : Omnia enim physica corpora * etc.

Circa primum considerandum est quod, sicut

• Cap. VI, n. 7; S. Th. lect. M , n. 2. I.ect. praeced.

dicitur in III Physic. *, antiqui dixerunt infinitum esse extra qiiod nihil est. Quia igitur probavit * uni- versum esse perfectum ex hoc quod nihil est extra n. n. ipsum, sed omnia complectitur, posset * aliquis su- ‘ p””” codices spicari ipsum esse infinitum. Et ideo huic opinioni occurrens, concludit subdens quod posterius * in- tendendum est quantum ad naturam totius universi, si est infinitum secundum magnitudinem, sive

Lect. IX.

a. * vel si est codd.; cf. versionem.

a) ex quibus partibus eius perfectio integratur. - ex quibus per- fectio integratur codd. exc. AsE. - Post tres lineas pro dixerunt in-

Opp. D. Thomae T. III.

finitum esse, definierunt infinitum AsE, dixerunt infinitum cet., forte corrupte pro lectione A.

lO

DE CAELO ET MUNDO LIB. I

finitum secundum totam suam molem. Interim tamen, antequam lioc tractetur, dicendum est de partibus eius qiiae siint secundum speciem, in qui- bus scilicet ^ integritas speciei ipsius consistit , cuiusmodi sunt simplicia corpora. Nam animalia et plantae et alia huiusmodi sunt secundariae par- tes eius, quae magis pertinent ad bene esse ipsius quam ad primam eius integritatem. Et hanc consi- derationem inchoabimus a principio infra posito.

2. Deinde cum dicit: Omnia enim physica etc, ostendit propositum, scilicet ex quibus partibus principalibus perfecta species universi integre- tur. Et primo ostendit quod praeter quatuor ele- menta, necesse est esse aliud corpus simplex; secundo ostendit quod praeter quinque corpora simplicia non est aliud corpus, ibi: Manifestiim autem ex dictis * etc. Circa primum duo facit: primo ostendit esse quintum corpus praeter qua- tuor elementa ; secundo ostendit differentiam eius ad quatuor elementa, ibi: Quoniam autem haec quidem suppommtur * etc. Circa primum duo fa- cit: primo praemittit quaedam quae sunt neces- ostendendum saj-ja ^(j propositum ostendeudum * ; secundo ar- gumentatur ad propositum, ibi: Si qiiidem igitur est simplex motus * etc. Circa primum duo facit: primo praemittit quaedam quae pertinent ad mo- tus; secundo ponit quaedam quae pertinent ad ^* corpora mobilia, ibi: Quoniam autem corporum haec quidem * etc. Circa primum duo facit: primo praemittit continuitatem motus localis ad corpora naturaUa; secundo ponit distinctionem motuum localium, ibi : Omnis autein * etc.

3. Dicit ergo primo quod omnia corpora phy- sica, idest naturalia, dicimus esse mobilia secun- dum locum secundum seipsa, idest secundum sui naturam ; et similiter alias magnitudines naturales, puta superficies et lineas, prout sunt termini na- turalium corporum ; ita tamen quod corpora per se moventur, aliae tamen magnitudines per acci-

‘duml. ‘”’”’”’”’ ‘^^^^1 motis corporibus. Et ad huius probationem * inducit definitionem naturae, quae est principium motus in eis in quibus est, ut dicitur in II Phy- sic. * Ex hoc autem sic argumentatur. Corpora naturalia sunt quae habent naturam: scd natura est principium motus in eis in quibus cst : ergo corpora naturalia habent principium motus in seipsis. Sed quaecumque moventur quocumque motu, moventur localiter, non autem e converso,

;^^pj^;;S.Th. ut patet in VIII Physic. ‘% eo quod motus localis est primus motuum. Omnia ergo corpora natu- ralia moventur naturaliter motu locali, non autem omnia aliquo aliorum motuum.

4. Sed videtur hoc esse falsum: caelum enim 3 est corpus naturale *, nec tamen eius motus videtur

* Lect. VIII.

Lect. V.

‘ Lect. scq.

Num. II.

Num. 5.

• Cap. I, n. 2 S.Th.lect. 1,11.5

esse a natura, sed magis ab aliquo intellectu, sicut ex his quae determinantur in VIII Physic. * et XII Metaphysic. * patet. - Sed dicendum est quod du- plex est principium motus: unum quidem activum, quod est ipse motor, et tale principium motus animalium est anima: aliud autem est principium motus passivum, scilicet secundum quod corpus habet aptitudinem ut sic moveatur , et huiusmodi principium motus est in gravibus et levibus. Non enim componuntur ex movente et molo, ut Philo- sophus dicit in VIII Physic. ‘”’: quod quidem, inquit, nihil horum, scilicet gravium et levium, ipsiim movet seipsum, mani/estum est: sed motus habent principium, non movendi neque faciendi, sed pa- tiendi. Sic igitur dicendum est quod principium activum motus caelestium corporum est intelle- ctualis substantia: principium autem passivum est natura illius corporis, secundum quam natum est tali motu moveri. Et esset simile in nobis si anima non * moveret corpus nostrum nisi secundum naturalem inclinationem eius, scilicet deorsum.

5. Deinde cum dicit: Omnis autem motus etc, ponit distinctionem localium motuum. Et * primo distinguit communiter motus locales tam composi- tos quam simpiices; secundo distinguit motus sim- plices, ibi : Circulatio quidem igitiir * etc - Circa primum duo facit. Primo proponit quod intendit, scilicet quod omnis motus localis (qui vocatur latio) aut est circularis, aut rectus, aut mixtus ex his, sicut motus obliquus eorum quae hac illac- que feruntur.

Secundo ibi : Simplices enim etc, probat quod dixerat, per hoc quod motus simplices non sunf nisi duo, scilicet rectus et circularis. Et huius cau- sam assignat cx hoc quod solae sunt duae ma- gnitudines simplices , scilicet recta et circularis : motus autem localis secundum loca specificatur, sicut et quilibet alius motus secundum suos ter- minos.

6. Sed videtur quod probatio Aristotelis non sit conveniens *: quia, ut dicitur in I Poster. **, transcendcntem in aliud genus non contingit de- monstrare. Inconvenienter igitur per divisionem * magnitudinum , quae pertinet ad mathematicum, concluditur aliquid circa motus, qui pertinent ad naturalem.- Sed dicendum quod scientia quae se habet ex additione ad aliam , utitur principiis eius in demonstrando , sicut geometria * utitur principiis arithmeticae : magnitudo enim addit po- sitionem supra numerum *, unde punctus dici- tur esse unitas posita. Similiter autem corpus naturale addit materiam sensibilem supra magni- tudinem mathematicam : et ideo non est inconve- niens si naturalis in suis demonstrationibus utatur

■ Cap. X, n. g; S. Tn. lect. xxin, n. 9. • S. Th. lect.Tj

Did.lib.XI.Cflu

■ Cap. IV, n. ‘ S. Th. lect. VI..

n. 7.

• non et nisi om.

A.

• /« ed. 1516 et codd. exc. a.

Num. 7.

• mfficiait c. “Cap.vii;S.Th. lect. XV.

• demonstratio- ‘ nem pe.

” ireometra p. * numerot codd.

p) in quibus scilicet. - scilicet omittunt codices excepto A. - Pro cuiusmodi, quac A: et haec videtur esse bona lectio; nam, ut patet ex sequentibus, alia corpora a simplicibus liabentur ut partes secundariae in hac quaestione, in qua detcrminatur ex quibus corporibus primario integratur perfectio universi. - Post duas lineas eius omittunt codices excepto A.

■() motus; secundo ponit quaedam quae pcrtinent ad. - Hoc homot. om. P, quae omissio adscribenda vidctur tvpo^‘rapho, quia omissa in ed. i5i6 occurrunt. Pro pertinent, sunt pcrtinentia F; A om. 5i qui- dem igitur … mobilia ibi.

S) corpus naturale. - Haec verba ora. A. - Lin. seq. pro a natura, naturalis C, sccundum naturam cet; sed lectio P videtur melius cx- primcre vim obiectionis, quae ex eo quod motus cacli non sit a natura ipsius tanquam a principio activo, intendit concluJere simpliciter quod naturalia non hahcnt in seipsis principium motus. - Pro sicut ex his quac dcterminantur , ut dicitur A, omisso patct cum CDKFGI ; BH ponunt patet post sicut; H insuper ora. ex Itis quac detcrminantur in.- Sequcns homot. unum quidem… principium motus ora. codd. exc. A. - Ibi aliud autem etc. , autem om. P et codd. exc. A; pro scilicct, quod om. P, idest codd. cxc. A.

I

CAP. II, LECT. III

u

principiis mathematicis : non enim est omnino aliud genus, sed quodammodo sub illo continetur.

Item videtur esse falsum quod solae duae ma- gnitudines sint simplices, scilicet recta et circularis. Elix enim videtur esse una linea simplex, quia omnis pars eius est unitormis; et tamen linea elica nec est recta nec est circularis. - Sed dicen- dum quod elix, si quis eius originem consideret, non est linea simplex, sed mixta ex recta et cir- culari. Causatur enim elix ex duobus motibus ima- ginatis, quorum vinus est lineae circumeuntis co- - autem om. p. lumnam, alius autem * est puncti moti per lineam : si enim uterque motus simul et regulariter perfi- ciatur, constituetur elica linea per motum puncti in linea mota.

Item videtur quod motus circularis non sit sim- plex. Partes enim sphaerae circulariter motae non uniformiter moventur, sed pars quae est circa polos vel circa centrum, movetur tardius, quia peragit minorem circulum in eodem tempore: et ita motus sphaerae videtur compositus ex tardo et veloci. - Sed dicendum quod continuum non habet partes in actu, sed solum in potentia : quod autem non est actu , non movetur actu : unde

• sit BCDEF. partes sphaerae, cum sint * corpus continuum, non *ac/«om.codd. movcntur actu *. Unde non sequitur quod in motu

sphaerico vel circulari sit diversitas actualis, sed solum potentialis; quae non repugnat simplicitati de qua nunc loquimur; omnis enim magnitudo habet pluralitatem potentialem.

7. Deinde cum dicit: Circiilatio qiiidem igitiir etc, distinguit motus simplices. Et primo ponit unum, scilicet circularem ; secundo ponit duos rectos ,

• Num. seq. \)\ ; Rectus autem * etc. ; tertio conciudit nume-

• numerum om. rum * tcmarium simplicium motuum, ibi : Itaque

• Num. 9. necesse ”’ etc. - Dicit ergo prmio quod circulatio,

idest motus circularis , dicitur qiii est circa me- ^ dium. Et est intelligendum circa mundi medium’:

rota enim, quae movetur circa medium sui, non movetur proprie circulariter ; sed motus eius est compositus ex elevatione et depressione.

Sed videtur secundum hoc quod non omnia corpora caelestia circulariter moveantur: nam, se- cundum Ptolomaeum , motus planetarum est in excentricis et epicyclis ; qui quidem motus non sunt circa medium mundi, quod est centrum ter- rae, sed circa quaedam alia centra. - Dicendum est autem * quod Aristoteles non fuit huius opi- ‘^est autem om. niouis , scd cxistimavit quod omnes motus cae- lestium corporum sunt circa centrum terrae , ut ponebant astrologi sui temporis. Postmodum au- tem Hipparchus et Ptolomaeus adinvenerunt mo- tus excentricorum et epicyclorum, ad salvandum ^ ea quae apparent sensibus ? in corporibus cae-

lestibus. Unde hoc non est demonstratum , sed suppositio quaedam. Si tamen hoc verum sit, ni- hilominus omnia corpora caelestia moventur circa centrum mundi secundum motum diurnum, qui est motus supremae sphaerae revolventis totum caelum.

8. Deinde cum dicit : Rectus aiitem etc, distin- guit motum rectum in duos, scilicet in eum qui est sursum, et in eum qui est deorsum: et de-

scribit utrumque per habitudinem * ad medium • aptitudinem mundi, sicut descripserat * motum circularem, ■°Num!”praec. ut sit uniformis descriptio. Et dicit quod motus sursum est qui est a medio mimdi; motus autem deorsum qui est ad medium mutidi. Quorum primus est motus levium, secundus motus gra- vium “. 1

9. Deinde cum dicit: Itaque necesse etc, con- cludit numerum simplicium motuum. Et primo

inducit conclusionem intentam : et dicit * quod * *”’ °’”- ^- necesse est simplicem lationem, idest motum lo- calem , quendam esse a medio, et hic est motus sursum corporum levium ; quendam vero esse ad medium , et hic est motus deorsum corpo- rum gravium; alium vero esse circa medium, et huiusmodi est motus circularis corporum caele- stium.

10. Secundo ibi: Et indetur seqiii etc , osten- dit hanc conclusionem supra dictis congruere. Et dicit quod hoc quod dictum est de numero simplicium motuum, videtur consequenter se ha-

bere ad id quod supra * dictum est de perfectione ‘^ Lect. praeced. corporis: sicut enim perfectio corporis consistit *

in tribus dimensionibus , ita et motus simplices corporis in tres distinguuntur. Hoc autem dicit esse secundum rationem , idest secundum pro- babilitatem quandam: non enim proprie tres mo- tus coaptantur tribus dimensionibus.

11. Deinde cum dicit: Quoniam autem corpo- rum etc, ponit quaedam ex parte corporum mobi- lium. Circa quod sciendum est quod, sicut habi-

tum est in III Physic. *, motus ‘ est actus mobilis; g ^aj^- \^^^\^’

actus autem proportionatur perfectibili; unde opor- “• ^-

tet motus proportionari corporibus mobilibus. Sunt

autem corporum quaedam simplicia , quaedam

composita. Simplex autem corpus est qupd habet

principium alicuius naturalis motus in seipso ^” ; si- ^’

cut patet de igne, qui est simpliciter levis, et de

terra, quae est simpliciter gravis, et de speciebus

horum (sicut flamma dicitur esse quaedam species

ignis, et bitumen quaedam species terrae). Addit

autem et cognata his , propter media elementa;

quorum aer habet maiorem affinitatem cum igne,

aqua vero cum terra. Et per consequens necesse

est corpus mixtum esse quod non habet in se se-

e) mundi medium. - centrum mundi A, non male, sed minus ad rem in praesenti loco, ubi s. Thomas, ad explicandum illud Aristotelis circa medium, distinguit inter medium sui et medium mundi. - Post unam lin. eius om. codd. e.xc. A; lin. seq. pro depressione corrupte depravatione F.

?) sensibus.-sensibiliter codd. Eadem sententia in Summ. Theol. I P., qu. XXXII, art. i, ad 2 , enunciatur hoc modo : « in astrologia ponitur ratio excentricorum et epicyclorum ex hoc quod, hac positione facta, possunt salvari apparentia sensibilia circa motus caelestes.» Hoc autem videtur indicare magis lectionera codd. quara P. - Pro demonstratum, demon- stratio A.

j)) Quorum … gravium. - Unde primus est motus levium, secundus autem est motus gravium P ; sed non videtur contextus postulare hoc in loco formam illativam ; cf. num. seq.

G) sicut enim per/ectio corporis consistit. - quae sicut consistit P. - Post unam lineam pro corporis , corporum A; eadem linea pro dicit, dicitur P.

‘.) quod, sicut habitum est in III Physic, motus. — ut dicitur in III Physic, quod motus P.

x) in seipso. - Addit A : unum scilicet principium huius motus, quae ex margine in textum irrepsisse videntur.

12

DE CAELO ET MUNDO LIB. 1

cundum propriam naturam principium alicuius motus simpiicis. - Et ex hoc concludit quod ne- cesse est motuurr^ quosdam esse simplices, quos- dam autem aliqualiter mixtos: sive ita quod motus mixtus non sit unus, sed habens diversas partes, sicut ille qui componitur ex elevatione et depres- sione, aut ex pulsu et tractu; sive ita quod motus mixtus sit unus^ sicut patet de motu qui in obli- quum tendit, et de motu ^ qui est super lineam

elicam. Unde simplicium corporum necesse est esse simpHces motus: mixtorum autem, mixtos, ut patet de motu •” pluviae aut aHcuius huius- modi corporis, in quo non totaliter gravitas aut levitas dominatur. Et si aliquando contingat quod corpus mixtum moveatur motu simplici, hoc erit » secundum elementum in eo praedominans; sicut ferrum movetur deorsum secundum motum ter- rae, quae in eius mixtione dominatur.

X) qui in obliquum tendit, et de motu. — Haec omittuntur a P ; quod potest explicari aut quia homoteleuton continent, aut quia expuncta sunt propter mendum codicum exc. A, qui in obliquum corrumpunt in mobili quando.

[ji) dc motu. - in motu A. - huiusmodi corrumpit P in unius.

v) hoc erit. - hoc est P et codices excepto A, sed erit S. Thomas tali circumstantia consuevit uti; cf. ex. gr. lect. seq. lin. nona. - Linea sequenti pro m eo, quod in eo est P; pro sicut ferrum movetur deor- sum secundum motum terrae, sicut ferrum movetur secundum motum deorsum terrae D.

CAP. II, LECT. IV

i3

LECTIO QUARTA

QUINQUE RATIONIBUS OSTENDITUR QUOD PRAETER QUATUOR ELEMENTA NECESSE EST DARI ALIUD CORPUS SIMPLEX

EXiztp oCv £(jTiv «tcXv; x£vv)(ti; , d.TzT.ri 6’ rt ‘/.‘jy.Xui xivv;- ffi;, ■/.xi Tou Tc acTkXoij (7oj[aocto; izTrXyi 75 xivrjut; xal 7) (XtcXvi xivTjGi; (XtcXou coijj.aTO? (xacl yocp (xv auv- 9eT0u i^, xaTOC to eaucpaToijv I^Tat) , avayjcatov sivaC Tt (7oJ[i.a (XtcXouv 5 Tziffuy.s cpspsffOat ttiv ^‘JxXu x£vrj(nv xaTa Trlv lauTOu yuVtv ji(a [x,sv y^p evXs- j^iTat T7)v aXXoy xal iTspou, xaTOC «pii^rtv Se (X’^tjva-

TOV , £t77£p jA(a i/ta(TT0’J Xtvri(7t{ 7J XaTOC (DUCtV Toiv

(XTtXoiv.

“ETt ei ri TCapa (piidtv IvavTta tt) icaTa tpuctv x,al Iv evl svavTtov, avay>C7; , sTret ocTvXTi t; jcijxXci), si [ati e(TTat jcaToc (p’jatv tou ospo^/.evou <7ojLf.aT0i; , Tuapoc ©uiTtv auToij stvat. El ouv irup ri aXXo ti tcov toi- oiJTOJV srsri to xijjcXu (pspofJtsvov , IvavTta 75 xaTOC cprjiTtv auToij (popoc £(7Tat ttj >c’j)cX(j). *AXX* sv evl evavTtov • r, o* dcvo) ical •/COctoj aXX-/]‘Xat(; svavTtat. Et X* £Tepo’v t£ ei^Tt (7o)[/.a to (pspo^itevov jciJ^/cXa) Tfapoc cpuTtv , l(TTat Ti; aiJToij ixXXt) “<c(v7)(7i; JtaToc ^u’(7iv. ‘ToijTO 5* a(iu’vaTOV” sl [isv yocp tj avo), zijp laTat •^’ ar’p, et H’ r\ jcocto), vJ^iop 7) y7).

*AXXoc [JC7)v •/cal xpo)T7)v ye dtvayxatov sivat t7)v TOiau- T7)v mooch». Tci yocp TeXeiov TcpoTepov t^ (pu’(7it toij aTiXou;, 6 oe xuJcXo? tcov TeXeicov, eiideia hk ypa[/.[j.7) 0’jS£|/.ia’ oijTs yap r) airstpo; (ex.°’ Y*P ”’^ Tcepa; x.al TsXo?) oijTi To)V 7Ti7;epa(T[t.£‘vo)v C’jSs[/.ia (itairoSv yocp £(TTt Ti e^/CTO? ■ aij^^/i^TXi YOcp ivieyeTat (iitciav- ovJv). “Q(tt’ etTTip 7) [Aev TupoTepa xivo-Ti? irpoTepou TY) cpufTit (7o)[/.aT0;, ri Ss ■/Cij)cX(.) TupOTepa tt)? srjOsCa;, rt S* 675* sijOeia; twv ocTjXoiv (To)[«.a’To)v £(tt£ (t(3 ts yocp Tkijp £77* eijOsta? avo) (pspeTat scal Ta ys7)poc 5ca’To) 7rp(i; T(3 [xs(TOv), (xvocy/tr, >cal T7)v /CujcXw -/tiv/^ffiv twv octtXJJv Ttv()? etvat (70)[x.aT0)v • twv yocp [t.f/CTO)v Tr]v «popocv £(pa[«.£V eivat xaTOC T(i £T;t/cpaToijv £v t^ (/.(^et Ttov ocTrXtiv. “Ey. ts S’/) too’to)v (pavsp(iv oti Tr^^uJte Ti? ouc7ta (7o)[x,aTo; SXkri irapoc toc? IvTaijOa (tu(7toc- (7£i?, OetoTspa /tal TvpoTspa to’j’to)v ccttocvtojv,

jtixv £t Tt? £Tt Xoc^ot TuocTav stvat)c£vr/(7tv •/) x.aToc (pil^^tv •?) TTxpoc (prj^^^tv, xal Tr]v (xXX(i) Tuapoc cp’j’(7tv iTspij) xaTOC (puiTiv, otov 7) avo) xai 75 xocto) TreTTOvO^v t) [tlv yocp Tw Tcupt, ‘ri ^s T^ yT) Tuapoc qjvIiTiv xal jtaToi. ipuaiv o)(7T* avayxxiov /tal t7)v jtiljtXo) jtivr.^rtv, £7retS7) tcJ- TOt; TTapoc (pij(7tv, eTepou Ttv(); £tvat)caToc (pu(Ttv.

Ilp(); ^e ToiiTCt; £1 (JC£V eiTTtv 7J)cij)tX(i) Tivl ^opoc x.aTflc (p’j(7tv , o-/;Xov o); ety) av ti (7(j)[«.a Tiov ocTcXtov xal

77pO)TO)V, O TJEipuXSV, li’i77r£p T() TTUp aVO) Xxl 7) yv)

■/CocTo), £X£ivo xu’xX([) <p£‘p£(TOat ‘/CXTa cpvJdtv. Ei ^e Tiapoc (puiTtv cpep^Tat toc ^£po’[t£va XlI^/CXo) TTJV W£‘pi^ (popocv, Oatj[jia(TT(iv xat xavTsXoJ; ixXoyov t() (ji.()V7)V etvat iTuvs^-/) Tau’^^)^ t7)v ■/civodtv xal dc’!6tov, oijirav

xapoc ip’j’(7tv (pa(v£Tat yocp lv ys toi; dcXXot; Tocj^t^^Ta

<pO£tpo’[».£Va TOC TTXpOC Cp’j(7tv. “QtT* £tX5p 1(7^1 ‘^ijp TO

(psp()[«,evov, xaOocTTep (pa(T£ Ttvs; , cjOev •^‘ttov «(jtu 77apoc ipij^iTtv 7; •/ttv/i(7t; £C!Tiv ailT7i -rl v) -/CocTto^ 7rup(); yecp x{v7)Ttv 6po)[jcsv t-/;v octto Toij [jcsdcu xkt* sijO^iav.

At()7r£p £^ oc7rocvTo)v dcv Tt; tovItcov (7vjXXoyt^o’[/.£voi; m- (7T£vI(7£tsv o)? £(TTi Tt Ttapflc Tflc (To)[jcaTa Toc d£v5po xal Tirepl v;[«.a; £T£pov 5t£j(^o)pt(7[;.£vov , toitcvIt(o Ti[«.to)T£-

pav £)(^0V T7)V (pvI(TtV O(7(077£p flC^ £’(7 T-/;’/.£ TO)V EVTavjOa

tcX^iov.

* Si quidem igitiir est simplex motus, et qui est motus in * Seq. cap. n.

circulo simplex est; atque corporis simplicis simplex ‘^’”’ ‘ est motus, et simplex motus simplicis corporis (etenim si compositi fuerit, secundum simplex praedominans erit): erit igitur necessarium esse aliquod corpus sim- plex, quod natum est ferri circulari motu secundum sui ipsius naturam. * Violentia quidem enim contingit * Toxt. 9. eo qui alterius: secundum autem naturam impossibile, siquidem unus sit uniuscuiusque simplicium motus qui secundum naturara.

* Adhuc, si qui praeter naturam contrarius est ei qui se- * Text. 10.

cunduni naturam est, et unum uni contrarium, necesse

est, cum simplex circularis sit, si non erit secundum

naturam lati corporis, praeter naturam ipsius esse. Si

igitur ignis aut aliud aliquod talium est circulo latum,

contraria quae secundum naturam ipsius est latio, erit

circulari. .Sed unum uni contrarium: quae autem sur-

sum et deorsum invicem contrariae. * Si autem alterum * Text. n.

aliquod est corpus latum circulariter praeter naturam,

erit aliquis ipsius alius motus secundum naturam. Hoc

autem impossibile: si quidem enim qui sursum, ignis

erit aut aer, si autem qui deorsum, aqua aut terra.

* Sed adhuc et primam quidem necessarium est esse talem * Text. 12.

lationem. Perfectum enim est prius natura imperfecto; circulus autem perfectorum est, recta autem linea neque una. Neque enim quae infinita, haberet enim utique finem et terminum: neque finitarum ulla, extra enim omnes aliquid est; augeri enim contingit quamcumque. Itaque, si quidem prior motus prioris natura corporis, qui autem circulo prior recto, qui autem in recta sim- plicium corporum est (etenim ignis ad rectum sursum fertur, et terrea corpora deorsum ad ftiedium): ne- cesse est et circularem motum alicuius simplicium esse corporura (mixtorum enim lationem dicebamus esse se- cundum praedominans in raixtura simplicium). * Ex • Text. 13. his igitur manifestum quia nata est esse quaedam sub- stantia corporis alia praeter eas quae hic sunt consi- stentias, divinior et prior horum omnium.

* Et utique si quis adhuc accipiat omnera esse simplicera * Text. 14.

raotura aut secundum naturam aut praeter naluram; et eum qui alii praeter naturam, alteri secundum naturam, quale qui sursum et qui deorsum passi sunt (hic quidem enim igni, hic autem terrae praeter naturam et secundum naturam): quare necessarium et circularem motum, quoniam his praeter naturam, alterius cuiusdam esse secundura naturara.

* Adhuc autem, si quidem est circularis alicui latio secun- ■ Text. 15.

dura naturam, palam quidem utique quod erit aliquod corpus simpliciura et priraorum, quod natura est, quem- adraodura ignis sursum et terra deorsum, et illud cir- cumferri secundum naturara. Si autera praeter naturam feruntur lata circum secundum peripheriam, mirabile et omnino irrationabile solum esse continuum hunc raotum et sempiternum, existentem praeter naturam: videntur enim in aliis citissime corrupta quae praeter naturara. Itaque, si quidem est ignis quod circumfertur, quemadraodum aiunt quidam, nihil minus ipsi praeter naturam motus est iste quam qui deorsura : ignis enim motum videmus esse qui a raedio secundum rectam.

* Propter quod, ex omnibus utique his aliquis syllogizans, • Text. 16.

credet quod est aliquod praeter corpora quae hic et circa nos, alterum segregatum, tanto honorabiliorem habens naturara, quanto quidem plus elongatum est ab his quae hic.

Synopsis. — I . Prima ratio. Motus simplex est primo et per se corporis simplicis : necesse est ergo esse aliquod corpus sim- plex, quod naturaliter movetur motu circulari. - Excluditur ob- viatio. Corpus simplex cui naturale est moveri circulariter , oportet esse aliud a corpore simplici quod movetur motu recto : oportet enim unum simplicem motum esse naturalem unius sim- plicis corporis, et diversos diversorum. - 2. Solvitur obiectio de- sumpta ex hoc quod unus motus simplex, scilicet motus deorsurn, est naturalis terrae et aquae, sicut motus sursum est naturalis igni et aeri. - 3. Solvitur altera obiectio, contra hoc quod quilibet motus simplex sit aUcuius corporis simplicis, ita quod tot sint corpora simplicia quot motus simplices. - 4. Tertia difficultas. Ex dictis videntur esse corpora simplicia plura quam quinque: nam motus dextrorsum et sinistrorsum, ante et retro, videntur et ipsi esse motus simplices. - Dicendum quod motus simplices, qui sunt naturales corporibus simplicibus, attenduntur secundum com- parationem ad medium mundi: et ideo oportet esse solum tres motus simplices. - 5. Alia difficultas. - Manifestatur quomodo dicatur motus circularis esse corporis habentis complementum suae speciei; et quomodo e contrario dicatur de motu recto. - 6. Secunda ratio. Tria praesupposita. Argumentum : corpori quod ad sensum circulariter movetur, aut est naturalis ipse motus circularis, et habetur intentum iuxta primam rationem ; aut mo- tus circularis est ei contra naturam: et tunc, si corpus quod cir- culariter movetur sit unum de quatuor elementis, sequitur quod uni secundum eandem rationem sint plura contraria. Non autem in hac hypothesi potest esse aliud a quatuor elementis: nam si motus circularis est ei contra naturam , erit ipsi naturalis motus sursum aut deorsum ; et ita erit aut ignis vel aer , aut terra vel aqua. Corpus ergo quod circulariter movetur , naturaliter mo- vetur hoc motu. - Quomodo per ea quae hic dicit, Philosophus non sit contrarius Platoni. - 7. Item, quod dicitur ignem moveri circulariter esse contra naturam, ostenditur non contradicere his quae videntur in contrarium dici in I Meteororum. - 8. Diffi- cultas contra illud , uni unum est contrarium. Explicatur hoc effatum. - 9. Tertia ratio. Llnea circularis , utpote perfecta,

DE CAELO ET MUNDO LIB. I

est prior linea recta, quae est semper imperfecta, sive ponatur esse infinita , sive finita : ergo et motus circularis est prior motu recto. Sed prior motus est naturaliter prioris corporis , quod est corpus simplex. Cum ergo motus simplex rectus sit naturalis et proprius corporibus elementaribus , sequitur quod praeter ista elementa sit alia substantia corporalis prior et di- gnior , cui sit naturaliter proprius motus simplex circularis. - I o. Solvuntur duae difficultates contra hoc quod dictum est , nimirum nullam lineam rectam esse perfectam. Perfectum par- tialiter et perfectum simpliciter. Perfectum quod accidit rei ex parte materiae seu subiecti, et perfectum quod inest rei ex sua propria ratione. - 11. Tres aliae difficultates solvuntur. - 12. Sol- vitur difficultas contra illud principium, perfectum est prius im- per/ecto. - Perfectum in diversis est simpliciter prius imperfecto, sicut actus est prior potentia : in uno autem et eodem quod transit de potentia ad actum, perfectum est prius imperfecto na- tura, licet non tempore. - i3. Probatio supra (num. 9) posita non est ab eodem in idem, sed ex communi ad proprium: unde non est circularis. - 14. Quarta ratio. Omnis motus simplex aut est secundum naturam aut praeter naturam. Rursus, motus qui est praeter naturam uni corpori , est alteri corpori secundum na- turam. His positis, si motus circularis est praeter naturam cor- pori quod apparet ad sensum circulariter moveri, sequitur quod sit naturalis alteri corpori: quod consequenter erit £diud a quatuor elementis. - i5. Solvitur difficultas, et declaratur processus tum huius tum praecedentium rationum, - 1 6. Alia difficultas solvitur. Motus simplex ad quem natura corporis simplicis inclinat, si uni corpori est praeter naturam, oportet quod sit alteri corpori secun- dum naturam. - 17. Quinta ratio. Mirabile omnino videtur quod motus circularis nuUi corpori sit secundum naturam. Nam osten- sum est in VIII Physic. quod solus motus circularis contingit esse continuus et sempiternus : irrationabile autem videtur quod id quod est sempiternum sit contra naturam, et motus non sempi- terni sint secundum naturam. - 18. Concluditur quod sit aliquod corpus praeter elementa et mixta, tanto nobilius in natura, quanto est magis elongatum secundum locum ab his quae circa nos sunt.

• Cf. lect. praec. num. 2.

motus om. a.

liostquam Philosophus praemisit quae- dam necessaria ad propositum osten- dendum, hic incipit arguere ” ad pro- positum *; et hoc quinque rationibus. Quarum prima talis est. Motus circularis est mo- tus * simplex: motus autem simplex est primo et per se simplicis corporis (quia etsi contingat quod aliquis motus simplex sit alicuius corporis com- positi, hoc erit secundum corpus simplex quod in eo praedominatur ; sicut in lapide praedomi- natur terra, secundum cuius naturam movetur deorsum ^) : ergo necesse est esse aliquod corpus simplex , quod moveatur naturaUter secundum motum circularem.

Posset autem aliquis huic rationi obviare, di- cendo quod , licet simplex motus sit simplicis corporis “f , non tamen oportet quod illud simplex corpus quod movetur circulariter, sit aliud a cor- pore simplici quod movetur motu simplici recto. Et ideo hoc excludit, subdens quod nihil prohibet quin diversa corpora moveantur uno motu non naturaliter, ita scilicet quod unum corpus movea- tur per violentiam motu alterius ; sed quod unum corpus moveatur secundum naturam motu natu- rali alterius corporis, est impossibile. Necesse enim est esse unum motum simplicem naturalem unius

elemnto p (codd. exc. a; c

simplicis corporis, et diversos * diversorum. Unde, * *’»’”•*/ codd si motus circularis est simplex, et alius a motibus rectis, necesse est quod sit naturalis corpori sim- plici, quod sit “^ aliud a corporibus simplicibus ^

quae moventur motu recto.

2. Sed videtur ‘ hoc esse falsum, quod unus «

moms simplex sit solum unius corporis simplicis : motus enim deorsum est naturalis aquae et ter- rae , et motus sursum est naturalis igni et aeri. - Sed dicendum quod motus localis attribviitur ele- mentis *, non secundum calidum et trigidum, hu- midum et siccum, secundum quae distinguuntur p»””»^’ quatuor elementa, ut patet in II de Generat. * : \^^i””^’^ haec enim sunt principia alterationum. Motus au- tem localis attribuitur elementis secundum gravi- tatem et levitatem. Unde duo corpora gravia com- parantur ad motum localem sicut unum corpus; et similiter duo corpora levia. Humidum enim et siccum, secundum quae differunt terra et aqua vel ignis et aer, accidentalem habitudinem habent ad motum localem. Et tamen in gravi et levi differentia quaedam est: nam ignis est levis sim- pliciter et absolute, terra autem gravis; aer autem est levis per comparationem ad duo elementa , et similiter aqua est gravis. Unde non omnino est idem secundum speciem m6tus aquae et terrae,

a) arguere. - argumentare codd. exc. B(AF?). - Lin. seq. et hoc om. AE.

[1) sicutin lapide…deorsum-A \egit sicut quia in lapide praedomina- tur terra, secundum eius naturam movetur deorsum; quae est bona lect.

T) quod, licet simplex motus sit simplicis corporis. - quod simplex motus est quidem simplicis corporis codd.

3) quod sit. - et quod sit Psl. Sed, ut legenti patet, obiectio cui in praesenti occuritur, neque negat quod motus circularis sit alius a motu recto, neque etiam quod simplex motus circularis sit naturalis alicui

corpori simplici ; sed hoc praecise negat, nempe quod illud corpus sim- plex cui naturale est moveri circulariter, sit aliud a corpore simplici quod motu rccto movetur. Unde huius contrarium per hanc rcsponsio- nem concludere oportet. Manifestum est ergo quod sensus intentus ab Aristotele et s. Thoma minus saltcm perspicue cxhibctur a lect. Psl, iuxta quam to ^moc< respiccrct necesse est, cum potius rcfcrcndum sit ad corpori simplici; cl”. Icct. seq. num. i prope fin.

e) Sed videtur.- Videtur autem A; cet. ora. sed. P lin. seq. pro solum habet aolius.

CAP. II, LECT. IV

i5

vel ignis et aeris: quia non sunt idem termini, eorumom.co- sccundum quos specificantur eorum * motus: aer

ICCS

subditur p.

enim natus est moveri ad locum qui subsidet igni, aqua autem ad locum qui supereminet terrae. 3. Item videtur quod non sit necessarium, si corporis simplicis est unus motus simplex, quod propter hoc aliquis motus simplex sit alicuius corporis simplicis: sicut etiam non est necessa- rium quod tot sint corpora composita quot sunt motus compositi, qui diversificantur in infinitum. - Sed dicendum est quod, sicut motus simpiex lo- calis non respondet corpori simplici quantum ad calidum et frigidum, humidum et siccum, ita efiam neque motus compositus respondet corpori mixto secundum gradus mixtionis praedictarum quaii- tatum , sed secundum compositionem gravis et levis; secundum cuius diversitatem diversificatur obUquatio corporis mixti a simplici motu gravis vel ievis. Utraque autem diversitas non tendit in ^ infinitum secundum speciem ^, sed solum secun-

dum numerum. T) 4. Item videtur quod secundum hoc sint multa “

corpora simplicia: quia sicut motus sursum et deorsum videntur esse motus simplices, ita motus qui est dextrorsum vel sinistrorsum, et qui est ante et retro. - Et dicendum est quod, cum corpora simplicia sint essentiaies et primae partes uni- versi, oportet quod motus simplices, qui sunt na- turales corporibus simplicibus, attendantur secun- dum conditionem universi. Quod cum sit sphae-

Lib. u, lect.v. ricum, ut intra * probabitur, oportet quod motus eius attendatur per comparationem ad medium, quod est immobile: quia omnis motus fundatur supra aliquod immobile , ut dicitur in libro de Causa Motus Animalium *. Et ideo oportet esse sokim tres motus simplices, secundum diversas ” habitudines ad medium *: scilicet eum qui est

a medio, et eum qui est ad medium, et eum qui est circa medium. Dextrum autem et sini-

aut add. r. strum, * antc et retro, considerantur in animalibus, et non in toto universo , nisi secundum quod

Lcct. n sq. pouuntur in caelo, ut in secundo * dicetur: et se- cundLim hoc motus circularis caeli est secundum dextrum et sinistrum, ante et retro.

5. Item * videtur quod motus rectus et circu- laris non sint eiusdem rationis. Est enim motus rectus corporis nondum habentis complementum

cap. in. suae speciei, ut in quarto * dicetur, et existenfis extra proprium locum: motus autem circularis

DE ANIUAUVH

lOTioNE , cap. 1.

Etiam p :, Et cet. exc. a.

Sed

est corporis habentis complementum suae speciei, et in loco proprio existentis. Unde non videtur quod secundum eandem rafionem motus sim- plices corporales sint simplicium corporum; sed quod alii motus sint corporum prout sunt in fieri, circularis autem prout sunt in facto esse. - Sed di- cendum quod, quia motus proportionatur mobili tanquam actus eius, conveniens est quod corpori quod est separatum a generafione et a corrupfione, et non potest per violentiam expelli a proprio ioco, debeatur motus circularis, qui est corporis in suo loco existends: corporibus autem aliis generabili- bus et corruptibilibus debetur motus extra pro- prium locum, qui est absque complemento spe- ciei *. Non tamen ita quod corpus quod movetur naturaliter motu recto, non habeat primum com- plementum suae speciei, quod est forma; hanc enim sequitur talis motus: sed quia non habet uitimum complementum, quod est in consecutione finis, qui est locus conveniens et conservans.

6. Secundam rationem ponit ibi *: Adhiic si qiii praeter naturam etc. : in qua praesupponit duo principia. Quorum unum est quod motus qui est praeter naturam, idest violentus, contra- rietur motui naturali ; sicut terra movetur deor- sum secundum naturam , sursum autem contra naturam. Secundum principium est quod unum uni est contrarium, ut probatum est in X Meta- phys. * Oportet autem et terdum supponere, quod sensu videtur ”, scilicet esse aliquod corpus circula- riter motum. Et si quidem ille motus sit illi corpori naturalis. habemus propositum secundum prae- missam * rationem, quod scilicet illud corpus na- ‘ Num. i. turaliter motum circulo *, sit aliud a quatuor cor- poribus simplicibus. Si vero motus huiusmodi non sit ei naturalis, oportet quod sit ei contra naturam.

Ponatur ergo primo quod iilud corpus cir- culariter motum sit ignis , ut quidam dicunt, vel quodcumque aliud quatuor elementorum. Opor- tebit ergo quod motus naturalis ignis , qui est moveri sursum, sit contrarius motui circulari. Sed hoc non potest esse: quia uni unum est con- trarium , motui autem sursum contrariatur motus deorsum , et sic non potest ei contrariari motus circularis. Et eadem ratio est de aliis tribus ele- mentis. Et similiter, si detur quod illud corpus quod contra naturam movetur circulariter * , sit quodcumque aliud corpus praeter quatuor ele- menta, oportebit quod habeat aliquem alium * mo-

■ Lect.v, vii;Did.

lib.IX, c. IV, n. 4, ct cap. V, n. I.

■ circulariter a. Cf. Physic. VIII, lect. XVI, n. 5.

* circulariter om. A.

alium om. a.

^) iiow tendit in infinitum secundum speciem. — non attenditur se- cundum speciem A. - Pro numerum corrupte naturam codd.; sG cor- rigit in materiam.

r,) multa. ~ multo plura Asl ; intellige quam quinque, et est bona lectio. - Ibi qui est dextrorsum … qui est ante, P bis om. est.

6) secundum diversas habitudines ad medium. - Haec verba, quae omitt. a cod. A, bis leguntur in H; una vice inter illa verba est ad me- dium ac verba et eum, et hoc loco additur particula scilicet in principio seu ante secundum; alia vice immediate post verba circa medium. In hunc alterum locum transferunt etiam alii codd. praedicta verba, ad- dentes et ipsi particulam scilicet. Ed. i5i6 legit cum codd., nisi quod om. scilicet. Utraque lectio et P et codd. acceptari potest: nam praefata verba, quibus continetur ratio specificativa simplicium motuum, in utroque loco non incongrue poni possunt. Attamen videtur nobis lectio nostrorum codd. minus expedita in comparatione ad Pianam lectionem. Paulo infra A om. et eum qui est circa medium; sed ibi ad medium, corrigit ad in circa.

i) Sed dicendum … complemento speciei. — \n hac sententia omnes codices logica structura carent. Notamus variantes recitando lectionem

adoptatam: « Sed {Et codd.) dicendum quod, quia {quia om. C) motus proportionatur mobili tanquam actus eius, conveniens est quod {quod om. A, aut C) corpori quod est separatura a generatione et a corru- ptione {et corruptione codd.) , et {et om. codd. exc. Gsl) non potest {possit X) per violentiam expeili a proprio loco, debeatur {et ita de- beatur A) motus circularis, qui est corporis in {et in codd. exc. F) suo loco existentis : corporibus autem aliis generabilibus et corruptibilibus debetur motus {motus om. P) extra proprium locum , qui est absque complemento speciei {propriae speciei H)». — Sequens homot. Non tamen … speciei om. codd. exc. AsE; pro suae speciei, speciei AsE.

/.) Secundam rationem ponit ibi. - Deinde cum dicit … secundam rationem ponit P secuta priores editiones ; similes lectiones occurrunt numm. 9, 14 et 17; nos sequimur codices, qui magis consuetam s.Tho- mae formulam exhibent; cf. ex. gr. lect. x, n. 3, xi, nn. 2, 3, xii, n. 4. - Pergit P : Et primo supponit.

\) Oportet autem et tertium supponere, quod sensu videtur. - P om. et, et pro sensu habet sequi, quod hic non est ad rem; cf. n. 14 circa medium, et 17 in principio.

i6

DE CAELO ET MUNDO LIB. I

tum naturalem. Sed hoc est impossibile: quia si sit

• et codd. ei naturalis motus qui est sursum, erit ignis aut *

aer ; si autem motus qui est deorsum, erit aqua

aut terra; positum est autem quod sit extra qua-

tuor elementa. Sic ergo necesse est corpus quod

movetur circulariter, naturaliter hoc motu moveri.

Videtur autem Aristoteles, secundum ea quae

v- hic dicit ”, contrarius esse Platoni, qui posuit cor-

pus quod circulariter fertur, esse ignem. Sed se-

cundum veritatem eadem est circa hoc utriusque

philosophi opinio. Plato enim corpus quod cir-

culariter fermr, ignem vocat propter lucem, quae

V species ignis ponitur; non quod sit ” de natura

ignis elementaris. Unde et posuit quinque corpora

in universo, quibus adaptavit quinque figuras

corporales quas geometrae tradunt, quintum cor-

pus aetherem nominans.

7. Sed ulterius, quod hic dicitur, ignem moveri 5 circulariter esse praeter naturam ^, videtur con-

*cap.vir;s.Th. trarium ei quod dicimr in I Meteor. *, ubi ipse lect. XI. Aristoteles ponit quod hypeccauma, idest ignis, et

superior pars aeris feruntur circulariter motu fir- mamenti, sicut patet per motum stellae comatae. - Sed dicendum est quod illa circulatio ignis vel cf. pauio aeris non est eis * naturalis, quia non causatur ex principio intrinseco; neque iterum est per violen- tiam, sive contra naturam ; sed est quodammodo supra naturam, quia talis motus inest eis ex im- pressione superioris corporis, cuius motum ignis et aer sequuntur secundum completam circulatio- nem, quia haec corpora sunt caelo propinquiora; aqua vero secundum circulationem incompletam, scilicet secundum fluxum et refluxum maris ; terra autem, vekit remotissima a caelo, nihil de * tali permutatione participat, nisi secundum solam al- terationem partium ipsius. Quod autem inest in- ferioribus corporibus ex impressione superiorum, n. A. non est eis * violentum nec contra naturam : quia naturaliter apta sunt moveri a superiori corpore.

8. Item * videtur falsum esse quod hic ** di- citur, unum uni esse contrarium: uni enim vitio

et add. codd. contrariatur et virtus et vitium oppositum, sicut * illiberalltati prodigalitas et liberalitas. - Dicendum est autem quod eidem secundum idem est unum tantum contrarium; nihil tamen prohibet quin uni

‘ et V infra.

• Sed pc, Et cet.

exc. K.

” Num. 6 princ.

secundum diversa sint plura contraria, sicut si sit idem subiectum ” dulce et album , contraria- bitur ei nigrum et amarum. Sic igitur ilHbera- litati contrariatur virtus liberalitatis sicut ordina- tum inordinato; prodigalitas autem sicut super- abundantia defectui. Non potest autem dici quod uterque motus, sciUcet qui est sursum et qui est deorsum, contrarietur ” motui circulari secundum communem rationem recti. Rectum enim et cir- culare non sunt contraria : pertinent enim ad iiguram, cui nihil- est contrarium.

9. Tertiam rationem ponit ibi : Sed adhiic et primam etc. Circa quam primo ostendit quod motus circularis sit primus inter motus locales. Est enim comparatio motus circularis ad motum rectum, qui est sursum vel deorsum, sicut com- paratio circuU ad lineam rectam. Probatur autem quod circulus, idest linea circularis, sit prior linea recta, quia perfectum naturaliter est prius imper- fecto ; circulus autem sive linea circularis est per- fecta P, quia quidquid in ea accipitur, est prin- cipium et finis et medium; unde non recipit alicuius exterioris additionem. Linea autem recta nulla est perfecta. Quod patet et quantum ad lineam iniinitam, quae imperfecta est quia fine caret, ex quo denominatur aliquid perfectum in graeco: et idem patet in linea finita, quia quam- Ubet Uneam finitam contingit augeri, idest acci- pere maiorem quantitatem ‘, et sic est aUquid extra eam. Et sic linea circularis naturaUter est prior quam recta. Ergo et moms circularis est prior naturaUter motu rccto. - Sed prior motus est naturaliter prioris corporis. Motus autem rectus est * naturaUter aUcuius simplicium corporum , sicut ignis movetur sursum, et terra deorsum et ad medium : et si contingat quod motus rectus sit corporum mixtorum, hoc erit secundum naturam simpUcis corporis dominantis in mi.\tione. Cum igitur corpus simplex sit naturaiiter prius mixto, consequens est quod motus circularis est proprius et naturalis aUcuius corporis simpUcis, quod est prius corporibus elementaribus quae sunt hic apud nds. Et ita ex his patet quod, praeter substantias corporales quae hic sunt apud nos, nata est esse quaedam substantia corporalis, quae est di-

est om. p.

jj.) Videtur autem Aristoteles, secundum ea quae hic dicit. - Vi- detur autem, secundum ea quae hic Aristoteles dicit codd. et ed. 1 5i6. - Ibi Sed secundum veritatem, Sed secundum rei veritatem A.

v) non quod sit.~ non quia sit codd. - Lin. seq. pro corpora, esse P. - In fine num., pro nominans (quod respicit Plato), nominantes codd. exc. AsE (quod respiceret geometrac).

5) ignem moveri circulariter esse praeter naturam. - ignem non moveri circulariter et praeter naturam codd. - Pro videtur contra- rium, videtur contrarium esse codd. exc. A.- Pro ipse Aristoteles, idem Aristoteles P et codd. exc. A.

0) idem subiectum. - idem subiecto codd. Haec dicendi forma, esse idem subiecto , penes scholasticos adhibetur per oppositionem ad esse idem ratione {ci. Physic.X, lect. iv, n. 3, vi, nn. 5, 6 et alibi passim). Esse autem idem ratione in duplici et omnino diverso sensu usurpari potest et usurpatur a scriptoribus. Quandoque enim duo vel plura di- cuntur esse eadem vel diversa ratione, quatenu.s secundum mentis no- strae considerationem ea aut eadem aut diversa sunt; ex, gr. homo et animal rationale non solum realiter, sed etiam ratione, idest secundum mentis nostrae considerationem, unum et idem sunt; in eodem autem homine animalitas et rationalitas non realiter (non enim sunt duae res), sed ratione , hoc est sola mentis consideratione, differunt. - Aliquando autem dicuntur duo vel plura esse eadem subiecto sed non ratione, sumpta ratione non pro nostrae mentis consideratione, sed pro defini-

tione , seu pro natura vel essentia quae per definitionem significatur (cf. I Periherm., x, 5 et not. e). Et haec rationis acceptio habetur quo- ties esse idem subiecto accipitur per oppositionem ad esse idem ra- tione. Significatur enim quod idem est subiectum duorum vel plurium, ex. gr. dulcis et albi , sed illa duo vel plura in sc sumpta secundum propriam rationem, seu definitionem, diversam ab invicem prae se fe- runt naturam. Cf. III Physic, 11, 8. - Quoad scnsum ergo idem est in praesenti loco legere sit idem subiectum dulce et album, ct legere sit idem subiecto etc. — Pro contrariabitur , contraria vidcntur P. - Lin. seq. liberalitatis ora. codd.

n) et qui est deorsum, contrarietur. - qui est om. codd.; contra- rientur codd. exc. H.

p) Probatur autem … est perfecta. - Probatur autem quod circu- lus, idest linea circularis , est perfecta P et codd. eic. AsE; omittunt nempe homot. si7/>nor… linea circularis. Pro in ea, in eo codd. -Linea seq. pro recipit, quod legimus cum codd. et edit. i5i6, accipit P.

a) quantitatem. - Hoc om. codd., sed non bene, ut patct. - Lin. seq. pro Et sic linea, Et si linea P. Haec lectio retineri possct: nam patet quod sub unica propositionc benc comprchendi potcst et prima con- clusio, linea circularis etc, et altera quac ex prima scquitur, ergo et motus etc. Attamen totius argumentationis processui videtur magis con- forrae, si cum codd. illae duae conclusiones sub distinctis propositio- nibus explidte ponantur.

CAP. II, LECT. IV

17

‘ subsianiiis cor- gnior ct prior omnibus corporibus ■ quae sunt

poralihus p. ‘^ , ^ ^ ^

apud nos.

10. Videtur autem esse falsum quod nulla linea recta sit perfecta. Si enim perfectum est quod

• Lect. II , n. 4- habct principium, medium et finem, ut supra *

habitum est, videtur quod linea recta finita, quae habet principium et medium et finem, sit per- fecta. - Sed dicendum est quod ad hoc quod ali- T quid sit perfectum partialiter”, oportet quod habeat

principium, medium et finem in seipso : sed ad radonem perfecti simpliciter, requiritur quod non sit aliquid extra ipsum. Et hic modus perfectio- nis competit primo et supremo corpori , quod est omnium corporum contentivum: et secundum hunc modum linea recta dicitur esse imperfe- cta, circularis vero perfecta.

Item videtur quod efiam secundum hunc mo-

• quodiii.r. dum * aliqua linea recta sit perfecta: quia diame- ■ recipere a. tcr cacli non potcst addidonem acciperc *. - Sed

dicendum est quod hoc ei accidit inquantum est in tali materia, non autem hoc habet ex hoc quod est linea recta: secundum hoc enim non impe- diretur ne ei possit additio fieri. Sed circulus ex propria ratione circuli habet quod non sit addi- tionis susceptivus.

1 1 . Videtur quod secundum hoc concludi non possit quod motus circularis sit perfectus : addifio-

« nem enim recipit, cum sit continuus ” et sempiter-

nus, secundum Aristotelem. - Ad quod dicendum est quod una circulatio habet complementum suae speciei, cum redierit ad principium a quo incoepit. Unde non fit additio ad eandem circu- lationem : sed quod sequitur, ad aliam circula- tionem pertinet.

Item, si hoc solum perfectum dicitur, cui non potest fieri additio, sequitur quod neque homo neque aliquid aliud finitum in corporibus sit per- fectum, cum eis possit additio fieri. - Et dicendum

<? quod huiusmodi dicuntur ? esse perfecta secun-

dum speciem, inquantum non potest eis fieri ad- ditio alicuius quod pertineat ad rationem speciei ipsorum: lineae autem rectae fit additio eius quod •«■«jH.om.cet. pertinet ad speciem suam *, et pro tanto dicitur imperfecta inquantum est linea.

Praeterea videtur quod circulus non sit perfe-

X ctus ^. Perfectum enim est in magnitudinibus quod

habet tres dimensiones: hoc autem lineae circulari non competit. Et dicendum est quod linea cir- cularis non est simpliciter magnitudo perfecta, quia non habet quidquid pertinet ad radonem magnitudinis: est tamen quoddam perfectum in linea, quia linealiter aliquid ei addi non potest.

12. Videtur etiam falsum esse quod perfecmm •^ex quo stmpie.x git prius impcrfccto. Simplex enim * est prius

composito , cum tamen compositum se habeat ad simplicia ut perfectum ad imperfecta. - Ad quod dicendum quod perfectum ad imperfectum

se habet sicut actus ad potentiam : qui quidem

simpliciter est prior potentia in diversis ; in uno

autem et eodem, quod movetur de potentia ad * ” <« codd. exc. h.

actum, potentia est prior actu tempore, sed actus

est prior secundum naturam ; quia sciUcet hoc est

quod primo et principaliter natura intendit. Non

autem Philosophus hic * intendit quod perfectum ‘ hicom.T.

sit prius imperfecto in uno et eodem, sed in di-

versis: nec etiam quod sit prius tempore, sed

natura, sicut expresse dicit.

i3. Item, videtur quod Philosophus inconve- nienter argumentetur. Procedit enim ex perfectio- ne lineae circularis ad probandum perfectionem circularis motus ; ex cuius perfectione procedit ad probandum perfectionem circularis corporis; et sic videtur eius probatio esse circularis, quia linea circularis non videtur esse alia quam quae est ‘*’ ipsius corporis quod circulariter movetur. - Et ^

dicendum est quod motus circularis probatur esse perfectus ex perfectione lineae circularis absolute; ex perfecfione autem motus circularis in com- muni, probatur hoc corpus quod circulariter mo- vetur, esse perfectum ; et sic non proceditur ab eodem in idem, sed ex communi ad proprium.

14, Quartam rationem ponit ibi: Et iitique si quis etc. : quae quidem procedit ex duabus pro- positionibus suppositis. Quarum prima est, quod omnis motus simplex aut est secundum naturam, aut praeter naturam. Secunda est, quod motus qui est praeter naturam uni corpori, est alii cor- pori secundum naturam; sicut patet in motu qui est sursum , qui est secundum naturam igni et praeter naturam terrae; et in motu qui est deor- sum, qui est naturalis terrae et praeter naturam igni. Manifestum est autem quod motus circularis inest alicui corpori, quod ad sensum circulariter movetur. Et si quidem talis motus sit ei * natu- ” “””” •■• ralis, habebimus propositum, scilicet quod prae-

ter quatuor elementa sit quoddam aliud corpus,

quod circulariter movetur. Si autem motus cir-

cularis sit praeter naturam corpori quod circula-

riter fertur, sequitur ex praemissa suppositione

quod sit alicuius * alterius corporis secundum • aucuius om.vi.

naturam: quod consequenter erit aliud in natura

a quatuor elementis.

1 5. Videtur autem Aristoteles sibi ipsi ”■’ esse * ‘>«’ om. tpe. contrarius : nam supra * probavit quod motus cir- ■ Num. e. cularis non est * praeter naturam corpori quod • <«”< *• circulariter fertur, hic autem supponit contrarium.

- Dicunt igitur quidam quod Philosophus supra

accepit praeter naturam pro eo quod est contra

naturani: sic enim oportet quod motus contra

naturam aUcuius corporis , sit contrarius motui

etiam naturaU eiusdem, ut supra procedebat. Hic

autem accipit * praeter naturam communius, se- ‘ ”’^“p’^ ‘^^^^-

cundum quod praeter naturam idem est quod

non secundum naturam. Sic autem * in se com- * «””• ””^-

t) partialiter. - particulariter codices. Pro oportet, pertinet co- dices.- Post unam lineam pro rationetn perfecti, perfectionem perfecti habet P.

b) additionem enim recipit, cum sit continuus. - quia quaelibet cir- culatio additionem recipit, cum motus sit continuus A. - Post unam lin. pro una, quaelibet A.

Opp. D. Thomaf. T. III

<p) Et dicendum quod huiusmodi dicuntur. — Ad hoc dicendum est quod hic {haec ed. i5i6) dicuntur P.

•/) Praeterea videtur quod circulus non sit perfectus. — Item videtur quod circulus sit imperfectus P. - Pro quod habet, quae habent P.

i{<) quam quae est. - quam est G, quam quae in ed. i5i6; istud in expungit P quin aliquid substituat.

3

i8

DE CAELO ET MUNDO LIB. I

supponitur a.

Num. 7.

* praeter natu- ram om. codd.

arguitur p.

prehendit tam id quod est contra naturam, quam id quod est supra naturam : et hoc modo suppo- nit * hic quod aliquod corpus potest circulariter praeter naturam moveri ; sicut dictum est supra * quod ignis in sua sphaera circulariter movetur praeter naturam ”•, delatus a motu caeli. - Sed hoc videtur esse contra intentionem Aristotelis. Eodem enim modo videtur utrobique accipere praeter natiiram: quia tam hic quam supra exemplificat de motu qui est sursum et deorsum, qui est uni corpori contra naturam ” et alteri secundum na- turam. Et ideo dicendum est, et melius, quod Aristoteles in prima ratione probavit quod ali- quod corpus secundum naturam circulariter mo- vetur. Et quia posset aliquis dicere quod corpus quod videtur circulariter moveri, movetur hoc motu contra naturam, dupliciter contra hoc argu- mentatur*: uno modo ostendendo quod iste mo- tus non est contra naturam, ut patet in secunda ratione et etiam in tertia ; alio modo ostendendo quod etiam si moveatur contra naturam, adhuc sequitur esse aliud corpus, quod secundum na- turam movetur circulariter. Sic ergo quod supra negavit secundum veritatem propriae opinionis loquens, hic negat * quasi utens suppositione ad- versariorum.

16. Item, non videtur sequi * quod, si aUquis motus sit praeter naturam alicui corpori , quod sit alteri corpori naturalis. Potest enim ignis, vel quodcumque aliud corpus, multiformiter moveri: nec tamen propter hoc oportet quod huiusmodi motus omnes sint naturales aliquibus corporibus. - Est autem advertendum quod Philosophus hic loquitur de simplici motu, ad quem natura cor-

«« poris simplicis inclinat ‘”’ sicut ad aliquid unum :

motus autem diversimode variati magis videntur ex arte dispositi , quae potest esse principium diversorum. Est etiam considerandum quod, Hcet motus qui est alicui corpori praeter naturam, sit alteri corpori secundum naturam , non tamen oportet quod omne corpus cui est aliquis motus • habet codices secuudum naturam, habcat * aliquem motum prae- ter naturam : quia omne corpus quod est susce- ptivum alienae impressionis, habet aliquid sibi proprium ‘^’^ et connaturale; non autem omne cor- pus potest extraneam impressionem recipere, ut sic possit naturalem motum habere.

17. Quintam rationem ponit ibi: Adhuc au-

negavit p.

sequi om.

P?

tem etc. , quae talis est. Conclusum est ex * praemissa ratione * quod si corpus quod ad sen- sum circulariter movetur, moveatur * praeter naturam, oportet quod talis motus sit alteri cor- pori secundum naturam. Quod quidem si con- cedatur, scilicet quod circularis motus sit aHcui corpori secundum naturam , manifestum est ”” quod erit aHquod corpus simplex et primum quod circulariter movetur, propter simpHcitatera et prioritatem circularis motus, ut ex praemis- sis rationibus patet *, sicut ignis movetur sursum et terra deorsum. Si autem non concedatur pro- cessus praecedentis rationis , sed dicatur quod omnia quae moventur circulariter secundum pe- ripheriam, idest secundum circumferentiam, mo- ventur praeter naturam, ita quod hic motus nuHi corpori sit secundum naturam : hoc videtur esse mirabile, immo omnino irrationabile **. Ostensum est enim in VIII Physic. * quod solum motum circularem contingit esse continuum et sempiter- num : irrationabile autem est quod id quod est sempiternum, sit praeter naturam, et motus non sempiternus sit secundum naturam. Videmus enim quod ea quae sunt praeter naturam, citissime transeunt et corrumpuntur^ sicut calefactio aquae et proiectio lapidis in altum: ea vero quae sunt secundum naturam, videntur diutius permanere. Sic ergo oportet omnino motum circularem esse alicui corpori naturalem. - Si ergo istud corpus quod videmus circulariter ferri, est de natura ignis, ut quidam dicunt, motus iste erit ei * praeter na- turam, sicut et motus qui est deorsum : videmus enim quod motus naturaHs ignis est sursum secun- dum rectam lineam. Et sic, sicut motus qui est deorsum est alteri corpori naturalis, sciHcet terrae, ita erit motus circularis aHcui aHi corpori naturaHs. 18. Ultimo autem * epilogando concludit, quod si aliquis ex omnibus praemissis syllogizaverit per modum praedictum, credet, idest firmiter assentiet, quod sit aliquod corpus praeter corpora quae sunt hic circa nos ” (idest quatuor elementa et ex his composita), scparatum ab eis, et in natura tanto habens nobiHorem naturam, quanto est ma- gis elongatum secundum loci distantiam ab his quae sunt hic: corpora enim continentia “”• in uni- verso se habent ad corpora contenta sicut forma ad materiam et actus ad potentiam, ut dictum est in IV Physic. *

in A.

■ Num. 14.

* sic add. codd. cxc. A.

TT

Cf. n. o.

• Cap.viii;S.Th.

ICCt. XVI.

autem om. p.

continua abi.

• C«p. V, n. 5, 0; S. Th. lect. VIII, n. 7.

(u) qui est uni corpori contra naturam. - qui est unius corporis contra naturam A. Immediate post pro et alteri secundum naturam, et alterius secundum naturam habent codices exc. H ; cf. num. 14 in fine, sit alicuius alterius corporis secundum naturam; sed vulgo S.Tho- mas dativo casu utitur.

aa) inclinat. - inclinatur A. - I,in. seq. pro variati, variari codd. exc. A ; corruptio qua ponitur r pro t, frequens est.

p?) sibi proprium. - sibi simile A non bene. - Lin. seq. pro reci- pere, accipere P. - Pergit sl : ut sic possit, praeter alium, naturalem mottim habere; videtur legendum esse ut sic possit praeter naturalem (vel praeter naturam) motum habere.

TT) manifestum est. - notum est P; cf. lect. seq. p. - Post duas lineas pro prioritatem, perfectionem P. - rationibus om. P.

33) mirabile, in\mo omnino irrationabile.~ha A; pro mirabile immo.

sE habet mirabile et super ras., cet. corrumpunt mirabile in impossi- bile. P: mirabile omnino, immo irrationabile. Cf. utrumquc textum. - Post duas lineas P habet : irrationabile autem videtur quod id quod est sempiternum sit contra naturam, et motus sempiterni sint secun- dum naturam; DK: irrationabile autem est quod id quod est sempi- ternum sit praeter naturam (om. et motus… secundum naturam); BCKGHl: irrationabile autem est quod id quod est sempitemum sit (om. praeter … sit) secundum naturam; quae omittuntur sunt horao- teleuta; patet ex lectionibus D ct F omissa adfuisse in primo apographo corum familiae. Margo FI habet non; G corrigit secundum in praeter, Es) hic circa nos. - circa nos om. codd. ; cf. tcxtum ct n. q fin. Pro idest, scilicet P; elementa om. codd. exc. AsE; pro ex his, ex eis P. - ct ante i)i natura om. codd.; pro habens, quod om. I, his BCDpFGH, corrupte nempe hiia pro htls.

-^*?*-.”

CAP. III, LECT. V

19

LECTIO QUINTA

EX NOTIONE GRAVIS ET LEVIS OSTENDITUR CORPUS QUOD CIRCULARITER MOVETUR NON HABERE GRAVITATEM NEQUE LEVITATEM

Cf. lect. iii,

Lect. seq.

‘Etcs^ 3s toc [A£V uTcdxsiTai Tot h’ aTToSe^stXTai Toiv sl- piri[/.svii)v , (pavspdv oti outs x.ou(pdT7)Ta outj fiapo; Ij^si (Tcojjt.a axav.

Aet Se uTCoOiffOai ti >.£yo[*sv to PapO xal to jcou^ov, vviv [A£v tx,avo); o>; Trpd; tviv Tuapoijffav ^p£{av, lixpi- Pe<TT£pov Se TCaXiv, oTav s7i:t(T!tOTT<o[i.£V Trepl t-^? oii- ffiai; auT(J3v. BapO [tev oOv £(7to) Td (pipsaOat 7C£(pu- jtdi; £irl TO (jie(jov, x.ou<pov Xe Td aTud tou (i.£(70u ,

^apiJTaTOv ()£ Td nraffiv u(pi(jTa[/.evov toi? xotTO) (pjpo- [A£vot;, xouipdTaTOV §£ Td 7ua(7tv e7rtitoX(X^ov TOi? avo) (p£po[Ji,evot5.

‘Av(XY>iYi So ■Jrav Td (p£pd(jievov -^’ /laTo) -^’ (xvo) v) xoucpo’- T-flT’ £X.stv -0 Papo; 7) (X[JMpo), [jty] Tcpd; Td auTd hi- Tupd; aXkfikx -(dp £(JTI ^apia xal scou^a, otov arip TTpd; ‘j^tap, xal 7rpd5 y’*^” uSo)p. Td or, x.u’)cX(i) (;o)[j!.a (p£pd(jt£vov a^uvaTOv Ij^i’-‘^ Papo<; tJ jcoucpdTr/Ta • 0’jt£ vap xaTa (p’ji7tv 0’jt£ Tzxpd ipufftv JvScy^cTat auTo))civ/)OYivai £7rl Td [/.£i7ov 7) ii:6 tou (jte(70u. KaTa (puffiv («.£V vap oijx IffTtv auT^j) rt sx* £t)9£{ai (popa* (jtta vap T^v £)4ai7T0u toIv ocTtXiov, <o(tt’ eaTat Td auTd Tcjv 0’jTa) Ttvi ^£pO(«.£vo)V. Ilapa (puiTtv S’ Iv^j^^OevTO;, et u.£v 75 xscTo) xapot (pu(Ttv, vi ixvo) I^Tat xaToc 9’j(7tv, et 0’ r, avo) Tiapoc (pu(7iv, r) jcoctco xaToc (puctv • lO^tt^v vocp Ttov lvavT{o)v (p 11 eTepa Tsapoc (pu(7iv, Tviv eTspav eivat ‘.caTot (pu’(7tv.

‘ETret X’ ei? to auTd ipepsTat Td oXov ;cal to [jtdptov xaTOc (p’j(7tv , olov 7rai7a y^ ”’^^ [/.fjcpoc pcSXo; , (7u(t- Patvet 7rptoT0v [jtev [jtTjTs xou(pdTy)T’ £^£1^ auTd [jiy]- S£(jttav (jtYiTS Potpo? (:o Y*P *” ‘fpd? fd [jteffov -ri aTrd TOu [i£’(70u TiSuvaTO (psp£(70at y.aToc T-/iv iauTou ipu-

(Ttv), £X.£lO’ OTt (i^UVaTOV)CtVY)0-/ivat TYIV xaToc To^rov 3C{v/)(7tV -/i (XVCO Yi)C0CTO))CaTX(7750)(Jt£VOV • OUT£ y*?)CaTOC (P’J(71V £vS£‘Y£Tat JCtVYlOYivat)c{VY)(7tV aUT(0 (XX’X-/)V

ouT£ wapa (pu(7tv , outs auTw outs to)v (coptcov ou- 0£v{- d votp auTo; Xdyo; 7r£pl oXou)cat [jte’pou;.

Synopsis. — I. Argumentum et divisio textus. - Proponitur intentum. - 2. Cum principium demonstrationis sit definitio , oportet praesupponere definitiones gravis et levis. - Textus sub- divisio. - Grave dicitur quod natum est moveri ad medium, leve quod natum est moveri a medio. - 3. Quare definitur hic grave et leve per habitudinem ad medium. Sursum et deorsum in mundo quomodo accipiebatur a Platone, et quomodo ab Aristo- tele. - 4. Gravissimum est quod substat omnibus quae deorsum feruntur, levissimum quod supereminet omnibus quae sursum feruntur. - 5. Omne corpus quod fertur deorsum aut sursum, aut habet absolute gravitatem vel levitatem, sicut terra et ignis ; aut habet utrumque, non quidem respectu eiusdem, sed respectu di-

ostquam Philosophus ostendit quod »est corpus quoddam aliud a corpo- [“ribus quae sunt hic, scilicet a quatuor lelementis et his quae componuntur ex eis, hic ostendit differentiam huius corporis ad corpora * quae sunt hic **. Et primo per compa- rationem ad motum locaiem; secundo secundum alios motus, ibi: Similiter autem rationabile * etc. Circa primum tria facit: primo proponit quod

* Quoniam autem haec quidem supponuntur, haec autera

ex dictis ostensa sunt , manifestum quia neque levita- tem neque gravitatem habet corpus totum,

Oportet autem supponere quid dicimus grave et quid leve; nunc quidem sufficienter ut ad praesentem necessitatem, diligentius autem iterum cum considerabimus de sub- stantia ipsorum. Grave quidem igitur sit quod ferri natum est ad medium, leve autem quod a medio;

Gravissimum autem, quod omnibus substat deorsum latis, levissimum quod omnibus superfertur sursum latis.

Necesse autem omne quod fertur deorsum aut sursum , aui levitatem habere aut gravitatem aut ambo , non ad idem autem : ad invicem enim sunt gravia et levia, puta aer ad aquam, et ad terram aqua. * Quod autem circumfertur corpus, impossibile habere gravitatem aut levitatem. Neque enim secundum naturam neque prae- ter naturam convenit ipsi moveri ad medium vel a medio. Secundum naturam quidem enim non est ipsi quae in rectum latio: una enim erat uniuscuiusque sim- plicium: quare erit idem alicui sic latorum. Quod si praeter naturam feratur, si quidem quae deorsum prae- ter naturam, quae sursum erit secundum naturam ; si autem quae sursum praeter naturam, quae deorsum secundum naturam’: posuimus enim contrariarum, cui altera praeter naturam, alteram esse secundum naturam.

* Quoniam autem in idem feruntur totum et pars secun-

dum naturam, puta tota terra et parvus bolus, accidit primum quidem neque levitatem habere ipsum neque unam neque gravitatem (aut enim utique ad medium aut a medio posset ferri secundum sui ipsius naturam): deinde quia impossibile moveri eo qui secundum lo- cum motu aut sursum aut deorsum detractum. Neque enim secundum naturam contingit ipsi moveri motu alio, neque praeter naturam, neque ipsi neque particu- larum nuUi: eadem enim ratio de toto et partibus.

versorum, sicut aer et aqua. Corpus autem quod circulariter mo- vetur, nequit habere gravitatem aut levitatem. Unus enim motus est naturalis uni simplicium corporum : cum ergo corpus quintum sit alterius naturae a quatuor elementis , non potest moveri a medio aut ad medium, neque secundum naturam neque praeter naturam: corpus autem habens gravitatem aut levitatem movetur uno horum motuum secundum naturam , et ahero praeter natu- ram. - 6. Excluditur obiectio. In eundem locum feruntur naturaliter pars et totum, sicut in eodem loco naturaliter quiescunt.- 7. Con- cluditur ex praemissis et quod totum corpus caeleste nuUam habet gravitatem vel levitatem, et quod, si ab eo aliqua pars detrahere- tiu”, non moveretur neque sursum neque deorsum.

intendit; secundo ostendit propositum, ibi: Opor- tet autem supponere * etc; tertio exciudit quan- dam obviationem, ibi: Quoniam autem in idem feruntur * etc.

Dicit ergo primo quod, quia eorum quae dicta sunt quaedam sunt supposita (scilicet quod unum uni sit contrarium , et quod sint solae duae sim- plices magnitudines, scihcet recta et circularis “, et si qua alia sunt huiusmodi), quaedam autem sunt

Cap. iii. Text.

Text. 18.

Text. ig.

Nuni. seq.

Num. 6.

o) scilicet recta et drcularis. - Haec verba omittunt codices, qui- bus favet quod infra post tres motus simplices s. Th. nihil specificat. -

Statim et quaedam alia huiusmodi P, corrigendo lectionera BCDFGpEI, qui omittunt si.

20

DE CAELO ET MUNDO LIB. I

demonstrata ex quibusdam praemissis (puta quod sint tres motus simplices, et quod motus circularis sit naturalis alicui corpori quod est aliud in na- tura a corporibus quae sunt hic ^), manifestum potest esse ex praedictis quod totum corpus illud quod circulariter movetur, non habet gravitatem neque levitatem, quae sunt principia quorundam motuum localium.

Deinde cum dicit: Oportet aiitem suppo-

‘ Lib. II, c. iii , n. 9;S. Th. lect. II, n. 9.

2.

nere etc, ostendit propositum. Et quia principium

demonstrationis est qiiod quid est , ut dicitur in

libro Poster. *, primo supponit definitiones gravis

et levis; secundo ex his argumentatur ad pro-

•Num. 5. positum, ibi: Necesse autem * etc. Circa primum

duo facit: primo describit quid est grave et quid

est leve; secundo describit quid est gravissimum

• Num. 4. et quid levissimum, ibi: Gravissimum autem * etc.

Dicit ergo primo quod ad propositum osten-

T dendum, oportet supponere “> quid dicamus grave

et quid leve. Ideo autem dicit supponere, quia non

perfecte investigat hic eorum definitiones ; sed

utitur eis ut suppositionibus, quantum sufficit ad

necessitatem praesentis demonstrationis. Diligen-

tius autem considerabitur de eis in quarto huius,

ubi exponetur substantia, sive natura, ipsorum.

Definit ergo grave, quod natum est moveri ad

medium: leve autem, qtiod natum est moveri

a medio.

3. Utitur autem tali modo definiendi, ut obser-

s vet se ^ a contrarietate Platonis, qui dicebat quod

in mundo secundum se non est sursum et deor-

sum, propter rotunditatem mundi: corpus enim

rotundum est undique uniforme. Dicebat autem

quod sursum et deorsum est in mundo solum

quia PA. quoad nos, qui * nOminamus sursum id quod est

supra caput nostrum, deorsum autem id quod est

sub pedibus nostris: si autem essemus e contrario

^ situati, e contrario ‘ nominaremus sursum et deor-

sum. Sic ergo Plato non accipit id quod est sur-

sum et deorsum , secundum rei naturam , sed

quoad nos. Aristoteles autem utitur his nominibus

secundum communem modum loquendi, prout

n. \;lVPhYsic., c. I, n. 5;(S.Th. lect. I, n. 7). • est add. a.

quia r.

dicit in II Topic. * quod nominibus utendum est * cap. n, n. 5.

ut plures: unde sursum et deorsum appellat in

mundo id quod communiter ab hominibus appel-

latur sursum et deorsum. Nec tamen est distin-

ctum solum quoad nos, sed etiam secundum na-

turam. Sicut enim in nobis distinguitur ^ dextrum ?

et sinistrum secundum diversam habitudinem ad

motum animalem qui est secundum locum , ita

sursum et deorsum determinatur in mundo se-

cundum habitudinem ad motus simplicium cor-

porum, quae sunt principales partes mundi. Et

propter hoc ipse dicit ‘^- quod sursum est locus in *cf. iib.iv,c.i,

quem feruntur levia, deorsum autem * locus in

quem feruntur gravia. Et hoc rationabiliter: nam

sicut in nobis nobilior pars est quae est sursum,

ita in mundo corpora levia sunt nobiliora, quasi *

formaliora. Hic tamen, ut sine calumnia procedat

ad propositum ostendendum, definit grave et leve

per habitudinem ad medium.

4. Deinde cum dicit: Gravissimum autem etc, definit gravissimum et levissimum *. Et dicit quod gravissimum est quod substat omnibus quae deor- sum feruntur: levissimum autem est quod super- eminet * omnibus quae sursum feruntur. Et est in- telligendum inter ea quae sursum et deorsum fe- runtur: nam caelum non est levissimum, quamvis omnibus superemineat, quia non sursum fertur “. - Est autem attendendum quod hic iam utitur eo quod est sursum et deorsum, tanquam sursum et deorsum esse accipiat ad quae terminatur motus qui est a medio, vel ad medium.

5. Deinde cum dicit: Necesse autem etc, osten- dit propositum ex praemissis, dicens necessarium esse ® quod omne corpus quod fertur deorsum aut sursum, habeat absolute gravitatem, tanquam gravissimum , sicut terra , quae substat omnibus ; aut quod habeat levitatem absolute, sicut ignis, qui superstat omnibus ; aut habeat ambo , non quidem respectu eiusdem, sed respectu diverso- rum. Media enim elementa, scilicet aer et aqua, sunt ad invicem gravia el levia: sicut aer est le- vis per respectum ad aquam, quia superfertur ei,

et levissimum

‘ supraeminetp.

^) quae sunt hic. - quae sunt om. A. Pro mani/estum, notum P; cf. lect. praec. fT-

Y) supponere. - praesupponere A. - Lin. seq. pro dicit supponere, debet supponere C. - Ibi investigat hic, codd. exc. A omittunt hic.

0) ut observet se. - ut conservet se G, ut servet se P; legimus ob- servet cura cet. et ed. i5i6. - Sequenti lin. et deorsum om. P.

e) e contrario. - Verba haec P transponit post deorsum. Codd. per- gunt: Sic igitur Plato accipit id quod est sursum et deorsum secun- dum rei naturam Sensus iuxta lectionem Pianam est : Aristotcles definit hic grave et leve per ordinem ad medium , nulla mentione lacta de sursum et deorsum, ut contrarietatem Platonis caveat. Plato enim non ponebat in mundo sursum et deorsum secundum rei naturam, sed so- lum quoad nos: « natura enim duos quosdam esse locos bifariam dispertitum universum exhibentes, contrarios , alterum inferiorem , quo feruntur omnia moiem quandam corporis habentia, alterum superiorem, quo nihil non invitum se conferat, nullo modo recte statuitur. Cum enim caelum omne globosum sit etc. » (Platonis Opera, vol. II, Ti- maeus, pag. 227. - Ed. Didot, Parisiis 1877). Aristoteles autem acci- piebat quidem sursum et deorsum secundum communem modum lo- quendi, sed simul ponebat sursum et deorsum in mundo esse distincta non solum quoad nos, sed etiam secundum naturam; cf. lib. II, lect. iii, et lib. IV, cap. I. - luxta codd. vero iste vidctur esse sensus, scilicet: Plato, « qui dicebat quod in mundo secundum se non est sursum et deorsum ., accipit sursum et deorsum . secundum rei naturam », idcst obiective ; Aristoteles vero, qui « utitur his nominibus secundum com- munem modum loquendi,… sursum et deorsum appellat in mundo id quod communiter ab hominibus appellatur sursum et deorsum » , idest loquitur de sursum et deorsum ut sunt quoad nos et subiective. Et

quamvis iuxta suam sententiam sursura et deorsum non sit < distinctum solum quoad nos, sed etiam sccundum naturam », et !deo alibi tradat quomodo sccundum hanc distinctioncm sursum et dcorsum, gravc et leve definitiones sortlantur; < hic tamcn, ut sinc calumnia procedat,,.. definit gravc et Icve per habitudinem ad medium » , ne de sursum et deorsum sermoncm in praesenti faccre cogatur. - Pro his nominibus, P habet his omnibus, ct post tres lincas pro ab hominibus, ab omnibus.

^) distinguitur. - distinguuntur P, et post duas lineas pro determi- natur, dctcrminantur ; sed ipsa P in principio huius sententiae legit Nec tamen (sursum et deorsum) est distinctum; cf. U Vol. Praef. pag. xviii. Pro motum animalem, quod habent ed. i5i6 ct codd., motum anima- lium P.

Tj) quamvis omnibus superemineat, quia non sursum fertur. — licet omnibus superemineat quae /eruntur sursum P; licet est corrcctio pro quod codicum exc. Asl ; A habet … quae non sursum /eruntur; legi- mus cum cet., quia cxplicitc ponunt quare caelum , quamvis omnibus superemineat , tamen non est lcvissimum. - Pro quod hic iam … ad medium, P oscitanter habet quod hic utitur eo quod est sursum et deorsum tanquam ter /ertur non moveatur a medio vel ad medium quod circulari est a medio vel ad medium; edit. i5i6 legit ut co- dices, nisi quod oro. iam ut P, et pro esse accipiat habet etiam ac- cipiat.

0) nccessarium esse. - notum esse P. Pergunt codiccs : quod omne corpus quod /ertur deorsum et (corrige in aut) sursum, aut absolute habere levitatem tanquam levissimum, sicut ignis qui omnibus super- fertur, aut absolute gravitatem tanquam gravissimum, sicut terra quae substat omnibus, aut quod habcat ambo. Si primum quod expungitur, vel si pro habere legitur habcat, lectio codicum bona cst.

CAP. III, LECT. V

21

• pei add.

‘er respectum

‘ hoc modo om. codd. exc. r.

* Lect. praeced. n. I sq.

* Eadem lectio- nc.

Ibid. n. 14, 16.

et codd.

et eadem ratione aqua * ad terram ; aer vero ad ignem quidem est gravis, quia substat ei, et similiter aqua ad aerem. Corpus autem quod circulariter movetur, impossibile est quod habeat gravitatem aut levitatem. Neque enim potest mo- veri ad medium vel a medio secundum naturam, neque praeter naturam. Et quod non possit se- cundum naturam hoc modo * moveri, manifestat per hoc quod motus rectus, qui est ad medium vel a medio, est naturalis quatuor elementis: dictum est autem supra * quod unus motus est naturalis uni simplicium corporum: ergo seque- retur quod corpus quod circulariter fertur, sit eiusdem naturae cum aliquo corporum quod mo- vetur motu recto ; cuius contrarium est supra * ostensum. Similiter non potest dici quod motus rectus praeter naturam ‘ conveniat corpori quod circulariter fertur. Quia si unus contrariorum mo- tuum inest alicui corpori praeter naturam, alius motus erit ei secundum naturam, ut ex supra * dictis patct. Si ergo motus deorsum sit quinto corpori praeter naturam , motus sursum erit ei secundum naturam , et e converso. Utrumque autem eorum est falsum, ut patet per praece- dentem rationem. Sequitur ergo quod corpus quintum, quod circulariter fertur, non moveatur a medio vel ad medium , neque secundum na- turam neque praeter naturam. Omne autem cor- pus habens gravitatem aut * levitatem, movetur uno horum motuum secundum naturam, et altero praeter naturam. Ergo corpus quintum neque habet gravitatem neque levitatem.

6. Deinde cum dicit: Quoniam autem in idem etc, excludit quandam obviationem. Dicebant enim quidam quod partes elementorum sunt corru- ptibiles, ita quod * extra proprium locum existen- tes, moventur naturaliter molu recto : ipsa autem elementa secundum suam totalitatem sunt incor- ruptibilia, et nunquam extra proprium locum esse possunt: unde in locis suis moventur circulari- ter. Et sic corpus quod circulariter movetur in suo loco secundum suam totalitatem, non opor- tet quod careat gravitate et levitate. - Ad hoc igitur excludendum, Philosophus proponit quod in eundem locum feruntur naturaliter pars et totum, sicut tota terra et unus bolus eius. Et hoc patet ex quiete : quia unumquodque movetur na- turaliter ad locum in quo * quiescit naturaliter, in eodem autem loco quiescit naturaliter tota terra et pars eius. Unde manifestum est quod tota terra habet ^ inclinationem naturalem quod moveatur ad medium, si esset extra suum locum.

7. Sic ergo ex praemissis duo sequuntur. Quo- rum primum est quod totum corpus quintum nullam levitatem neque gravitatem habet: quia, ut patet ex ratione praedicta *, moveretur natu- raliter ad medium vel a medio. Secundo sequitur ex suppositione nunc inducta, quod si aliqua pars detraheretur a corpore caelesti ”, non moveretur neque sursum neque deorsum: quia cum sit ea- dem ratio de toto et partibus, non convenit neque toti quinto corpori neque alicui parti eius quod moveatur vel secundum naturam vel praeter na- turam alio motu quam circulari.

locum ubi a.

Num. 5.

t) praeter naturam. - propter hoc P. - Lin. seq. A habet Quia sci- licet contrariorum motuum si unus inest alicui corpori praeter natu- ram, alius motus inerit ei sccundum naturam.

x) sunt corruptibiles, ita quod. - sunt corruptibiles et ita A , sicut corruptibiles ut H, sicut sunt corruptibiles ita cet; cf. lect. praec.n. 5.

X) habet. - habeat P. - Statim pro moveatur, movetur codd.

[i) detraheretur a corpore caelesti. - a corpore caelesti traheretur P. Pro non moveretur, non movebitur P. - In fine pro alio motu quam circulari, alio modo quam circulari BCDFG, alio modo quam circu- lari motu EH, alio modo quam circulariter AI.

22

DE CAELO ET MUNDO LIB. I

LECTIO SEXTA

OSTENDITUR CORPUS CAELESTE ESSE INGENERABILE ET INCORRUPTIBILE

‘0[Ao{wi; S’ EiiXoYOV uTtoXapsiv TTspl auTOu jcal oti aye- v/)TOv >cal a^OapTOv)cal avau^s; xal avaXXofioTov,

^ia t6 yiyvcffOai [A£v aTtav to Yiyvo’u.5vov e? evav- t(ou ts)ial iJ7co)C£i|Ji.evou Tivo‘5, scai cpTsipiff^ai loaau- Toj; u7TO)t£ia£vou Ts Tivo? ‘/.0.1 ux’ svavT^ou)tal el; evavTiov, y.a.^diap Iv toi; TrptoTOi; etpyjTat Xo’yot; • Twv S’ EvavTitov /tal ai cpopal evavTiat. El ^vj toutu [xvjSev evavTtov evSejf^sTat ^ia t6 ital t^ ?op^ ‘ffi)tu’)t>.({) \J.ri efvai av tiv’ evavT^av •/t^vyictv, 6p6a); Iot)tev 75 cpuTi? t6 [AeXXov euesOat ayevy^TOv)tal acpOapTOv e^eXeo-Oai e’/t t(ov evavTitov^ ev toT; evavT^oii; yap vj yeveffi;)tai 75 cpOopa.

Synopsis. — I . Argumentum et divisio textus. - Corpus caeleste est ingenitum et incorruptibile. - 2. Omne enim generabile fit ex contrario, et omnis corruptio terminatur in contrarium ; cor- pori autem caelesti nihil est contrarium, prout patet ex eius na- turali motu. - 3. Philoponi argumenta contra thesim. d) Auctoritas Platonis. h) Corpus caeleste, utpote finitum, non habet virtutem ut sit infinito tempore. c) In omni corpore natureili est materia et privatio. Ergo est potentia ad corruptionem. - 4. Ad primum : Plato non posuit caelum esse generationi subiectum , sed quod oportet ipsum habere esse ab aliqua superiori causa. - 5. Quoad secundum, excluditur primo solutio Averrois, et asseritur in cor- pore caelesti virtus seu potentia non solum ad motum localem, sed etiam ad esse. - Vera solutio. Ex eo quod virtus essendi cor- poris caelestis sit finita, non sequitur quod sit ad existendum tem- pore finito: quia esse rei quod non subiicitur varietati temporis (quale est esse corporis caelestis), abstrahit a finito et infinito temporis. - 6. Respondetur ad tertium, et simul reiicitur solutio Averrois. In corpore caelesti oportet ponere aliquod subiectum seu materiam: non enim est actus tantum, sed est habens actum. Nec tamen oportet quod istud subiectum habeat privaiionem alicuius formae : materiae enim corporis caelestis non est nata inesse alia forma, eo quod eius forma replet totam potentialitatem materiae. Unde in corpore caelesti non est mutatio secundum for- mam per generationem et corruptionem, sed solum secundum ubi. Materia autem ipsius est alterius rationis a materia inferio- rum corporum, non per compositionem, sed per habitudinem ad diversam formam. - 7. Corpus ergo caeli, utpote propinquissi- mum rebus immobilibus , minimum habet de motu : movetur enim motu circulari tantum. - Non est autem contra demonstra- tionem Aristotelis dicere secundum fidem catholicam quod cae- lum incoepit, quatenus productum est a Deo secundum totam sui substantiam ab aliquo principio temporis. - 8. Tres Simplicii obiectiones contra hoc. a) Deus produxit caelum secundum suum esse, quod est aeternum et invariabile: ergo semper caelum ab eo processit. h) Secus bonitas Dei fuisset ab aeterno otiosa et va- cans. c) Item, supra motum caeli oporteret dari alium motum ,

ostquam Philosophus ostendit diffe- rentiam quinti corporis ad alia cor- pora quae sunt hic, ex parte levitatis et gravitatis, secundum quod ” corpora habent inclinationem ad motum localem ; hic ostendit difterentiam quinti corporis ad corpora quae sunt hic , secundum alios motus ; osten- dens scilicet quod illud corpus non subiicitur aliis motibus, quibus haec corpora subiiciuntur. Et primo ostendit hoc per rationem; secundo per •Lect.seq. n.5. signa , ibi : Videtur aiitem et ratio * etc.

Circa primum duo facit. Primo proponit quod

* Similiter autem rationabile existimare de ipso et quod inge- nitum et incorruptibile et inaugmentabile et inalterabile :

propter fieri cjuidem omne generabile ex contrario et sub- iecto quodam, et corrumpi similiter supposito quo- dara, et a contrario et in contrarium, quemadmodura in primis dictum est sermonibus. Contrariorum autem et lationes contrariae. Si autem et huic nihil contrariura contingit esse, eo quod circulationi non est contrarius motus, recte videtur natura futurum ingenitum et in- corruptibile exemisse a contrariis: inter contraria enim generatio et corruptio est.

per ordinem ad quem diceretur caelum incoepisse in aliqua de- terminata parte temporis, cum prius non fuerit. - 9. Solvuntur praefatae obiectiones. a) Deus producendo res secundum suum esse , produxit eas secundum suum intelligere et velle : quod autem hoc modo producitur, oportet esse tali modo et secundum eam durationem et quantitatem, prout determinatum est in ipso intellectu producente. b) Bonitas divina non fuisset otiosa etiam si nullam produxisset creaturam : non enim est propter creaturas, sed e converso. c) Difiicultas locum habet in agente particulari, quod supponit tempus et in parte temporis operatur ; non autem in agente universali, quod produxit totum tempus simul cum his quae sunt in tempore. - 10. Contra demonstrationem Aristotelis (n. 2) obiectio Philoponi. Si nihil generatur aut corrumpitur nisi quod habet contrarium, cum substantiae nihil sit contrarium, nuUa substantia generabitur aut corrumpetur. - Prima responsio Simpli- cii. Principium Aristotelis intelligendum est de contrario commu- niter dicto, prout includit etiam contrarietatem privationis et for- mae.- Altera eiusdem responsio, quae est vera solutio in proposito. Substantiae non est aliquid contrarium secundum compositum vel materiam vel formam substantialem, sed est aliquid contrarium secundum qualitates , quae sunt propria dispositio ad formam ; et haec contrarietas, qua caret corpus caeleste, rcquiritur in omnibus quae generantur et corrumpuntur. -11. Alia difiicultas solvitur. - 12. Tertia difiicultas excluditur. - i3. Alia difiicultas. Videtur quod contrarietas motuum non consequatur contrarietatem mo- bilium: idem enim numero est susceptivum contrariorum , et movetur contrariis motibus: quod confirmatur exemplo aeris et animae. - Prima responsio. Aristoteles posuit quod, si motus non sunt contrarii, quod nec etiam mobilia sunt contraria; sed non posuit e converso. - Altera responsio. Alterationes quae fiunt a principiis cxtrinsecis, nihil prohibct esse circa idem, etiam si sint contrariae ; sed alterationes contrariae provenientes a principio intrinseco, consequuntur contrarietatem mobilium ; et eadem ratio est m motibus localibus. - Motus autem aeris naturalis non est sursum et deorsum respectu eiusdem : unde non est ibi contra- rietas. - Exemplum vero de motu animae non est ad propositum.

intendit: et dicit quod sicut dictum est* de quinto corpore quod caret * gravitate et levitate , simi- liter rationabile est aestimare de ipso quod sit ingenitum et incorruptibile et inaugmentabile et inalterabile , idest non subiectum generationi et corruptioni, neque augmento neque alterationi.

Secundo ibi: Propter fieri quidem etc, probat propositum: et primo ostendit corpus caeleste esse ingenerabile et incorruptibile; secundo quod est inaugmentabile , ibi : At vero et augmenta- bile * etc. ; tertio quod non est alterabile, ibi: Si atitem est et inaugmentabile * etc.

careat p.

‘ Lect. Bcq. • Ibld. n. 2.

«) secundum quod. - secundum quae codd. - Post duas lineas hic om. BCDFHpGI. - Pro sciticet. quod om. P»E, et B, m IpE.

CAP. III, LECT. VI

23

Cap. VII, n. 5 (q.; S. Th. lect.

m, II. 7 sqq-

* Cap. V, n. 4 ; S. Th. lect. X , n. 4-

* Medium p.

‘ Lect VIII.

eius oni. A.

• 'iJ. num. 10.- eius A.

• caeli om. cdh

^EGI.

• Cap. X , n. 2 ; S. Tn. lect. xxi , n. 6.

* Num.3; S. Th. n. iS.

* itifinitam add.

* Cap. vii; S.Th. lect. XII sq.

* quiutttm i.

* corruptibilium add. codd.

2. Circa primum ponit talem rationem. Omne generabile fit ex contrario et subiecto quodam, sive materia: nam ex contrario fit aliquid sicut ex non permanente ^, ex subiecto autem sicut ex permanente, ut patet in I Physic. * Et .similiter etiam omne corruptibile corrumpitur existente ali- quo subiecto. Est etiam omnis corruptio a con- trario activo: omnis etiam corruptio terminatur in contrarium , sicut dictum est in primis sernioni- bus , idest in I Physic. * Sed corpori quinto non est aliquid contrarium: ergo nec est generabile nec corruptibiie. Mediam * probat per hoc quod contrariorum contrarii sunt motus, sicut leve mo- vetur sursum et grave deorsum: sed motui na- turali quinti corporis , qui est motus circularis, nulius motus est contrarius, ut infra * probabi- tur: ergo huic corpori nihil est contrarium. Et ita recte videtur natura fecisse, eximens ” hoc cor- pus a contrarietate, tanquam fittiiriim, idest de- bens esse, ingenitum et incorruptibile.

3. Sed circa ea quae hic Aristoteles dicit, du- plex consideratio occurrit: una quidem circa po- sitionem eius *, qua ponit corpus caeU esse inge- nerabiie et incorruptibile; alia autem est circa rationem ipsius *.- Sciendum est autem circa pri- mum, quod quidam posuerunt corpus caeli * esse generabile et corruptibile secundum suam natu- ram, sicut loannes Grammaticus, qui dictus est Philoponus °. Et ad suam intentionem adstruen- dam, primo utitur auctoritate Platonis, qui posuit caelum esse genitum et totum mundum. Secundo inducit talem rationem. Omnis virtus corporis fi- niti est finita, ut probatur in VIII Physic. *: sed virtus finita non potest se extendere ad duratio- nem infinitam (unde per virtutem finitam non potest aliquid moveri tempore infinito, ut ibidem * probatur) : ergo corpus caeleste non habet * virtu- tem ut sit infinitum tempore. Tertio obiicit sic. In omni corpore naturali est materia et privatio, ut patet ex I Physic. * : sed ubicumque est ma- teria cum privatione, est potentia ad corruptio- nem : ergo corpus caeleste * est corruptibiie. Si quis autem dicat quod non est eadem materia caelestium corporum et inferiorum *, obiicit in contrarium: quia secundum hoc oporteret quod materia esset composita, ex eo scilicet quod est commune utrique materiae, et ex eo quod facit diversitatem inter materias.

4. Sed haec necessitatem non habent. Quod enim Plato posuit caelum genitum, non intellexit ex hoc quod est generationi subiectum, quod Ari- stoteles hic negare intendit: sed quod necesse est ipsum habere esse ab aliqua superiori causa.

S. Tl

utpote multitudinem et distensionem * in suis par- tibus habens; per quod significatur esse eius a primo uno causari, a quo oportet omnem mul- titudinem causari.

5. Quod autem obiicit virtutem corporis caele- stis esse finitam, solvit Averroes dicendo quod in corpore caelesti est virtus sive potentia ad motum secundum locum, non est autem virtus sive potentia ad esse, neque finita neque infinita. - Sed in hoc manifeste dixit contra Aristotelem, qui infra in hoc eodem libro * ponit in sempi- ternis virtutem ad hoc quod sint semper. Fuit autem deceptus per hoc quod existimavit virtu- tem essendi pertinere solum ad potentiam pas- sivam , quae est potentia materiae; cum magis pertineat ad potentiam formae, quia unumquod- que est per suam formam. Unde tantum et tam- diu habet unaquaeque res de esse , quanta est virtus formae eius. Et sic non solum in corpo- ribus caelestibus, sed etiam in substantiis separatis est virtus essendi semper ^.

Dicendum est ergo quod id quod requirit vir- tutem infinitam, oportet esse infinitum. Infinitum autem, secundum Philosophum in I Physic. *, pertinet ad quantitatem; ita quod id quod quan- n-^” titate caret, neque finitum neque infinitum est. Motus autem quantitatem habet, quae mensuratur tempore et magnitudine, ut patet in VI Physic. *: et ideo virtus quae potest in motum sempiternum, potest in * effectum infinitum: et propter hoc ta- lem virtutem oportet esse infinitam. Ipsum autem esse alicuius rei secundum * se consideratum non est quantum: non enim habet partes, sed totum est simul. Accidit autem ei quod sit quantum, uno quidem modo secundum durationem, inquantum est subiectum * motui et per consequens tempori, sicut esse rerum variabilium : unde virtus cuius- libet rei corporalis * cuius esse subiectum est va- riationi, non potest nisi in durationem finitam. Alio autem modo esse alicuius rei potest per ac- cidens dici quantum, ex parte subiecti, quod ha- bet determinatam quantitatem. Dicendum est ergo quod esse caeli non est subiectum variationi nec tempori: unde non est quantum quantitate dura- tionis, et per consequens neque finitum neque infinitum. Est autem quantum secundum quanti- tatem corporis extensi”; et secundum hoc estfini- tum. Sic igitur dicendum est quod virtus essendi corporis caelestis est finita: nec tamen sequitur quod sit ad essendum tempore finito; quia fini- tum et infinitum temporis accidit ipsi esse rei, quod non est subiectum varietati temporis. Non tamen posset huiusmodi virtus causare esse ® in

* Lect. XXVI, n^; XXVII, n. 5. - Cf. S. Th. in VIII Physic., lect. xxi, n. 13.

Cap. II, n. 10; lect. III ,

•Cap.iv, n.asqq.; S. Th. lect. VI.

• obiectum cdfgi ■ temporalis p.

P) permanente. - permanenti codd. hic et seq. lin. Pro ex subiecto autem, ci subiecto P.

•^) eximens. - excutiens sive eximens P. - Lin. seq. pro debens cor- rupte demens A.

3) loannes Grammaticus, qui dictus est Philoponus. - loannes Phi- loponus G. - Pro adstruendam, instruendam P, construendam B.

i) distensionem.— distinctionem A, dissentionem BC male. - Lin. seq. pro significatur , signatur P. Pro esse eius, recessus eius codd. exc. A. - Ibi omnem multitudinem , P om. omnem.

“Q virtus essendi semper. — semper om. codd., et videtur quod possit omitti; nam in praesenti locp arguitur contra Averroem, qui absolute

ponebat quod in corporibus caelestibus non sit virtus seu potentia ad esse.

r,) corporis extensi. — corporis existentis codd. ; est corruptio ma- nifesta; nam quanto quantitate durationis hic opponitur quantum quan- titate extensionis, non utique existentiae, de qua supra dicitur quod se- cundum se considerata non est quanta.

6) causare esse. - Ita AC; causare om. H, carere esse cet., quod P corrigit in habere esse; ex contextu videtur legendum causare, et est intelligendum quod virtus quae, iuxta formam dicendi paulo supra adhi- bitam, potest in durationem seu in esse corporis caelestis, non potest in esse maioris corporis. Stricte enim loquendo, « impossibile est quod

24

DE CAELO ET MUNDO LIB. I

infinita magnitudine, vel etiam in maiori quam sit magnitudo caelestis corporis.

6. Similiter tertium quod obiicit, Averroes sol-

vit per interemptionem. Negat enim corpus cae-

leste habere materiam : sed dicit corpus caeleste

‘ esse subiectum actu ens ‘ , ad quod comparatur

anima eius sicut forma ad materiam. Et si qui-

dem intelligat quod corpus caeleste non habeat

materiam secundum quod dicitur materia in or-

« dine ad motum vel mutationem , verum dicit ” :

sic enim etiam Aristoteles in VIII et XII Meta-

•s.Th.iib.vm, phys.* ponit corpus caeleste habere materiam non

VII, c! .f n.” «.”- ad esse sed ad iibi; quia scilicet non est subiecta

fect n; DidjSb: transmutatioui quae est secundum esse, sed ei

XI, cn, n.4. ^^^g gg^ secundum ubi. Si vero intelligat quod

corpus caeleste nullo modo habet materiam, vel

• owsc/am BCDF. quodcumque subiectum *, manifeste dicit falsum.

Patet enim quod corpus illud est actu ens : alio- quin non ageret in haec inferiora. Omne autem quod est actu ens, vel est actus, vel est habens actum, Non potest autem dici quod corpus cae- leste sit actus: quia sic esset forma subsistens, et esset aliquid intellectum in actu, non autem sensu apprehensum. Oportet ergo in corpore cae- lesti ponere aliquod subiectum suae actualitati. - Non tamen oportet quod istud subiectum Vel materia habeat privationem: quia privatio nihil aliud est quam absentia formae quae est nata inesse, huic autem materiae vel subiecto non est nata inesse alia forma, sed forma sua replet totam potentialitatem materiae, cum sit quaedam totalis et universalis perfectio. Quod patet ex hoc,

* eic, om. cet. quod virtus activa eius * est universalis, non par-

ticularis sicut virtus inferiorum corporum; quo- rum formae, tanquam particulares existentes, non possunt replere totam potentialitatem materiae ; unde simul cum una forma remanet in materia privatio formae alterius, quae est apta nata inesse. Sicut etiam videmus quod corpora inferiora sunt susceptiva * diversarum figurarum: sed corpus caeli non est figurabile * alia figura. Sic igitur in corpore caelesti non est privatio alicuius formae, sed solum privatio alicuius ubi. Unde non est mutabile secundum formam per generationem et corruptionem ; sed solum secundum ubi. Ex quo patet quod materia caelestis corporis est alia et alterius rationis a materia inferiorum corpo- rum, non quidem per aliquam compositionem , sicut Philoponus existimavit ; sed per habitudinem ad diversas formas, quarum una est totalis et

* susceptibilia

PB.

‘ aliqua add. p

alia partialis*: sic enim potentiae diversificantur secundum diversitatem actuum ad quos sunt.

7. Manifestum est igitur ex his quod corpus caeli secundum suam naturam non est subiectum generationi et corruptioni, utpote primum in ge- nere mobilium, et propinquissimum rebus immo- bilibus. - Et inde est quod minimum habet de motu. Movetur enim solum motu locaU, qui * nihil variat intrinsecum rei. Et inter motus locales habet motum circularem, qui etiam minimum va- riationis habet: quia in motu sphaerico totum non mutat suum ubi subiecto, sed solum ratione, ut probatur in VI Physic. *; sed partes mutant ubi diversum etiam subiecto.

Non tamen dicimus secundum fidem catholi- cam, quod caelum semper fuerit, licet dicamus quod semper sit * duraturum. Nec hoc est contra demonstrationem Aristotelis hic positam: non enim dicimus quod incoeperit esse per generationem, sed per effiuxum a primo principio, a quo per- ficitur^totum esse omnium rerum, sicut etiam phi- losophi posuerunt. A quibus tamen in hoc dilfe- rimus, quod illi ponunt Deum produxisse caelum coaeternum sibi; nos autem ponimus caelum esse productum a Deo secundum totam sui substantiam ab aliquo determinato principio temporis.

8. Contra quod tamen obiicit Simplicius, Ari- stotelis commentator ^” , super hunc locum, tripli- citer. Primo quidem quia Deus produxit * caelum secundum suum esse, non per aliquid ahud ad- ditum : unde, cum esse suum sit aeternum et in- variabile, semper caelum ab ipso processit. - Item, si bonitas Dei est causa rerum , fuisset bonitas Dei otiosa et vacans antequam mundus esset, si ex aliquo determinato principio tcmporis incoe- pit. - Item, omne quod incipit * esse in aliqua de- terminata parte temporis cum prius non fuerit, hoc contingit ei ex ordine alicuius superioris mo- tus, ex quo contingit quod hoc nunc incoepit et non prius; sicut homo incoepit esse nunc et non prius, secundum ordinem revolutionis caelestis corporis. Non est autem dare aliquam superio- rem revolutionem aut motum ultra corpus cae- leste. Non ergo potest dici quod corpus caeli ita nunc incoeperit * quod prius non fuerit.

g. Sed haec necessitatem non habent. Quod enim primo dicitur, quod Deus agit per suum esse et non per aliquid superadditum , verum est : sed esse suum ‘ non est distinctum a suo intellige- re , sicut in nobis , nec etiam a suo velle : unde

particularis b.

* quia r.

‘ Cap. IX, n. II S. Th. lect. XI n. 12.

■ quod sempei fuerit A, quoi fuerit cet.

* producit co diccs exc. 11.

‘ incotpit PBEO. in om. PB.

incoepit r.

esse sit causatuin tantum ex principiis essentialibus rei, quia nulla res sufficit quod sit sibi causa essendi , si habeat esse causatum. Oportet ergo quod illud cuius esse est aliud ab essentia sua (sicul est in omni ente creato), habeat esse causatura ab alio ». Summ. Theol. I. P., Qu. iii, artic. IV. - Cf. num. praeced. et Physic. VIII, xxi, nn. 12-14.

i) subiectum actu ens. - solum actu ens P. In cit. lect. libri VIII Physic. n. 12, eandem Averrois scntentiam refert s. Thomas hoc modo: « corpus caeleste dicit (Averroes) non esse compositum ex materia et forma quasi ex potentia et actu; sed dicit ipsum esse materiam actu existentem, et formara eius dicit animam ipsius; ita tamen quod non constituatur in esse per formam, sed solum in moveri. » Ipse autem Averroes his verbis proponit suara sententiam : « corpus autem caeleste est quasi materia istius formae abstractae (animae moventis), quia cst materia existens in aclu; et ideo non assimilatur materiae nisi in hoc tantum, quia est materia fixa ad recipiendum formam. Et ideo dignius dicitur subiectum quam materia : materia enim quae est hic, dicitur ma-

teria quia est in potentia forma in eo fixa, et dicitur subiectum quia est fixa formae, et fit compositura ex materia et forma ». De Substantia Orbis. Venetiis 1S41 , pag. 4C7.

x) verum dicit,- verum non dicit BCDEFGH, quod I corrigit legendo: non habeat materiam … in ordinead motum, sed ad ubi, bene dicit; non male quidem, sed pracstitisset expungere non. Pro sic enim etiam, sicut etiam\; E om. enim, Gom.e/iam.-Seq. lin. pro inVII/,inVIIIPhys.P.

X) perftcitur. - producitur C , proficiscitur cet. exc. A. - Lin. seq. pro 1« hoc, quod om. I, in hoc solo AsEG, in hoc saeculo BCDFHpEG.- Pro quod illi, quia illi P et codd. exc. A. - Pro coaetemum, quod legi- mus cum ABC, coaeternc P et cet., coaetema ed. i5i6.

\t.) Contra quod… commentator. - Contra quod tamen obstat Sim- plicius Aristoteli et Commentatori P, contra codd. et ed. i5i6, quae tamen ct ipsa habet obstat.

v) sed esse suum. - sed etiam esse iuum P. - Lln. seq. etiam om. A. Pro unde producit, unde produxit res P.

CAP. III, LECT. VI

25

* tantum a. •* quam codd. exc. A.

producit secundum intelligere et velle suum. In his autem quae producunmr ab aliquo agente inquantum est intelligens et volens, oportet esse illud quod producitur, hoc modo sicut est intel- lectum a producente; non autem eo modo quo est ipse producens secundum suum esse ^. Unde, sicut non oportet quod id quod est productum a Deo producente secundum suum esse , sit in aliis conditionibus tale quale est esse divinum, sed quale est determinatum per eius intelligere ; ita non est necessarium quod id quod est produ- ctum a Deo, sit tam * diuturnum quantum ** Deus, sed quantum determinatum est per intellectum ipsius.-Et hoc etiam potest dici circa quantitatem dimensivam caeli. Quod enim caelum habeat tan- tam quantitatem et non maiorem, provenit ex determinatione intellectus divini determinantis sibi talem quantitatem, et coaptantis ” ei naturam pro- portionatam tali quantitati: sicut etiam exemit ipsum a contrariis, ut esset ingenitum et incorru- ptibile, ut dicitur in littera. Quod enim dicit “recfe fecisse naturam , importat actionem intellectus agentis propter aiiquem finem: non enim alia na- tura superior exemit eum a contrariis nisi divina. Similiter, quod dicit bonitatem divinam fuisse vacantem et otiosam ante productionem mun-

* creatum add. b.

* divina p.

* produxit p.

di, non habet rationem. Otiosum enim dicitur quod non consequitur finem ad quem est *: autem Dei * non est propter creaturas.

finem ad bonitas autem Dei

Unde creaturae essent otiosae si non conseque- rentur divinam bonitatem: divina autem bonitas non esset otiosa, etiam si nullam unquam crea- turam produxisset.

Similiter etiam quod tertio obiicit, locum habet in agente particulari , quod praesupponit tempus et in parte temporis aliquid facit: et ita oportet quod id quod fit ”, proportionetur ab agente.et ad aliam partem temporis et ad totum tempus, vel etiam ad causam totius temporis. Sed nunc agimus de agente universali, quod producit*ipsum totum tempus simul cum his quae sunt in tempore. Et ideo non habet hic locum ut quaeratur ‘ quare nunc et non prius : quasi praesupponatur alia pars temporis praecedens, vel aliqua alia causa

universalior causans totum tempus. Sed habet hic locum quaestio , quare agens universale , scilicet Deus, voluit tempus non esse semper et ea quae sunt in tempore. Et hoc dependefex determina- tione intellectus ipsius: sicut et * in domo artifex quantitatem alicuius partis domus accipit secun- dum proportionem ad aliam partem vel ad*totam domum; sed quantitatem totius domus determinat secundum suum intellectum et voluntatem.

lo. Restat autem alia consideratio circa demon- strationem Aristotelis *, contra quam obiicit ” loan- nes Grammaticus : quia si nihil generatur et cor- rumpitur nisi quod habet contrarium, cum sub- stantiae non sit aliquid contrarium, quod maxime manifestum est in animalibus et plantis (similiter etiam nec figuris et relationibus est aUquid con- trarium), nihil horum generabimr aut corrumpe- tur. - Respondet autem *■ ad hoc Simplicius quod hoc est intelligendum de contrario commnniter dicto, prout includit etiam contrarietatem priva- tionis et speciei: sic enim Aristoteles loquitur de contrario ? in I Physic. *, quo nos remittit. Et hoc modo contrarium invenitur in omnibus praedictis, sicut informe est contrarium formato, et infigu- ratum figurato: privatio autem non habet locum in corporibus caelestibus, ut dictum est *. - Haec autem responsio, etsi sit vera, non tamen habet locum in proposito ^. Aristoteles enim dicit con- trarietatem motuum localium respondere contra- rietati corporum; cum tamen certum sit quod privationi non respondet aliquis motus localis. Unde dicendum est quod, sicut ipse etiam post dicet, substantiae nihil est contrarium secundum compositum, vel secundum materiam, vel secun- dum formam substantialem: est tamen aliquid sibi contrarium secundum propriam dispositionem ad talem formam, sicut ignis dicitur esse contrarius aquae contrarietate calidi et frigidi. Et talis con- trarietas requiritur in omnibus quae generantur et corrumpuntur. Huiusmodi autem contrarietatem consequitur contrarietas motuum secundum grave et leve: per quorum subtractionem intelligitur corpus caeleste esse exemptum ab omnibus aliis contrariis quae comitantur ”■’■ grave et leve.

• ad om. p et codd. exc. jm.

Cf. num. 3. u

‘ primo add. co-

dices.

Vid. cap. VII, o. Th.

num. 15; lect. XIII sqq.

n. 6

Num. 6.

concomitantur

5) producens secundum suum esse. - secundum suum esse om. AsE; cet. legunt: producens secundum suum esse (intermediis omissis) sit in aliis conditionibus etc; quod explicari potest secundum lectionem Pianam per omissionera homoteleuti Unde… secundum suum esse, et secundum lectionem AsE per omissionem partis Unde … a Deo producente, quod quamvis non sit in rigore homoteleuton , ei tamen aequivalet.

0) determinantis … et coaptantis. - determinantem … et coaptante AG, determinante … et coaptante cet. , quod referendum esset ad de- terminatione ; sed melius intellectus divini respici debere videtur, ideo- que legendum esse cum P. Pro ei, quod om. I, sibi H.

■K.) Quod enim dicit. -Quod enim diciturP, quod autem dicit ABCE. Retinemus etiim, quia quae sequuntur intendunt probare praecedentia, sicut etiam exemit etc, revera dici in textu.

p) id quod fit. - aliquid (vel corrupte aliud) quod fit CDFGpE. - Lin. ead. pro ab agente, quod legimus cum AHsE, ab ingente DpE, ab indigente cet.; hoc corrigit P in tali agenti. Sed praeterquam quod lectio P non videtur fundata in eo quod codices legunt, necessarium non est hic expresse dicere effectum agenti proportionari debere. - Cf. VIII Physic, lect. 11, n. 19. - Pro et ad aliam partem, et ad aliquam partem C, et ad partem F: alia pro aliqua, et vice versa, facile inve- nire in codicibus.

d) locum ut quaeratur. - locum quaestio cum quaeritur P. - Post unara lin. pro vel aliqua alia, vel aliqua PsE, universalia aliqua cet. exc. A.

Opp. D. Thomae T. III.

t) Et hoc dependet. - Ita legiraus cum A, prout legendura esse vi- detur suadere ipse contextus ; et ea quae dependent BD, et ea dependet CFGI, et ea quae dependet E, et ea dependent H, guia dependet P. Apparet codd. CFGHI raagis accedere ad A quam ad P.

u) contra quam obiicit. - Ita ACsE, et patet sensus , scilicet quod post considerationem in qua examinata fuit positio seu conclusio Ari- stotelis, quod corpus caeli sit ingenerabile et incorruptibile, restat alia consideratio circa demonstrationem qua ipsa positio probata fuit; contra quam demonstrationem obiicit loannes Grammaticus etc. P et cet. : quam obiicit; et esset sensus quod post ea quae dicta sunt circa ipsam po- sitionem, restat modo discutienda circa praedictam demonstrationem con- sideratio illa quam obiicit loannes Gramraaticus. Advertendum est tamen quod haec altera consideratio circa ea quae dicuntur in textu (cf. n. 3), complectitur non solum hanc primam obiectionera, sed et omnes alias usque ad finera lectionis.

9) loquitur de contrario. — de contrario om. A. - Eadera lin. pro quo, ad quod P.

■/) habet locum in proposito. — habet hic locum A. Pro contrarie- tatem, contrarietates P. - Post duas lineas pro ipse etiam post dicet, ipse post dicet P, ipse etiam praedicit A. — Quoad primam responsio- nem cf. Simpliciura, ed. cit. fol. ig recto, col. 2: quoad hanc secundam cf. eundera fol. 2 3 recto, col. >> et fol. 26 verso, col. i. - Ibi contra- rium secundum compositum, P et codd. exc. AsE oraittunt secundum, quo omisso distributio contrarietatum uno raerabro careret.

26

DE CAELO ET MUNDO LIB. I

eius add. p.

Cap. vn, n. 2 ; ‘h. lect. XI.

S. Tl

11. Item videtur, secundum hoc quod contra- rietati corporum dicit respondere contrarietatem motuum ”’, quod ignis magis sit contrarius terrae quam aquae, cum qua convenit in una qualitate, scilicet in siccitate. - Et dicendum est quod Phi- losophus in hoc Ubro agit de corporibus simplici- bus secundum situm : sic enim constituunt uni- versum ut partes. Et secundum hoc maior est contrarietas ” ignis ad terram quam ad aquam : Hcet ad aquam sit maior contrarietas ignis se- cundum qualitates activas et passivas, quod per- tinet ad considerationem libri de Generatione.

12. Videtur etiam non ex necessitate sequi quod corpori caelesti nihil sit contrarium, ex eo quod motui circulari, quo movetur, nihil sit contrarium : quia etiam ignis in propria sphaera *, et su- prema pars aeris circulariter moventur, ut in I Meteor. * dicitur; aeri tamen et igni est aliquid contrarium. - Sed dicendum est quod ignis et aer non moventur circulariter quasi proprio mom , sed deferuntur per motum caeH: corpora autem caelestia moventur circulariter proprio motu: unde non est simiHs ratio.

i3. Item videtur quod contrarietas motuum non attestemr contrarietati °”^ mobilium. Eadem enim

substantia numero ,

quae

sibi

non contrariatur,

est susceptiva contrariorum, ut dicitur in Praedi- ” cap.m, n.2i. camentis * ; et ita movetur motibus contrariis, qui sunt ad contraria, puta dealbatione et denigratio- ne et simiUbus motibus. Praeterea aer movetur * et deorsumv. sursum iu loco aquac existens, deorsum autem * existens in loco ignis: idem ergo contrariis motibus movetur , et sic contrarietas motuum non conse- quitur contrarietatem mobiUum. Adhuc etiam vi- demus quod eadem anima movetur motu virtutis et vitii, qui sunt contrarii motus.

Est autem circa hoc considerandum quod Phi-

■ etiam om. co- dices.

??

losophus utitur hac propositione: quod si motus

non sint contrarii, quod etiam * mobilia non sunt

contraria. Non autem ponit e converso quod si

mobiUa non sunt contraria, quod motus non sint

contrarii (quia posset aUquis dicere quod omnium

corporum contrarietatem habentium sint contrarii

motus, non autem omnes contrarii motus sunt

contrariorum): contra quod praedictae obiectiones

procedunt. Tamen, secundum rei veritatem, con-

trarietas motuum namraUum consequitur proprie-

tatem principiorum activorum sive formalium, ad

quae consequitur * motus; non autem contrarieta- • conaeiiuuntur

tem principiorum passivorum sive materialium,

quia eadem materia susceptiva est contrariorum.

Et ideo alterationes quae fiunt ex principiis extrin-

secis, nihil prohibet essc circa idem subiectum,

quamvis sint contrariae. Si qua vero esl alteratio ^^

ex intrinseco principio proveniens, sicut sanatio

quando fit per naturam, oportet quod contrarie-

tas talium alterationum consequatur contrarieta-

tem mobilium. Et eadem ratio est de -motibus

locaUbus, de quibus nunc intendit: huiusmodi

enim motus consequuntur * principia formaUa in-

trinseca. - Ad id vero quod obiicitur de aere ,

dicendum quod contradictio quae includitur in

omnibus oppositis, habet in sui ratione quod sit *

secundum idem et respectu eiusdem. Motus autem

aeris naturalis non est sursum et deorsum re-

spectu eiusdem ; sed sursum quidem respectu

aquae et terrae , deorsum vero * respectu ignis. •autemx,om.ca.

Unde huiusmodi motus non sunt contrarii: non

enim sunt ad contraria loca, sed ad eundem lo-

cum, qui scilicet supereminet aquac et subsidet

igni. - Quod autem dicitur de motu animae se-

cundum virtutem et vitium, non est ad proposi-

tum : quia huiusmodi motus non sunt naturales,

sed voluntarii.

• cottseijuitur de.

* idem add. cde

FGH.

‘!/) quod contrarietati … motuitm. - qtiod si contrarietati corporum debet respondere contrarietas motuum P; obiicitur hic contra demon- strationem Aristotelis, et speciatim contra haec verba, xOv 3’ EvavTiiuv xa^t ai 9opa\ EvavTiott; verbum autem dicit, loco debet, respondet prae- cedenti secundum hoc quod; cf. etiam num. praeced. medio, Aristoteles enim dicit etc. - Lin. seq. pro quam aquae, quam aqua codd. exc. A, male, ut patet ex solutione obiectionis.

w) maior est contrarietas. - Ita ed. i5i6; codd. corrumpunt maior

in magis; maiorem contrarietatem P, qui error ex eo contingere potuit quod primo e seu est unitum fuit cum maior, ex quo factum est maiore seu maiorem ; deinde, ut haberetur concordantia, contrarietas mutatum est in contrarietatem.

aa) attestetur contrarietati. ~ assequatur contrarietati P et codd. exc. A; cf. lect. xxi, n. 1 1 in fine, £/ hoc attestatur his etc.

PP) est alteratio. - Ita A; alteratio est ed. i5i6; est om. P et cet. Pro ex, a ed. i5i6; pro ex intrinseco, ab extrinscco A.

CAP. III, LECT. VII

27

LECTIO SEPTIMA

OSTENDITUR CORPUS CAELESTE NON ESSE SUBIECTUM NEQUE AUGMENTO ET DEMINUTIONI, NEQUE ALTERATIONI. - MANIFESTANTUR PER QUAEDAM SIGNA EA QUAE IN HAC ET PRAECEDENTI LECTIONE PER RATIONEM PROBATA SUNT

‘AXkd [LTi^ y.cci to aCt^xvdfjiivov «itav «u;av£Txi ax\ to cpSivov cpOiVii ocTrd ffUYYivou; TjpoaidvTOi; jc.a.1 avaXuo- (jisvou ci; Tr]v {iXy)v toutw 6’ oux Iutiv s? ou ysYOVcV.

El S’ esTi <cxl ocv!xij^-/)TOv x,al a^yOapTOv, ‘zr,i auT-/;; Sia- voia; IutIv uTuoXa^jiiiv xal avaXXoiwTOv sivat. ‘EffTi aev yap r, aXXoicoffi? xivvjst; x,aTa to ttoiov, tou ^i TCOiou ai [Aev e^ei? “/cxl (^iaAdiii? oOx, aveu tojv xaTflc Tcx^ri Y^yo^^TXt u.eTa|ioX<j>v , otov uyieia /cal vdffo?. KaToc Se TvaOoi; offa (AcTa^aXXet twv <j)u(ti>k5v (7o)[x.oc- jv , eyovO’ dpu>jji.£v TiavTa /cal au^rjffiv xal cpOistv,

TWV

olov Toc Ti ToJv ?^({)ojv a(a[LXTX /cal toc jjcdpta auToJv xal Toc T(uv ouTciJv, du.Gio); Se)cal toc Toiv UTOtyeio^v o)(7T eiTTSp TO)co/CAa> (70)[ji.a [JtY)T ocu;;rj(jtv £j(^etv sv- i^£Y£Tat (JtY)T£ cpOifftv, ^uXoyov jtal (ivaXXoto)TOv £tvxi. AtoTt (/.£v ojv ociiitov /tat out’ au^v)(Ttv eyov oyT£ (pOt(7tv, aXX’ xynpxttj^ /cai avaXXoicJTOv jtal oc:ta0e4

e(7Tl TO TrpiiiTOV TO)V (70)(«.OCTO)V, £? Tt? TOi; U^TOJCSt-

tt£voi; TTtTT^tj^t, (pavepdv i/C to)v £ipif)[jt,£‘vo)v e(7Tiv.

“EoiJCE ^’ Ti Xdyo; toi; (paivoptivot; (jtapTup^iv xal toc (paivd(«.£va T(»> Xdycp. IIocvTe; yocp ixvOpwTuot Trspl O^oiv eY0U(7tv uTCdXy)<J/tv, xal xocvTe; tov (xvo)txto) tcJ) 0£i({> TOTTOv aTCoStXda(7t, xxl ^ocpiiapot >cal “EXXy)V£i;, o(70i Trep etvat vo[/.i^ou(Ti Osou;, tf-oXov OTt ol; t(o ocOocvaTO) TO (xOocvaTOv (Tuvy)pTy)(/.£vov • (i(iuvaTOV yocp (scXXo);. EiTxep ouv l(7Tt Tt Oeiov , cilaTtep e(7Tt , jtai toc vuv elpy)[Ji.£va reepl Tvii; 7rpo)Ty); oudta; to>v (7<o(;.octo>v sI- py)Tat -/caXcl);.

2u[i^aivst Se touto /cal ^toc Tii; o«ffOy)’(7eo>; iicavcii);, c!!; ye irpd; avOpo)TCivy)v itireiv ■n-iTTtv • Iv XTTXVTt yocp Tw 7uap£Xy)XuOdTt Ypdv(p jcaTX tt^v ffapx(i£(io[ji£vy)v «XXy)Xoi; (Ji.vy)(/.y)v ouOev (pxiveTxt (t£Txfie|iXy)xd; outs 5ca0’ oXov Tdv laj^aTOV oupavdv out£ jcxtoc (toptov auTOu TcSv o’t)C£io)v ouOlv.

‘Eotjce Se /cal Touvo[Jta rapoc tcov xpy^xio>^ otxoe^d^rOat (jclypt scxl TOu vuv jj^pdvou, toutov tov TpoTTOv utvo- Xau.^avdvTo)v ov7r£p >cal viitei; X£‘yo[jt.£v • ou yocp XTca^ oud£ Sl; liXX’ dcTr£ipoc/Ct; /^st vo[Ji,i^£tv toc; auToc; oc(pt- /CV£i(TOat ()d^a; ei; y)[/.a;. AtoTcep oJ; £T£pou Ttvd; ovto; Tou xpo)TOu (jo)[jiaTo; Trapoc yviv >cal Ttujs xal oclpa /cal u6o>p, alOlpa 7i;po(7o)vd(ji,a5av tov ocvo)TaTo) Tdwov, (xtto Tou Osiv asl Tov dc^Stov j^pdvov Olit^vot Ty)v £TCo)vu[jLiav auTw. ‘Ava^aydpx; Se >caTa/C£j(^py)Tai to) dvditaTi tou’t({) ou xaXcS;- dvo[/-ocJ^Et yocp «‘tOepx avTt Trupd;.

Synopsis. — I . Corpus caeleste non subiicitur augmento aut deminutioni. Nam ubicumque est augmentum et deminutio, ibi oportet esse aliquo modo generationem et corruptionem : fit enim augmentum per additionem alicuius connaturalis , quod, deposita priori forma , suscipit formam corporis augmentandi. Corpus autem caeleste non est subiectum generationi et corru- ptioni. - 2. Item non subiicitur alterationi. Alteratio proprie fit secundum tertiam speciem qualitatis. Omnia autem corpora na- turalia quae alterantur secundum passionem et passibilem qua- litatem , videntur suscipere augmentum et decrementum. Ergo eiusdem rationis videtur esse quod corpus caeleste non subiaceat alterationi, et quod non subiaceat augmento et decremento. - Epilogus et conclusio praecedentium. - 3. Luna illuminatur a sole, et per umbram terrae obscuratur: videtur ergo quod corpus caeleste alteretur. - Respondetur quod a corpore caelesti excludi- tur alteratio passiva, per quam ita aliquid adiicitur quod etiam aliquid aliud abiicitur ; non autem alteratio perfectiva, per quam aliquid ab alio perficitur absque alicuius abiectione. - 4. Contra processum rationis inductae (n. 2). Non videtiu- verum quod

* At vero et augmentabile omne augetur a connaturali adveniente et resoluto in materiam: huic autem non est ex quo factum est.

Si autem est et inaugmentabile et incorruptibile, eiusdem intellectus est suscipere et inalterabile esse. Est quidem enim alteratio motus secundum quale. Qualis autem habitus quidem et dispositiones non sine his quae se- cundum passiones fiunt transmutationibus, puta sanitas et languor. Secundum passionem autem quaecumque transmutantur physicorum corporum, habentia videmus omnia et augmentum et decrementum ; puta animalium corpora et partes ipsorum, et plantarum, similiter et ele- mentorum. * Itaque, si quidem circulare corpus ne- que augmentum habere contingit neque decrementum, rationabile et inalterabile esse. Quod quidem igitur sem- piternum, et neque augmentum habens neque decre- mentum, sed insenescibile et inalterabile et impassibile est primum corporum, si quis suppositis credit, mani- festum ex dictis est.

Videtur autem et ratio apparentibus testificari, et apparen- tia rationi. Omnes enim homines de diis habent existi- mationem, et omnes eum qui sursum Deo locum attri- buunt, et Barbari et Graeci, quicumque quidem putant esse deos , palam ut immortali immortale coaptatum ; impossibile enim aliter. Si quidem igitur est aliquid divinum, quemadmodum est , et nunc dicta de prima substantia corporea dicta sunt bene.

Accidit autem hoc et per sensum sufficienter, ut ad huma- nam dicere fidem. In omni enim praeterito tempore, secundum traditam invicem memoriam , nihil videtur transmutatum neque secundum totum extremum caelum, neque secundum partem ipsius propriam uUam.

Videtur autem et nomen ab antiquis datum esse usque ad tempus praesens, hoc modo existimantibus quo quidem et nos dicimus. Non enim semel neque bis, sed infini- ties oportet putare easdem advenisse opiniones ad nos, Propter quo<J, tanquam altero quodam existente primo corpore praeter terram et ignem et aerem et aquam, aethera appellaverunt supremum locum, a currere sem- per sempiterno tempore ponentes denominationem ipsi. Anaxagoras autem utitur nomine hoc non bene: nomi- nat enim aethera pro igne.

quaecumque alterantur, augmentum aut decrementum suscipiant. Fit enim augmentum per additionem alicuius quod convertitur in substantiam eius quod augetur, sicut dictum est n. i : hoc autem locum habet in animalibus et plantis, non vero in his quae condensantur et rarefiunt. - Respondetur augmentum accipi hic pro quolibet motu, quo aliquid proficit in maiorem quantitatem. Et tamen, sicut quod augetur per additionem non est omnino liberum a generatione et corruptione, ita nec quod augetur per rarefactionem. - 5. Manifestantur per signa quae dicta sunt in hac et praecedenti lectione. a) Ex communi hominum opinione, qui omnes attribuunt supremum locum, scilicet caelestem, Deo, quasi adaptantes immortale corpus immortalibus et divinis rebus. - 6. b) Ex experientia, ex qua videtur quod in toto praeterito tem- pore non sit aliquid transmutatum neque secundum totum cae- lum, neque secundum aliquam partem eius. - 7. c) A nomine imposito ab antiquis. Nominarunt enim supremum locum mundi aethera, ab eo quod est semper currere sempiterno tempore: unde et ipsi opinati videntur caelum esse incorruptibile. Exclu- ditur interpretatio Anaxagorae.

• Seq. cap. in. Text. 21.

Text. 22.

28

DE CAELO ET MUNDO LIB. I

* existenlem p om. *i.

ostquam Philosophus ostendit quod torpus quintum non est subiectum generationi et corruptioni, hic osten-

^^ dit quod non est subiectum augmento

et deminutioni. Et utitur tali ratione. Omne corpus augmentabile est quantum ad aliquid subiectum generationi et corruptioni. Ad cuius manifestatio- nem proponit quod omne corpus augmentabile « augetur per appositionem aUcuius connaturalis “

advenientis; quod quidem, cum prius esset dissi-

• ad CDEFCH. mile, factum est simile per resolutionem in * pro-

priam materiam, quae, deposita forma priori , formam corporis augmentandi assumpsit; sicut panis, resolutus in materiam, accipit formani car- nis, et ita per additionem ad carnem praeexisten- tem * facit augmentum. Unde ubicumque est aug- mentum, ibi oportet quod sit generatio et corruptio in aliquid. Corpori autem caelesti non est dare

• Lcct. praeced. aliquid ex quo sit generatum, ut ostensum est *. “■ ^’ Ergo non potest esse augmentabile vel demi-

• vel deminuibile nuibile ”’.

”’”■”■ 2. Deinde cum dicit: Si autem est etc, osten-

dit quod non sit subiectum alterationi. Posset au- tem * videri alicui quod brevis via removendi alterationem a corpore caelesti, esset per remo- tionem contrarietatis : sicut enim generatio est ex contrariis, ita et alteratio. Sed advertendum quod Aristoteles removit * contrarietatem a quinto corpore removendo ab eo contrarietatem mo- tus: alteratio autem videtur fieri non solum se- cundum contrarietatem cui respondent contrarii P motus locales, quae est gravis et levis ^ et eo-

”’^ *■■ rum quae assequuntur ; sed etiam secundum ”’■

alia contraria quae ad hoc non pertinent, puta secundum album et nigrum : et ideo utitur alia via, quae sumitur ex parte augmenti. - Et di- cit quod eiusdem rationis est aestimare quod corpus caeleste non sit alterabile, et quod non sit augmentabile seu corruptibile. Quia alteratio est motus secundum qualitatem, ut dictum est in V Physic. * Alteratio autem, ut in VII Physic. ** ostensum est, proprie fit secundum tertiam spe- ciem qualitatis, quae est passio et passibilis qua- litas: quamvis enim habitus et dispositio perti- neant ad genus qualitatis, non tamen causantur sine transmutatione quae fit secundum passiones; sicut sanitas et languor proveniunt cx transmu- tatione frigidi et calidi, humidi et sicci. Omnia autem corpora naturalia quae transmutantur se- cundum passionem vel passibilem qualitatem, per consequens videntur habere augmentum et de- crementum ; sicut patet de corporibus animalium et de partibus eorum, et etiam de plantis, in qui-

‘ tam^n p, om. c.

Ibid.

* Cap. n, n, lo ; S. Tn. lect. iv , n. 2.

“Cap.iii;S.Th. lecl. V sq.

bus proprie est augmentum. Ita etiam est de ele- mentis: quae quidem secundum transmutationem calidi et frigidi rarefiunt et condensantur, et per consequens transmutantur in maiorem vel mi- norem quantitatem, quod est quodammodo au- geri =■=” et deminui. Sic igitur patet quod, si corpus quod circulariter movetur, non subiacet augmento vel decremento, quod etiam non subiaceat alte- rationi.

Ultimo autem epilogando concludit manifestum esse ex dictis , si quis velit assentire * prioribus demonstrationibus, non proterve contradicendo , quod corpus primum, quod scilicet movetur motu primo et perfecto, idest circulari, est sempiternum, quasi non subiacens generationi et corruptioni; neque etiam habet augmentum neque decremen- tum ; et ‘^ non subiacet senectuti, neque alterationi, neque passioni.

3. Potest autem * obiici contra hanc Aristotelis rationem dupliciter, Primo quidem contra conclu- sionem. “Videtur enim esse falsum quod corpus caeleste non alteretur: manifeste enim apparet lunam a sole illuminari, et per umbram terrae obscurari. - Dicendum est autem quod duplex est alteratio. Una quidem passiva, secundum quam ita aliquid adiicitur, quod etiam aliquid aliud abii- citur “> ; sicut cum aliquid alteratur de calido in frigidum, amittit calorem et recipit frigiditatem : et talem alterationem, quae fit secundum passiones, intendit hic Philosophus excludere a corpore cae- lesti. Est autem alia ■* alteratio perfectiva, quae fit secundum quod aliquid ab alio perficitur absque alterius abiectione , qualem alterationem ponit Philosophus in II de Anima * etiam in potentia sensitiva: et talem alterationem nihil prohibet esse in corporibus caelestibus, quorum quaedam re- cipiunt virtutes ab aliis secundum coniunctiones et varios aspectus, absque hoc quod aliquod eo- rum propriam virtutem amittat.

4. Secundo obiicitur contra processum rationis hic inductae: non enim videtur esse verum * quod quaecumque alterantur, augmentum et decremen- tum suscipiant. Augmentum enim et decrementum fit per additionem alicuius quod est conversum in substantiam eius quod augetur, ut dicitur in libro de Generat. * et in II ie Anima **; et etiam hoc supra * dictum est. Hic autem motus aug- menti ° non est nisi in animalibus et plantis: nam ea quae rarefiunt et condensantur, non augentur ex aliquo addito, ut probatur in IV Physic. * Ih- convenienter igitur videtur hic Aristoteles attri- buere motum augmenti non solum animalibus et plantis et partibus eorum, sed etiam elemen-

‘ augmentari p.

comentire p.

sed codd. cxc.

* Possel lamen p.

altera r.

* Cap. V, n.6 sq, S. Th. lect.xii.

• mamfettum co- dices exc. uk.

‘ Lib.I, c»p. V. n. 15 »q, ; S. Th. lecl. XIV. ” Cap. IV, n. 13; S. Th. lect. IX.

• Num. I.

3

• Cap. IX, n. 6; S. Th. lect. XIV,

a) co«)ia<ura/is. - Ita PA ; naturalis F, om. G, materialis cet.

P) quae est gravis et levis. ~ Ita codd., referendo haec ad contra- netafemjP legendo qui sunt gravis et levis, refert ad motus locales.

J) adticitur… abiicitur. - addicitur … abiicitur ABDGH, addicitur obucitur LH, recipit… abiicitur C; correctis corruptionibus resultat le- ctio nostra, quae perspicue exprimit sententiam s. Thomae circa distin- ctionem alterat.oms in passivam, per quam subiectum ita aliquid recipit M n^^.nH ■”, ‘^” removetur ab eo, et per/ectivam, secundum quam id quod est m potentia ad al.quid, recipit illud ad quod erat in powntia absque hoc quod al.quid abi.ciatur (cf. I P., qu. lxxix, art. 2). . Di- cendum est esse duos modos alterationis : quorum unus alterationis est

secundum mutationem in privationis dispositiones, idest in dispositio- nes contrarias quibus privantur proptcr dispositiones prius cxistentes, quia unum contrariorum est privatio alterius; alter vcro nlterationit modus est secundum mutationem in habitum et naturam, idest secun- dum quod recipiuntur aliqui habitus ct formae, quae sunt perfectiones naturae, absquc eo quod uliquid abiiciatur >. De Anima II, lect. xi. P legit abiicitur… additur. - Eadem post unam lin. pro secundum pas- siones, per passiones.

3) motus augmenti. - modus augmenti codd. - Pro non est nisi, non fit nisi \, non nisi CDEFG, «isil, om. B; C fo&X plantis addit reperi- tur. - Lin. seq. pro rareflunt, rarescunt codd.

CAP. III, LECT. VII

29

Num. I.

Cap. XI, n. 4.

tis. - Dicendum est autem quod Aristoteles hic

E loquitur ‘ de augmento pro quolibet motu quo ali-

quid proficit in maiorem quantitatem. Nondum

♦ expioravit A. euim perfcctc explicaverat * naturam motus aug- menti: est autem suae consuetudinis ut ante ma- nifestationem veritatis, utatur opinionibus com- munibus. Nec impedit virtutem probationis eius , quod supra * exclusit ^ augmentum a corpore caelesti per exclusionem additionis corporis in ipsum quod augetur transmutati: quia sicut quod augetur per additionem, non est omnino liberum a generatione et corruptione, ita etiam quod au- getur per rarefactionem.

Est autem considerandum quod signanter in hac ratione mentionem facit de corporibus phy- sicis: quia in corporibus mathematicis potest esse augmentum sine alteratione, puta cum quadratum crevit apposito gnomone, sed non est alteratum, ut dicitur in Praedicamentis *; et e converso po- test aliquid alterari sine hoc quod augeatur, sicut cum fit triangulus aequalis quadrato.

5. Deinde cum dicit: Videtur autem etc, ma- nifestat propositum per signa ” *. Et dicit quod rafio et ea quae apparent probabiliter videntur in materia ista sibi invicem testificari. Et ponit tria signa. Quorum primum est ex communi ho- minum opinione, qui ponunt multos deos, vel unum Deum, cui alias substantias separatas deser-

‘servirep. vire*dicunt; et omnes sic opinantes attribuunt supremum locum , scilicet caelestem , Deo , sive sint Barbari sive * Graeci, quicumque scilicet pu- tant esse res divinas. Sic autem attribuunt cae- lum divinis substantiis, quasi adaptantes immor- talem locum * immortalibus et divinis rebus ; ut sic habitatio Dei in caelo intelligatur esse secun- dum similitudinis adaptationem, quia sciiicet hoc corpus inter cetera corpora magis accedit ad similitudinem spiritualium substantiarum et divi- narum. Est enim impossibile quod aliter Deo ha- bitatio caeli attribuatur, quasi indigeat loco cor- porali a quo comprehendatur. Si igitur ponendae sint res divinae ‘, immo quia pro certo ponendae sunt, consequens est quod bene sint dicta ea quae dicta sunt de prima substantia corporali, scilicet de corpore caelesti , quod scilicet est ingenitum et impassibile. - Quamvis autem existimant ho-

‘ Cf. lect. praec n. I.

sint add. bcde

mines templa esse locum ”•’ Dei, hoc tamen non * ‘>««« a’><J- *• existimant ex parte ipsius Dei, sed ex parte co- lentium Deum, quos oportet in aliquo loco Deum colere. Unde tempia corruptibilia sunt proportio- naiia hominibus corruptibiiibus , caelum autem incorruptioni divinae *. x

6. Secundum signum ponit ibi : Accidit autem hoc et per sensum etc. : quod quidem accipitur ab experientia iongi temporis. Et dicit quod id quod probatum est per rationem et per communem opi- nionem, accidit, idest consequitur, sufficienter; non quidem simpiiciter, sed sicut potest dici per com- parationem ^ ad humanam fidem , idest quantum >- homines possunt testificari de his quae parvo tem-

pore et a remotis viderunt. Secundum enim me-

moriam quam sibi invicem tradiderunt astrologi,

dispositiones et motus caeiestium corporum ob-

servantes, in toto praeterito tempore non videtur

aliquid transmutatum esse -” neque secundum to- 1*

tum caeium, neque secundum aliquam propriam

partem eius. Quod quidem non esset si caeium

generabile et corruptibile esset: quaecumque enim

generantur et corrumpuntur, pauiatim et succes-

sive ad perfectum statum perveniunt, et ex eo

paulatim * recedunt : quod quidem non posset efri^^aaStfne

tanto tempore latere in caeio , si naturaliter ge- ’”•

nerationi et corruptioni subiaceret. - Nec tamen

hoc est necessarium, sed probabile. Quanto enim

aliquid est diuturnius, tanto maius tempus requi-

ritur ad hoc quod eius mutatio deprehendatur;

sicut transmutatio hominis non deprehenditur in

duobus vel tribus annis, in quibus deprehendi-

tur transmutatio canis, vei aiicuius aiterius ani-

malis breviorem vitam habentis. Posset igitur

aiiquis dicere quod, etsi caeium sit naturaliter

corruptibile , est tamen tam diuturnum , quod

totum tempus cuius memoria potest haberi, non

sufficit ad deprehendendam * eius transmuta- ‘^comprehenden-

tionem.

7. Tertium signum ponit ibi : Videtur au- tem etc. Quod quidem sumitur a nomine im- posito ab antiquis, quod durat usque ad prae- sens tempus; per quod datur inteliigi quod ipsi

etiam hoc modo opinabantur* caelum esse incor- ‘ opinanturv.

ruptibile, sicut nos opinamur. Et ne aliquis contra

hoc obiiceret quod aliqui ante suum tempus *, ^

e) Dicendum est autem quod Aristoteles hic loquitur. - P legit: Dicendum est autem quod Aristoteles attribuit motum augmenti non solum animalibus et plantis et partibus eorum, sed etiam elementis. Dicendum est autem quod Aristoteles hic loquitur; sed hoc nihil est nisi repetitio homoteleuti attribuere motum (vide ante tres lineas)… Aristoteles, cum correctione verbi attribuere in attribuit; sed haec ca- stigatio non impedit quominus haec inutilis repetitio turbet orationis processum.

X,) exclusit. - excludit codd. exc. A. - Lin. seq. additionis om. A. - transmutati om. P, quia codd. exc. AC illud corrumpunt in transmutari.

ri) per signa. - etiam per signa P. - Lin. seq. pro videntur, viden- tur enim CDEFGH, videtur enim B, videntur esse pl, videntur etiam esse sl. - sibi om. P et codd. exc. A.

8) immortalem locum. - immortale corpus codd., quod eundem sen- sum habet ac lectio Piana, nempe : adaptantes immortale corpus immor- talibus et divinis rebus ad inhabitandum : « antiqui ipsis diis attribuebant caelum et locum qui est sursum , tanquam caelum sit immortale, ut convenienter possit esse locus immortalium. » Lib. II, lect. i. — et divinis om. codd. exc. A. Pro habitatio, habitudo ed. i5i6, habitato P errore typogr. Pro similitudinis adaptationem , similitudinem adaptam B, si- militudinem adaptationem (adaptationum) CDEFGHI: horum corre-

ctionem praebet lectio quam ex A adoptavimus ; P habet similitudinem et adaptationem. - Pro hoc corpus, illud corpus P.

i) res divinae. - divinae om. codd. exc. A, quod P corrigit legendo tales res, immo quod P; e converso lin. seq. quia bene.

x) caelum autem incorruptioni divinae. - Codd. exc. A post autem addunt est; P habet: caelum autem est incorruptibile proportionabile substantiae divinae,

X) per comparationem. - Hoc om. codd. exc. A. Pro idest quantum, et quantum P; pro testijicari , certijicari AE, intestificari C, iustifi- cari cet. ; pro viderunt, vident codd.

(ji) transmutatum esse. - esse om. P et codd. exc. A. - Lin. sequenti propriam om. codd. exc. AB. - Ibi quaecumque enim, CDFGHpEI om. enim.

v) ante suum tempus. - Ita A conformiter superius dicto ab an- tiquis, et iis quae sequuntur, ex quibus nempe apparet quod obiectio de qua est sermo, excluditur per hoc quod opinio antiquorum de in- corruptibilitate caeli, tanquam vera opinio, pluries renovata est; sed opinio quorundam aliter sentientium non adeo constans fuit. Haec au- tem responsio magis indicat legendum esse ante suum tempus, quam circa suum tempus, prout legunt P et cet. - Lin. seq. pro posuerunt, posuerant codd. exc. A.

3o

DE CAELO ET MUNDO LIB. I

in his om. ji.

* fuenmt p.

caelum generabile et corraptibile posuerunt, sub- iungit quod opiniones verae renovatae sunt se- cundum diversa tempora non semel aut bis, sed infinities, supposita infinitate temporis. Destraun- tur enim studia veritatis per diversas mutatio- nes in his * inferioribus accidentes: sed quia men- tes hominum naturaliter inclinantur ad veritatem, cessantibus impedimentis , renovantur studia, et homines tandem perveniunt ad opiniones veras quae prius fuerant * : opiniones autem falsas non necesse est renovari. Et ideo antiqui, opinantes

quod primum corpus, scilicet caeli, esset aherius naturae praeter quatuor elementa, nominaverant supremum locum mundi aethera, ponentes scih- cet ei nomen ab eo quod semper currit ^ sempi- terno tempore : thein enim in graeco idem est quod currere. Sed Anaxagoras male interpretatus est hoc nomen, attribuens ipsum igni, quasi cae- leste corpus sit igneum : aethein enim in graeco idem est quod ardere, quod est proprium ignis. Sed quod caeleste corpus non sit igneum , patet ex supra * dictis.

Lect. IV.

5) quod semper currit. - Ita PI; quod semper erit CDEFGH, quod semper B; quod semper currere A, forte pro quod est semper quod convenit textui. ^

CAP. III, LECT. VIII

3i

LECTIO OCTAVA

AD INTEGRITATEM UNIVERSI NON REQUIRITUR PRAETER QUINQUE CORPORA SIMPLICIA

ALIQUOD ALIUD CORPUS SIMPLEX - PROBATUR MOTUI CIRCULARI NON ESSE ALIQUEM MOTUM CONTRARIUM

^ixvspdv 3’ Ix. TtSv £lpr,[/.£vo)v x.xl ^toTi tov apiO[x.dv a^uvaTov sivai ^vXsico tov tcSv X£yo[i.£‘v(jjv <ni>[7,aTo)v aTCX<3v • Tou [t£v yap aTuXou (7(o[AaTo; avayx-o t-ov)i(vY)5tv dn:XY)v £tvai, [Aova; ^e TxuTa; Etvai ^a[A£v d77>.ai;, T-i^‘v T£ xujtXo) xal Tviv Itt’ £u9£ia;, xal Tau- T7); Suo [Aopia, TTJv |A£v dTtd tou (i.£(iou, ttIv S’ ItuI

Td IXEffOV.

“Oti S’ oux £iTTt T^)cil;c>.(i) 9opa IvavTta <zXXy) (popd, TrX^ovaj^^o^^iiv dv Tt; Xdjiot t7)v TT^iTTtv,

TipwTOV [aIv OTt TY) TTcpfpspEt T7)V £uO£taV dvTtJtElTOal

[AdXt(jTa TiO£[A£v. Td ydp xoiXov scal to xupTdv oO (idvov aXXTiXoi; (zvTtJCciffOat Soxii, dXXd xal T(j) £uOii, (7uvS’ja^d[Acva xxl Xa|idvTa (jijv0£(jtv • JlffT’ £i- TTip £vavTia Tii; IdTt, t-/)v IttI t-o; £uO£tai; [i.dXtaTa dvaYX.aiov IvavTiav £tvat — pd; Tviv xii^/cXw >c(v/;(Ttv. Ai ‘V litl TY)? £uO£ia; dXXrjXat; dvTixsivTat ^id tou; TOTCOu?’ To ydp dv<j) -«cal JcdTto TdTjou t£ kari Sta- (popd >c5tl evavTit>><ri;. ETCitT’ £t Tt; uTJoXait^dvii tov auTOV eivat Xdyov ovTrep ItcI T9i; £uO£ia;, -xal IttI tv); TTJptipEpou; (ttJv ■^ip aTud Tou A TCpd; Td B cpopdv IvavTiav ctvat T15 dTTO Tou B •Tcpd; Td A), ttJv kizl Tvi; ^uOsta; Xsysi • auTY)

yciip 7T£7T£paVTai. n^ptipEpeii; S’ d7T£tp0l dv £t£V TTipl

Td auTd (Jir)[/.£ta. ‘0‘7.oto); 51)cal Ixl tou 7i[i.i)cuxXtou tou ho^., otov dTcd

Tou r |7tI to A scal dTTO tou A £7ul Td r • vi yocp

auTvi TT) l7ul T^; (ita[/.£Tpou IdTiv • d£l ydp £Xa(TTOV

dxlvstv Tviv £uOstav TiOst/.SV. ■Ov.oi(j); ^s icdv sT ti; icu/.Xov T:oi7)(Ta; ttjv ItiI OaTspou

7i(/.txuxXiou (popdv IvavTtav OeCt) ttj IttI OaT£‘pou,

OtOV Iv TU oX(i))CU>cX(i) T’/iv d^TO TOU E 7Tpd; Td Z

Tou H -/iaticujcXiou Tf) a7rd tou Z Trpo; Td E sv T(j> 9 •/ii/.t)cu>cXt(i).

El Ss)cal auTXi IvavTiai , dXX’ outi ys ai l7rl tou oXou)cu’/cXou (popa’t dXXviXat; 6td touto IvavTiai.

‘AXXd t/.7iv ouS’ V dTcd tou A l^tl to B)cu)cX(i) ipopd evavTta tt) aTrd tou A £7:1 Td T- l)c TauTOu ydp £1; TauTd -f))civ7;iTi;, vi S’ IvavTia ^nopi^rO-/) ipopd £)c Tou IvavTiou £i; tc IvavTfov stvai.

Ei Sl xal •^v ■/) xu)cX(i) T7) xu)cX(p IvavTia, [/.dTrjV av -/iv 7i lT£‘pa* ettI to auTO ydp. “Eti <i.^oiyTf.ri t6)cu’)cX(i) (i)£pda£vov d^ToOevouv dp^du.£vov d^ TsdvTa; d!/.otto;. dcpDcvEfTOat Tou; evavTtou; to7tous^ £t<7t d£ tottou lvavTtdT’/)Ts; to dvto -/cal “/cdT(o)cal Td 7rpdiT0£v)ca’t o7rtiT0£v)cal Td S^^tdv >cal dpKTTspdv. At 5s t-/)? (popd; IvavTitoiTst;)caTd Td; Ttov TdTutov £‘t(7lv Ivav- TitoiTsi; • £1 u.£V ydp tiTat -.^(Jav , ou)c (xv liv)c£v7)(ji;

aUT(OV, sl S’ 7i £T£pa)CtV7)(Jt; l)CpdT£t, vi £TSpa OU>C

dv Tov. “QffT’ si d[/.ipdTspa i^v, [jt.dTr)V dv OdTspov 7iv (jtot/a (/.7i y.tvou[A£vov Tviv auTOu)c{vr|(jtv [/.dT7)V ydp U7ud^7)[xa TOUTO Xeyo()t£v, ou [/.7) Iittiv u^rdSsuti;. ‘0 Se Osd; xal 7i (pu(Jt; ouXlv (/,dT7)v 7roiou(Ttv.

Synopsis — I . Argumentum et divisio textus. - Corpora sim- plicia non sunt plura numero quam quinque. Cuiuslibet enim corporis simplicis oportet esse aliquem motum simplicem : non est autem alius motus simplex praeter istos, scilicet ad medium, qui est corporis gravis, idest terrae et aquae; a medio, qui est corporis levis, hoc est ignis et aeris ; et circa medium , qui est primi et supremi corporis. - 2. Motui circulari non est aliquis motus localis contrarius. Hoc autem, quod suppositum fuit lect. vi, n. 2, ideo hoc loco probatur, quia valet etiam ad ostendendum quod non est maior numerus corporum simplicium.- 3. Triplex modus

* Scq. cap. III. Text. 23.

* Cap. IV. Text.

24.

* Manifestum autem ex (^ictis quia et numerum impossibile

est esse maiorem dictorum corporum simplicium. Sim- plicis quidem enim corporis necesse motum simplicem esse: solos autem hos esse dicimus simplices, eum qui circum, et eum qui in rectum, et huius duas partes, hunc quidem a medio, hunc autem ad medium.

* Quod autem non est circulationi contraria alia latio , ex

multis utique quis* accipiet fidem. Primum quidem quia circulari rectum opponi maxime po-

nimus. * Concavum enim et gibbosum non solum ad ‘ Text. 25.

invicem opponi videntur sed et recto, combinata et

iuxta se posita. Itaque, si quidem contraria aliqua est

latio, eam in recto maxime necessarium contrariam esse

ad eum qui in circuitu motum. * Quae autem in recto, ‘ Text. 26.

ad invicem opponuntur propter loca : quod enim sursum

ei quod deorsum et loci est differentia et contrarietas.

* Deinde, si quis existimat eandem rationem esse quam et * Text. 27.

in recto, et in circulari (eam enim quae ab A ad B la- tionem, contrariam ei quae a B ad A), eam quae in recto dicit: hae enim finitae sunt. Circulares autem infinitae utique erunt circa eadem signa.

* Similiter autem et quae in semicirculo uno , puta a G * Tcxt. 28.

ad D et a D ad G. Eadem enim ei est quae in dia- metro est: semper enim unumquodque distare secun- dum rectum ponimus.

* Similiter autem et utique si quis circulum faciens , eam * Text. 29.

quae in altero semicirculo lationem, contrariam ponat ei quae in altero ; puta in toto circulo eam quae ab E ad Z eius qui I semicirculi, ei quae a Z ad E in T semicirculo. Si autem et istae contrariae, sed nunquam et quae in toto circulo invicem propter hoc contrariae.

* At vero neque quae ab A ad B circulatio, contraria ei

quae ab A ad G. Ex eodem enim in idem motus : con- traria autem determinata est latio ex contrario in con- trarium esse.

* Si autem et esset quae circum, ei quae circum contraria,

frustra utique esset altera. Ad eadem enim : quia necesse est quod circumfertur, undecumque incipiens, in omnia similiter advenire contraria loca. Sunt autem loci con- trarietates sursum et deorsum, ante et retro, et dextrum et sinistrum : lationis autem contrarietates secundum lo- corum contrarietates sunt. * Si quidem enim aequales * Text. 32. essent, non utique esset motus ipsarum : si autem alter motus dominaretur, alter utique non esset. Itaque, si ambo essent, frustra utique esset alterum corpus non motum eodem motu: frustra enim calceamentum hoc dicimus cuius non est calceatio. Deus autem et natura nihil frustra faciunt.

quo poni contrarietas posset in motu circulari. - Textus subdivi- sio. - 4. Motui circulari videtur maxime opponi rectus. Attamen hoc non potest esse. Secus enim uni motui recto contrariabitur tum alius motus rectus, propter contraria loca, tum motus circularis : uni autem unum tantummodo est contrarium. - 5. Duplex re- sponsio ad difficultatem contra hoc quod dicitur, circulari nempe maxime opponi rectum.-Qualem contrarietatem intendit Philoso- phus excluclere a corpore caelesti. - Deceptio Philoponi. - 6. Sub- divisio textus. - Ostenditur quod non est contrarietas 1« partibus motus circularis. Et primo quoad partes quae accipiuntur secun-

Text. 30.

Text. 31.

‘ requirat a. * Cf.lect.in, n.2.

32

dutn diversas portiones circulorum descriptas inter duo puncta. Cum enim inter duo puncta, A puta et B, possint describi mhmtae lineae curvae, si motui ab A in B per lineam circularem esset contrarius motus a B in A, sequeretur quod uni essent con- trarii infiniti motus. Unde non est eadem ratio comrar.etatis m motu per lineam circularem, et in motu per meam rectam. -

7. Solvuntur duae Philoponi obiectiones contra hancTationem.^ -

8. Secundo ostenditur quod non est contrarietas m motibus cir- cularibus qui sum super unum et eundem semicirculum. Con- trarietas enim est maxima distantia: haec autem non mensu- ratur secundum lineam curvam, sed secundum_ Imeam rectam. Ergo contrarietas terminorum non facit contranetatem m moti- bus qui sunt super lineam curvam , sed solum m illis qui sunt per diametrum. - 9. Duae iterum Philoponi obiectiones contra praemissam rationem solvuntur. - 10. Tertio ostenditur non esse contrarium motum qui est in uno semicirculo, ei qui est m alio. a) Ratione inducta ad praecedentem conclusionem. b) Unus motus continuus est, qui per unum et alterum semicirculum redit ad suum principium : duo autem motus contrani non pos- suntsibi invicem continuari. - 11. Etiam si partes motuum cir- cularium essent contrariae , non sequeretur quod contranetas esset in motu circulari secundum totum. - 12. Toti motui cir-

ostquam Philosophus ostendit necesse

‘esse aliquod corpus praeter quatuor

[elementa, hic ostendit quod praeter

lista corpora non requirit * integritas

universi aliquod aliud corpus *. Et primo ostendit

propositum ; secundo probat quoddam quod sup-

• Num. seq. posucrat, ibi : Quod aiitetn non est circulationi * etc.

• praedictis p. Dicit crgo primo quod ex dictis *, quibus pro- •corpora om.T. batum cst essc quintum corpus praeter corpora *

gravia et levia, potest etiam manifestari quod im- possibile est esse maiorem numerum simplicium •Lect.m, n.ii. corporum. Quia, sicut supra * dictum est, necesse est quod cuiuslibet simplicis corporis sit aliquis motus simplex. Sed non est alius motus simplex

• ibid. n. 9. praeter praedictos *, quorum unus est circularis et

alius est rectus, qui in duas partes dividitur: nam motuum rectorum unus quidem est a medio, qui dicitur motus sursum; alius autem est ad me- dium, qui dicitur motus deorsum. Horum autem motuum ille qui est ad medium, est corporis gra- vis, scilicet terrae et aquae; ille autem qui est a medio, est corporis levis, scilicet ignis et aeris; ille autem qui est circularis, est primi et supremi corporis. Unde relinquitur quod praeter praedicta corpora simplicia non sit aliquod aliud * corpus simplex: et ita integritas universi ex istis quinque corporibus consistit.

2. Deinde cum dicit: Quod autem non est cir- culationi etc, probat quoddam quod supposuerat, scilicet quod motui circulari non sit aliquis mo- tus contrarius. Et hoc quidem supposuerat in demonstratione qua probavit ” corpus caeli non

DE CAELO ET MUNDO LIB. I

aliud om. pai.

‘ hoc non crpov, eliam om. desg.

culari non est alius totus motus circularis contrarius. - Prima ra-

tio. Uterque eorum motuum qui videntur esse contrarii, ab eodem

incipit et in idem terminatur : contrarii autem motus locales sunt

a contrario in contrarium. - i3. Duae rursus Philoponi obiectio- ‘

nes solvuntur. Esse a contrario in contrarium est communis ratio

contrarietatis in omnibus motibus, eo quod motus habent for-

mam seu speciem a termino. - Pars motus circularis est de uno

in aliud differens subiecto ; sed totus motus circularis est de uno

in aliud differens sola ratione. Et hoc convenit primo motui,

qui minimum habet de diversitate. - 14. Altera ratio. Si unus

motus circularis esset alteri contrarius, ailter eorum esset frustra.

Nam corpora quae nata essent illis motibus moveri , deberent

transire per eadem loca signata in circulo : et tunc , si essent

aequalis virtutis, se invicem impedirent, et neutrum moveretur;

quod si unum sua virtute dominaretur in alterum, istud impedi-

retur a fortiori quominus moveretur. Frustra ergo esset alterum

istorum corporum eiusque motus. - Quomodo Aristoteles ponat

Deum esse causam caelestium corporum. - i5. Duplex responsio

ad Philoponum obiicientem quod pari ratione posset quis ex-

cludere contrarietatem a motibus rectis. - 1 6. Solvitur alia obie-

ctio ex motu planetarum, qui videtur esse contrarius motui

firmamenti.

esse subiectum generationi et corruptioni *: sed * Lect. vi, n. 2.

ideo non statim ibi probavit, sed distulit probatio-

nem usque huc, quia hoc etiam * valet ad osten-

dendum quod non sit maior numerus simplicium

corporum. Si enim motui circulari esset aliquis

motus contrarius, posset dici quod sicut est du-

plex corpus quod movetur motu recto, propter

contrarietatem huius motus, ita etiam est duplex

corpus quod movetur motu circulari. Hoc autem

non continget *, si constet quod corpori circulari

non sit aliquis motus contrarius ^. - Circa hoc

ergo primo proponit quod intendit. Et dicit quod

per multas rationes potest aliquis accipere fidem

quod motui circulari non sit aliquis motus localis

contrarius.

3. Secundo ibi: Primum quidem etc, ostendit propositum. Circa quod considerandum est quod, si in motu circulari sit contrarietas ‘, oportet hoc esse altero trium modorum: quorum unus est ut motui circulari rectus sit * contrarius, alius mo- dus est ut sit aliqua contrarietas in ipsis partibus motus circularis, tertius est * ut uni motui circu- lari alius motus circularis contrarietur. Primo ergo ostendit quod motui circulari non contrariatur motus rectus; secundo ostendit quod non sit contrarietas in partibus motus circularis, ibi: De- inde si quis existimat * etc. ; tertio quod non sit contrarietas in toto motu circulari, unius scilicet motus circularis ad alium, ibi: At vero neque quae ab A * etc.

4. Dicit ergo primo quod maxime circulari * videtur opponi rectum. Linea enim recta nullam

conlingit ae.

sit om. BcoFor

PE.

Nam. 6.

Num. 13.

o) probavit. - probat D, probabat H, probant EFGI. - Post unam lin. pro non statim ibi, hoc statim non P.

P) motus contrarius. - motus circularis contrarius P; quae lectio videtur habere aliquod fundamentum in his quae immediate praecedunt. Si enim motui circulari non sit aliquis motus circularis contrarius, se- quitur quod non sit duplex corpus quod naturaliter movetur motu cir- culari. Attamen auctoritate codd. expungimus circularis, quia et eadem condusio habetur circa numerum simplicium corporum, si legatur cum codd.; et praeterea intentum Aristotelis et S. Thomae in hac secunda parte huius lectionis est ostendere generatim quod motui circulari non sit ullus motus localis contrarius.

T) si in motu circulari sit contrarietas. ~ Pro in motu, motui codd.; sed in motu videtur magis conforme modo loquendi , qui in sequenti- bus adhibetur.

S) quod maxime circulari. -\ta. A; quod motui circulari B, quod motui maxime circulari P et cet. Posse omitti hoc verbum motui patet

ex utroque tcxtu, et ex ipsa expositione s. Thomae. Primo enim propo- nitur simpriciter contrarietas quae videtur esse inter rectum et circulare. Dcinde ea quac dicta sunt, applicantur per modum illationis ad motus qui sunt super lineam rectam ct lincam circularcm. Cf, etiam nura. seq. Insuper, si motui servari debcrct, lin. seq. pro rectum legendum vide- retur rectus. Forte scriptor primi apographi familiac F etc. (cf. Praefat.) posuit motui pro maxime, et postea, errorem advertens, scripsit maxime quin motui expungerct. Talia menda saepius in codicibus, quin etiam in editionibus antiquioribus, deprehenduntur. l.ectio autem P ct aliorum codicum, licet quoad formam non adeo placeat, quoad scnsum tamen bene sustineri potest. Dicere namquc possumus quod statim in prin- cipio ponitur conclusio intenta, nempe quod motui circulari maxime videtur opponi motus rectus. Ad hanc autem conclusionem probandam assumitur et declaratur primo principium gcneralc de contrarietate inter rectum et circulare simpliciter ; postea ex hoc ipso principio infertur conclusio.

CAP. IV, LECT. VIII

33

credere c.

quod add. p.

se add. A.

• Vid. c. III, n.ig ; c. IV, n. 10 ; c. vi, n.ig.- Vid.etiam hic, lib.ni,c.viii, n. lo; et De Sen- su et Sensato, c. IV in fine(S.Tli. lect. xi|. 5

* Lect. X ; Did. iib. IX, cap. viii, n. 3, 3.

* circularem co- dices exc. b.

fractionem habet; figura autem angularis habet quandam fractionem, non per totum, sed in an- guhs ; sed figura circularis videtur per totum habere fractionem, ac si totum esset angulus. Et secundum hoc rectum et circulare videntur esse contraria quasi maxime distantia. - Et quia pos- set aliquis dicere * quod circulari non opponitur rectum , sed concavo opponitur convexum sive gibbosum , ad hanc obviationem excludendam, subiungit quod concavum et gibbosum, idest con- vexum, non solum videntur habere oppositionem ad invicem, sed etiam ad rectum. Ad se invicem autem videntur habere oppositionem siciit conbi- nata et iiixta se posita, idest secundum relatio- nem : nam concavum dicitur respectu eorum quae intra sunt, gibbosum autem respectu eorum quae sunt extra. Et sic omni modo rectum contraria- tur circulari % sive accipiatur sub ratione concavi, sive sub ratione convexi. - Et quia contrarietas motuum videtur esse secundum contrarietatem eorum in quibus est motus, videtur esse conse- quens quod si aliquis motus sit contrarius motui circulari, maxime * sit ei contrarius motus rectus, qui scilicet est super lineam rectam. Sed moms recti contrariantur ad ■•’ invicem , propter loca contraria (motus enim qui est sursum, contraria- tur ei qui deorsum est, quia sursum et deorsum important differentiam et contrarietatem loci): et sic uni motui recto contrariabitur alius motus rectus, et circularis. Hoc autem est impossibile : quia uni unum est contrarium. Ergo impossibile est quod motui circulari sit aliquis motus con- trarius.

5. Potest autem aUquis obiicere contra hoc quod dicitur, quod circulari maxime contrariatur rectum. Dictum est enim in Praedicamentis * quod figurae nihil est contrarium: rectum autem et circulare sunt differentiae figurarum. - Potest au- tem dici quod Philosophus hic ex hypothesi lo- quitur, et non simpHciter ^. Si enim aliquid esset contrarium circulari , maxime contrariaretur sibi rectum, ratione supra dicta. - Potest etiam dici quod in quolibet genere invenitur contrarietas diffe- rentiarum, ut patet X Metaphys. *, licet non sit in omni genere contrarietas specierum : etsi enim rationale et irrationale sint contrariae differenfiae, non tamen homo et asinus sunt contrariae spe- cies. Sic igitur ponitur contrarietas inter rectum et circulare *, non sicut inter species, sed sicut inter differentias eiusdem generis. Huiusmodi autem contrarietas, quae posset attendi ” in motibus se- cundum differentiam recti et circularis, non est contrarietas corruptiva, qualem intendit hic Philo- sophus excludere a corpore caelesti, sicut est con- trarietas calidi et frigidi: contrarietatem autem secundum differentias aliquorum generum nihil

sufficit p. Num. II.

prohibet in corpore caelesti esse , puta sicut par

vel impar, vel secundum aliquid huiusmodi ®. *

Obiicit autem loannes Grammaticus contra id quod Philosophus videtur ponere concavum et gibbosum opponi secundum relationem: quia re- lativa videntur simul esse, concavum autem et gibbosum non sunt simul ex necessitate: potest enim esse aliquod corpus sphaericum exterius convexum absque hoc quod sit interius conca- vum.-Sed in hoc deceptus fuit: quia Philosophus hic loquitur * de concavo et convexo secundum ‘ hic locutus/uit

, . . • ,• • I ■ «E, om. cet. exc.

quod mvenmntur m hnea circulan, non autem ASG.Aicom.psG. secundum quod inveniunmr in corpore sphae- rico, in quo unum potest esse sine altero, non autem in Unea.

6.Deinde cum dicit: Deinde si quis existimat etc, ostendit non esse contrarietatem in partibus mo- tus circularis. Et primo excludit contrarietatem a partibus huius motus; secundo ostendit quod con- trarietas partium non sufficeret * ad contrarietatem totius, ibi: Si autem et istae contrariae * etc. Circa primum tria facit: primo ostendit quod non est contrarietas in partibus motus circularis quae ac- cipiuntur secundum diversas portiones circuli, quae designantur inter * duo puncta ; secundo ‘J^ ”’” =. ‘“A’» ostendit quod non est contrarietas in partibus mo- tus circularis quae accipiuntur secundum eundem semicirculum, ibi: Similiter autem et qiiae in se- micirculo * etc. ; tertio ostendit quod non est contrarietas in partibus motus circularis quae ac- cipiuntur secundum duos semicirculos, ibi: Simi- liter autem et utique * etc.

Dicit ergo primo quod posset aliquis existi- mare quod eadem sit ratio contrarietatis in motu qui est per Hneam circularem, et in motu qui est per lineam rectam. Si enim designetur una linea recta inter duo puncta quae sunt A et B, manifestum est quod moms localis qui fiet super * lineam rectam ab A in B, contrarius erit motui locali * qui fiet e converso a B in A. Sed non est similis ratio si describatur una linea circularis super duo puncta quae sunt * A et B: quia inter duo puncta non potest esse nisi una linea recta, sed inter duo puncta possunt describi infinitae Uneae curvae, quae sunt diversae portiones cir- culorum. Sequeretur igitur, si motui qui est ab A in B per lineam circularem , esset contrarius motus qui est a B in A secundum lineam ‘ cir- cularem, quod infiniti motus essent contrarii uni. - Est autem attendendum quod, loco huius quod debuit dicere, quod linea recta est una inter duo puncta, dixit quod Uneae rectae sunlfinitae: quia si accipiamus in diversis locis duo puncta, erunt inter ea Uneae rectae finitae; sed inter quaeUbet duo puncta poterunt describi lineae curvae in- finitae.

Num. 8.

Num. 10.

secundum a.

* locali om. co- dices exc. ab.

sint p.

e) contrariatur circulari. - opponitur circulari A. Pro sive accipia- tur, sive suscipiatur A, sive autem accipiatur cet.

!^) et non simpliciter, — et ora. A. Idem infra om. sibi, et pro Potest etiam legit Vel potest.

7)) contrarietas, quae posset attendi. - Ita A; quae om. P et cet.; mendum corrigit P lin. seq. legendo quae non est contrarietas , ubi nullus codex habet quae; C: et haec conirarietas non est contrarieias.

Opp. D. Thomak T. III.

<i) puia sicui parvel impar… aliquid huiusmodi. -Ixa. legit codexA; puta secundum quod par et impar vel aliquid huiusmodi Piana et ceteri codices; idem nempe legunt quoad sensum, sed forma videtur minus expedita.

i) secundum lineam. - secundum om. H; per eandem lineam C, in lineam D , per lineam EG. Lectio C confundit primum membrum di- visionis positae cum secundo; cf. supra et num. 8.

34

7- Obiicit autem contra hanc rationem loannes » Grammaticus, quia non videtur sequi ” quod uni

motui sint infiniti motus contrarii, sed infiniti in- finitis: quia secundum unamquamque portionem circuli qui describitur super duo puncta, erunt duo motus sibi invicem contrarii. - Item videtur quod sit idem inconveniens quod sequimr ex con- trarietate motuum rectorum. Manifestum est enim quod sicut inter duo puncta possunt describi in- finitae lineae curvae, ita a centro mundi ad cir- cumferentiam possunt describi infinitae lineae

rectae.

Sed dicendum est ad primum quod, si con- trarietas sit motuum qui fiunt per lineas curvas secundum contrarietatem terminorum, sicut ac- cidit in motibus recds, sequitur ex hac suppo- sifione quod quilibet motus qui fit a B in A per quamcumque linearum curvarum, sit contrarius

* luia p. motui qui * est ab A in B : et sic sequetur quod

non solum uni motui sint infiniti motus contra- rii, sed quod cuilibet infinitorum motuum ex una

‘ProHvid.praef. parte incipientium, contrarientur infiniti motus * qui incipiunt ex parte contraria.- Ad secundum di-

‘ omnes om. p. ccndum quod omnes * infinitae lineae rectae quae sunt a centro ad circumferentiam, sunt aequales, et ideo designant eandem distanfiam inter contra- rios terminos; et ideo in omnibus est eadem ratio contrarietafis , quae importat maximam distan- tiam. Sed omnes lineae curvae infinitae quae de- scribuntur super eadem puncta, sunt inaequales:

-eocodd.exc.A. uudc nou est in eis * eadem ratio contrarietatis , quia non est una et eadem distantia accepta se- cundum quantitatem linecve curvae.

8. Deinde cum dicit: Similiter autem et quae in semicirculo etc, ostendit quod non sit contrarietas in motu circulari secundum unum et eundem se- micirculum. Posset enim aliquis dicere quod motui qui est super unam lineam curvam ab A in B , non contrariatur quilibet motus qui est a B in A per quamcumque lineam curvam, sed per unam et eandem, puta per unum semicirculum, Sit au- >■ • tem ^ semicirculus GD, et sit ita quod motus qui est per semicirculum a G ad D, contrarietur motui qui est super eundem semicirculum a D ad G. Sed contra hoc procedit Aristoteles ex hoc quod eadem distantia reputatur quae est inter G et D per semi- circulum, illi distantiae quae accipitur per diame- trum: non quod semicirculus sit aequalis diame- tro, sed quia omnem * distantiam mensuramus per lineam rectam. Cuius ratio est, quia omnis men- sura debet esse certa et determinata et minima: inter duo autem puncta mensura lineae rectae

DE CAELO ET MUNDO LIB.” I

communem a.

est certa et determinata, quia non potest esse nisi una ; et est minima omnium * linearum quae sunt inter duo puncta. Lineae vero curvae inter duo puncta describi possunt infinitae, quae omnes* sunt maiores linea recta inter eadem puncta de- scripta <”. Unde distantia quae est inter duo pun- cta, mensuramr per lineam rectam, et non per lineam curvam semicircuU, seu cuiuslibet * alterius portionis circuli, aut maioris aut minoris circuli ‘. Cum igitur de ratione contrarietatis sit quod ha- beat maximam distantiam , ut dicitur in X Meta- phys. *, cum distantia quae est inter duo puncta non mensuretur secundum lineam curvam sed secundum rectam, consequens est quod contra- rietas terminorum non faciat * contrarietatem in motibus qui sunt super semicirculum, sed solum in motibus qui sunt super diametrum.

g. Obiicit autem contra hoc loannes Gramma- ticus, quia non solum geometrae et astrologi acci- piunt quantitatem lineae curvae per lineam rectam, sed efiam e converso: probant enim quantitatem chordae per arcum, et quantitatem arcus per chordam. - Sed in hoc deficit * ab intellectu Ari- stotelis. Non enim hoc ■=• intendit Aristoteles, quod linea curva mensuretur per rectam; sed quod di- stantia quae est inter quaelibet duo puncta, men- suretur per lineam * rectam, ratione iam dicta.

Obiicit etiam quod maxima distantia est in cae- lo, quae est inter duo puncta opposita ^, puta inter principium Arietis et principium Librae : et tunc , si contrarietas est maxima distantia, potest secun- dum hanc distantiam attendi contrarietas in mom circulari. - Sed dicendum est quod ista distantia maxima * attenditur secundum quanfitatem diame- tri , et non secundum quantitatem semicirculi: aUoquin plus distaret principium Arietis a prin- cipio Sagittarii, quod respicit trino aspectu “, quam a principio Librae, quod respicit aspectu rectae oppositionis.

lo. Deinde cum dicit: Similiter autem et uti- que etc, ostendit non esse contrarietatem in motu circulari secundum duos semicirculos. Et dicit quod similis est rafio, si quis describens circulum totum, ponat motum qui est in uno semicirculo, contrarium ei qui est in alio * semicirculo. Sit enim circulus cuius diameter sit EZ, dividens ipsum in duos semicirculos, in uno quorum describatur I, in alio T. Posset ergo aliquis dicere quod motus * qui est ab E ad Z per semicirculum I, contra- riatur motui * qui est a Z ad E per semicircu- lum T. Sed hoc improbatur eadem ratione qua et primum *: quia scilicet distantia quae est inter E

ommum om. codd. exc. A.

* omnes om. a.

cuiuscumque A.

* Lect. v; Did. lib. IX, c. IV, n.i.

* facit E, faciet

BCFGI.

• defecit ab. ■ hic codd.

• lineam om. co- dices.

* maxime pad, om. E.

• altero codd. exc. AB.

” mo/w p; cf. text. *moAu p; cf. text. * Cf. n. 8.

x) non videtur sequi. - sequi om. P non bene; nam loannes obiicit contra consequentiara argumenti, quam etiam s. Thomas defendit ibi: Sed dicendum est ad primum. - Post duas lineas pro qui describitur, qui describuntur PC, quae describuntur cet. exc. A. Patet ex toto con- textu huius numeri et praeced. intelligendum esse secundum unam- quamque portionem cuiuslibet circuli etc.

X) Sit autem. - Si autem P errore typogr.; Sit autcm… per semi- circulum om. DFGIpE, Sit autem… eundem semicirculum om. BC, ho- moteleuta. - Ibi quae est inter G et D, quae est a G in D P ; pro inter, quod om.B,deE,ali, spatium IpG. - Pro H cf. praefat.

(i) inter eadem puncta descripta. - Hoc omittunt codices exc. A.

v) minoris circuli. - minoris portionis A, minoris portionis cir-

culi P. Patet eundem sensum haberi, sive dicatur quod distantia inter duo puncta non mensuratur neque per semicirculum, neque per ullum alium arcum cuiuslibet aut maioris aut minoris circuli ; sive brevius di- catur quod distantia non mensuratur neque per semicirculum , neque per quemlibet arcura maiorem aut minorem scmicirculo.

?) puncta opposita. - signa opposita A. - Lin. seq. pro et tunc, et sic A, et circa CE.

o) trino aspectu. - cumo aspectu A. Lin. scq. rectae om. codd. - De trino aspectu et ceteris astrorum aspcctibus vid. Kepler, Epit. Astron. Copernicanae , lib. VI, parte 5, iv (Opp. omnia, Francof. 1 857-1871, Tom. VI , p. 489). Cum aspectus rectae oppositionis soleat dici simpli- citer aspectus oppositionis, vox rectae posset cum codicibus omitti.

CAP. IV, LECT. VIII

35

/ om. p.

” Cap. VIII, n. I S. Th. lect. XVI

n. 3

etZ “, non mensuratur semicirculo, sed diametro. Et adhuc alia ratio est: quia unus motus con- tinuus est, qui incipiens ab E, venit in Z per I * semicirculum, et iterum per T semicirculum redit a Z in E ; duo autem motus contrarii non pos- sunt sibi invicem continuari, ut patet in VIII Physic. *

11. Deinde cum dicit: Si aiitem et istae etc, ostendit quod etiam si istae partes motuum cir-

” circuiariumo- cularium * csscnt contrariac, non tamen propter

mitt. codd. exc. ‘ a J^

«• hoc sequeretur quod contranetas esset in motibus

circularibus secundum totum: non enim sequitur ad contrarietatem partium contrarietas totius. Et sic patet quod id quod iam ostendit Phiiosophus p de contrarietate ” partium motus circularis, ex

abundanti prosecutus est, ut totaliter a motu cir- culari contrarietatem excluderet.

12. Deinde cum dicit: At vero etc, ostendit •/oftfsom.codd. quod toti motui circulari non est alius totus *

motus circularis contrarius: et hoc duabus ratio- nibus. Quarum prima sumitur ex consideratione ipsius motus circularis in communi. Sit ergo unus circulus, super quem in tribus punctis describan- tur A et B et G. Super hunc autem circulum intelligantur duo motus circulares, quorum unus incipiat ab A, et per B vadat in G, et sic re- vertatur ad A ; alius autem motus e converso, incipiens ab A, primo vadat ad G, et sic transiens per B revertatur ad A. Dicit ergo hos * duos moms non esse contrarios. Uterque enim horum mo- tuum ab eodem incipit, scilicet ab A, et in idem termmatur, scilicet in ipsum A; et sic patet quod isti duo motus non incipiunt a contrario, neque terminantur ad contrarium; contrarius autem mo- tus localis est qui est a contrario in contrarium. Patet ergo praedictos motus circulares non esse contrarios.

i3. Obiicit autem contra hoc iterum loannes Grammaticus. Primo quidem quia in diversis vi- detur esse diversa ratio contrarietatis. Moveri enim a contrario in contrarium determinat contrarieta- tem in motibus rectis : unde non oportet, si talis contrarietas non est in motibus circularibus, quod propter hoc nulla contrarietas in eis esse possit. -r Item, sicut est de ratione motus contrarii in mo- tibus rectis quod sit de contrario in contrarium, ita est de ratione moms quod sit de uno in aliud. Per hoc autem quod motus circularis est ab eodem in idem, non solum excluditur quod non sit de contrario in contrarium, sed etiam quod non sit de uno in aliud. Ergo non solum excluditur ‘ a motibus circularibus quod non sint contrarii, sed etiam quod penitus non sint motus.

Dicendum est autem ad primum quod esse a contrario in contrarium non est ratio contrarietatis

illos F.

propria in * motibus localibus qui sunt secundum lineam rectam; sed est communis ratio contrarie- tatis in omnibus motibus, ut patet in V Physic. * Et huius ratio est, quia contrarietas est differentia secundum formam, ut ostenditur in X Metaphys.^’; motus autem habet formam seu speciem ex suo termino; et*ideo in nullo motu potest esse contra- rietas absque contrarietate terminorum. - Ad se- cundum dicendum quod motus circularis, quia * est primus motuum, minimum habet de diversitate et plurimum de uniformitate. Et hoc quidem apparet proportionaliter in mobili et in motu. In mobili quidem, quia non mutat suum iibi secundum totum subiecto , sed soium ratione : pars vero quaelibet mutat suum iibi etiam subiecto , ut ostensum est iri VI Physic. * Et similiter etiam pars motxis circularis est de uno in aliud sub- iecto differens: totus autem motus circularis est quidem de eodem in idem secundum subiectum, sed est de uno in aliud differens sola ratione. Si enim accipiatur circulatio una quae ab A redit in A, ipsum A, quod est terminus a quo et in quem, est idem subiecto, sed differt * ratione, inquantum accipitur ut principium et finis. Et ideo , quia motus circularis plurimum habet de unitate, est natura eius longinqua a contrarietate, quae est maxima distantia. Et ideo talis motus competit primis corporibus , quae sunt propin- quissima substantiis simplicibus, quae penitus con- trarietate carent ”.

14. Secundam rationem ponit ibi: Si aiitem et esset etc. Et haec quidem ratio sumitur per applicationem ” circularis motus ad corpora natu- ralia. Quae quidcm ratio talis est. Si unus motus circularis esset contrarius alii , oporteret quod alter eorum esset frustra; sed nihil est frustra in natura; ergo non sunt duo motus circuiares con- trarii. - Conditionalem autem probat sic Si es- sent duo motus circulares contrarii , oporteret quod corpora quae moverentur illis duobus mo- tibus, transirent per eadem signa in circulo signata: et hoc ideo ?, quia contrarietas motus localis exi- git contrarietatem locorum, quae attingit utrumque mobilium. Si ergo essent motus circulares contra- rii, oporteret quod loca aliqua designarentur con- traria in circulo. In recta quidem linea designantur sola duo loca contraria, quae scilicet maxime distant: alia vero loca signata per * lineam re- ctam, quae sunt infra duo loca * extrema , cum non maxime distent, non habent contrarietatem ad invicem. Sed in circulo cuiuslibet puncti est acci- pere maximam distantiam ad aliquod aliud pun- ctum circuli : quia a quolibet puncto signato in circulo contingit ducere aliquam diametrum, quae est maxima linearum rectarum cadentium in cir-

* 1« om. codd. exc. c.

* Cap. V, n. 4; S. Tn. lect. VIII, n. 8.

” Lect. XI ; Did. lib.IX, c. IX, n. 2.

* et om. codd. cxc. AB.

qui AE.

• Cap.ix, n. 11; S. Tn. lect. xi, n. 12.

* differens p.

‘secundumcoii. ■ loca om. A.

r) inter E et Z. - inter ETZ P; simili modo P lin. seq. pro Et habet EZ, ita ut legat sed diametro EZ. Adhuc alia ratio etc.

p) quod iam ostendit Philosophus de contrarietate. — quod supra prosecutus est de contrarietate A.

d) quod non sit de contrario … excluditur. - Hoc homoteleuton omissum in PA, restituimus ex ceteris codicibus. Verba enim illa Per hoc autem, indicare videntur quod D. Thomas intendit hoc loco ponere explicite minorem arguraenti, quo loannes Gramm. nititur ostendere quod ratio Philosophi (num. praec.) nimis probat. Apparet etiam quod iuxta

lectionem adoptatam magis ordinate et dare infertur conclusio a Phi- lopono intenta.

t) quae penitus contrarietate carent. - Pro quae, et codd., secun- dum quam lectionem penitus contrarietate carere diceretur de primis corporibus, dum potius solis substantiis simplicibus competit.

u) applicationem.- appellationem FG; est evidens corruptio. - Post unam lin. pro alii, atiis P; ed. i5i6 legit cum codicibus.

9) et hoc ideo. - et hoc ostendit P. - Post duas lin. pro oporteret quod loca aliqua, oporteret quod loca ed. i5i6, oportet quod loca P.

Num. 8.

36

culo

DE CAELO ET MUNDO LIB. I

* quocumque a , quoUbet cet.

dictum est * autem quod omnis distantia mensuratur secundum lineam rectam. Quia igitur ea quae moventur contrariis motibus, necesse est attingere contraria loca, necesse est, si motus circulares sint contrarii, quod utrumque corpus circulariter motum, a quovis “■ puncto circuh mo- veri incipiat, perveniat ad omnia loca circuli, quae omnia sunt contraria. Nec est inconveniens si in circulo describantur loca contraria ?ecun- dum omnempartem: quia contrarietates loci acci- piuntur non solum secundum sursum et deorsum, sed etiam secundum ante et retro, et dextrum et sinistrum; dictum est autem quod contrarietates motus localis accipiuntur secundum contrarietates locorum; et sic, si motus circulares sunt con- trarii, necesse est accipi contrarletates in circulo secundum praedicta.- Ex his autem sequitur quod alterum motuum vel corporum esset frustra. Quia si aequales essent magnitudines motae, idest ae- quahs virtutis, neutra ipsarum moveretur; quia una totahter impediret alteram, cum oporteret utramque transire per eadem loca. Si vero alter

• eminentiam a motus domiuaretur propter praeeminentiam * vir-

tutis in altero mobiiium vel moventium, conse- quens est quod alter motus esse non posset; quia totaliter impediretur per motum fortiorem. Itaque, si ambo corpora essent, quae essent nata moveri contrariis motibus circularibus , frustra esset al-

• cum c. terum ipsorum corporum, quod * non posset mo-

• quia Ac. yeri illo motu qui * impediretur per fortiorem :

unumquodque enim dicimus esse frustra, quod non potest habere suum usum, sicut dicimus calceamentum esse frustra, quo non potest ahquis calceari. Et simiiiter corpus erit frustra, quod non poterit moveri proprio motu: et etiam motus erit frustra, quo nihil potest moveri.

Sic ergo patet quod, si sint duo motus circu- lares contrarii, necesse est ahquid esse frustra in natura. Sed quod hoc sit impossibile, probat sic. Omne quod est in natura , vel est a Deo, sicut

• e/iam add. co- primae res naturales; vel est * a natura sicut a

dices exc. a. -^ .’ . „ /-> i t^

secunda causa, puta mtenores enectus. Sed Dcus nihil facit frustra, quia, cum sit agens per intel-

• inteiiectionem lectum *, agit proptcr finem. Similiter etiam na-

tura nihil facit frustra, quia agit sicut mota a Deo velut a primo movente; sicut sagitta non mo- vetur frustra, inquantum emittitur a sagittante ad aliquid certum. Relinquitur ergo quod nihil in na- X. tura sit frustra ^. - Est autem attendendum quod

Aristoteles hic ponit Deum esse factorem caele- stium corporum, et non solum causam per mo- dum finis, ut quidam dixerunt.

1 5. Obiicit autem contra hanc rationem loan- nes Grammaticus, quia pari ratione posset aliquis concludere quod in motibus rectis non sit con- trarietas ; quia contraria mobilia impediunt se invicem. - Sed dicendum quod alia ratio est in motibus rectis et circularibus, propter duo. Primo

■ nihil natura facit frustra F; m

y) nihil in natura sit frustra. om. DEGI.

^) ita quod id quod… deorsum. - ita quod movetur per aliam deorsum BCDFGpE; codex I sequenti modo legit: et ita quod move- tur per unam lineam sursum, potest per aliam moveri deorsum, duc

quidem motibus pediant , motibus

quia duo corpora moventur contrariis rectis absque eo quod se invicem im- eo quod non attenditur contrarietas in rectis nisi secundum extrema linearum rectarum, puta secundum centrum mundi et cir- cumferentiam eius: a centro autem * ad circum- ferentiam possunt infinitae lineae duci, ita quod id quod movetur per unam earum sursum, non impedit id quod movetur per aliam deorsum *. Sed in motu circulari eadem ratio contrarietatis est in omnibus partibus circuli: et ideo oportebit quod per eadem loca circuli utrumque transeat; et sic ex necessitate oportet quod motus circula- res contrarii se invicem impediant. - Secundo est diversa ratio utrobique, quia corpus quod mo- vetur naturaliter * motu recto, sicut naturaliter est aptum corrumpi, ita naturaliter est aptum im- pediri: unde si impediatur, non est hoc frustra *, sicut nec quod corrumpatur. Sed corpus circu- lariter motum est naturaliter incorruptibile ; unde non est natum impediri : unde si in * natura esset aliquid impeditivum ipsius, esset frustra.

i6. Item potest obiici de motu planetarum, qui moventur propriis motibus ab occidente in orientem; quod videtur esse in contrarium motus firmamenti, quod movetur motu diurno * ab orien- te in occidentem. - Sed dicendum est quod tales motus habent quidem aliquam diversitatem ad invicem, quae designat aliquo modo * diversam naturam mobilium : non tamen est aliqua con- trarietas, propter tria. Primo quidem quia huius- modi diversitas non est secundum contrarios ter- minos, sed secundum contrarias vias perveniendi ad eundem terminum ; puta quia firmamentum a puncto orientis movetur ad punctum occidentis per hemisphaerium superius, et redit ad punctum orientis per hemisphaerium inferius, planeta au- tem movetur a puncto occidentis ad orientem * per aliud hemisphaerium. Moveri autem diversis viis ad eundem finem, non facit contrarietatem actionum vel motuum, sed pertinet ad diversum ordinem motuum et * mobilium : quia quod no- bihori via pertingit ad terminum est nobilius, sicut melior medicus est qui efficaciori via sani- tatem inducit. Et inde est quod motus primus firmamenti est nobilior secundo motu, qui est planetarum, sicut et supremus orbis est nobiiior. Unde et orbes planetarum moventur motu primi orbis absque hoc quod impediantur a suis pro- priis motibus “, Secunda ratio est, quia quamvis uterque motus sit super idem centrum, est tamen uterque motus super ahos ct alios polos: unde non sunt contrarii. Tertia ratio est, quia non sunt in eodem circulo, sed motus planetarum sunt in inferioribus circulis. Oportet autem contrarietatem attendi circa eandem distantiam , sicut patet in motibus rectis, quorum contrarietas consistit in distanfia centri et circumferentiae.

usque add. a.

• naturaliter om. codd.

/n odd.

rustra om. co3d. exc. R«E.

m om. cori;7EC.

• diutumo codd.

CXC. PG.

* este add. a.

• puHctum orien- tis A.

• vel T.

(pro rfi/ci) ita quod movetur per aliam deorsum; amanuensis nempe, non intelligens sensum correctionis, asstunit eam in tcxtum, quin corru- ptionem expungat.

tu) a suis propriis motibus, - in propriis motibus A, propriis mo- tibus E, primis motibus cet.

CAP. V, LECT. IX

37

LECTIO NONA

RATIO QUARE POST PRAEMISSA INQUIRENDUM SIT DE INFINITATE MUNDI -

QUO ORDINE PROCEDENDUM - PRIMA RATIO AD PROBANDUM QUOD IMPOSSIBILE EST CORPUS

QUOD CIRCULARITER MOVETUR ESSE INFINITUM SECUNDUM MAGNITUDINEM

‘AXX’ sTTsl S^Xov TC£pl TOUTwv , xal Trspl TcjJv Xonrwv

<JX£7tTc‘0V, Xal TTpWTOV TSOTcpOV l(TTl Tt <sS>]).X aTCSlpOV,

<i)ffiT£p 01 tcXsittoi ToJv apj(^a£cov (pt>,o(To‘9o>v (pTjOyiirav,

■») TOUT* £(JtIv SV Tl TCOV a^UVOCTtOV

T(5 Y*P o^Tcoi; Ti e)C£(vto; s^^i’^ c^ fi [/.ixpov (iXX’ oXov ^iaipspei jcal Trav irp^); Tviv Wcpl tyj; (xXy)0£{a; Oiw- p£av. 2j^£d(iv yixp auTY) TraffcJv ap^^^TJ TiUv IvavTioj- (Tsiov Toi; (X7to(pY)va[jt.£voi; ti irspl t-a; SXyii; (pu’(7£tos)cal y^yovs jcal yivoiT’ dcv ,

sTtv^P)cal T() a’.)cp(3v Trapa^vivat t^? a.y.rfida.i ol.<fi(JTX- (/.svot; ytvsTai 7wo’ppco (/.uptoTrXocG-iov, olov sX ti; IXa- ^iffTov etvaf Tt (paCy) jjtsYeOo;’ outo? yocp T0uXaj(^i(7T0v £i(7aYaYcov Toc iiiyifjx’ av /Ctvr^deis twv (iaO-/j[AaTi-)ccov. TouTOu ^’ alTtov oTt vi (ip)(^T7 ^uvatAei [/.eC^cov 7) [/.EYeOet, dto^TTcp Tii ev (zpj^Ti (/.ixp^iv ev tyj TeXeuTtj YtvcTat 7ra(A[x.£‘YsOe;. T6 6’ (XTretpov)cal lipy^; lyet du’va(/.tv)cal tou ttoitou tt^v (i£Y’TTr,v , to7T’ ouoev (XT07rov ouS’ aXoYOv to Oau(«.a(JTi:v etvai Tviv Xia- (popav e)c Tou Xa^eiv co; lijTt Tt (jcofta «xxetpov. At() Trepl auTOu Xe^cTeov e^ ”-PX”^? (XvaXaPoustv. ‘AvaY^cri <^rt “«” aco(/.a -^” tcov (xtcXcjv etvai “^ ToiJv «luvOe- Tcov, co(jTS)cal T(> aTr^ipov ^ (xtcXouv euTai t) (juvOe- Tov. ‘AXXix J/.T1V xal oTt Vi TreTr^pa-j^Ae^vcov tcov (XTrXcov (XvacY^CY) 7rs7r£pX(j[/.£‘vov etvat to (juvOeTOv, S^^Xov • t6

yoip £)C 7:S7U£paT(«.s’vC0V Xal 7cXv)‘0£t Xal (/.£Y£‘0£t (juy^csC-

(/.evov TTSTTspavTat)cal ^iXrlOst /cal (/.sYeOef tO(joutov Yocp e(JTtv e^ 61JCOV e<JTl (juy)C£((/.£vov. AoiTrov to(vuv

iS^lV TTOTSpOV £VOe’)^£Ta(Tt TtOV OCTTXtOV aTTstpov eivat

TO (/.sYiOo;, “^ tout’ ocouvaTOV. np0)^£tpt(joc(/.£vot ^rt

TTSpl TOU 7tpcoT0U ToJv (ICO[«.0CTtJ>V, OUTtO (J)C07IOJ(Xev xal TCepl TCOV Xot7.tov.

“Oti (Aev To(vuv avacyJCY] t())cu)cXtp (pepo’(i£vov Tre^repocvOai 7rav, e)c Ttovde o^Xov.

Ei Y*P aTTsipov TO)cuxXtp (pEpo’t/.£vov ffiJS[/.a, (X7C£ipoi e(jov- Tat ai dcTco tou [Ae(jou e)c3aXX(>[/.£vat. Ttov 8’ (X7r£t- ptov t6 StocTTv;iJi.a a7C£tpov • <iix(jrr,u.x Se Xe^Ytjo toSv Ypa(/.[Atov, ou (X7)i^£v eijTtv e^co Xa^£iv [iey^Oo; octcto’- [A£vov Ttjjv YP«[J’-(^oJ”- Tout’ ouv (xvocY^cy) aTcetpov et-

Vaf TtOV Y*p 7C£7C£pa(J[/.£VO)V i£l £(JTat 7C£7C£pa(J[/.£-

vov. “Eti 5’ id IffTt Tou SoO£‘vto<; (/.£rJ[ov Xafi£iv, cSiTTe xaOoc7C£p apiO[/.()v X^yo^xsv (X7C£tpov, oTt (AEYtirTo; ou)c E(jTtv, 6 auT(><; Xo’yo? xal Tcepl tou Sta(TTr’(«.aTo;. Ei ouv T() [/.£v dcTCEipov (A7) £(TTt ^teXOeiv, (XTceipou S’ ovTo; avocY^cv) dcTCEtpov t(3 ^toc(TTiQ(/.a Eivat , ou)c av Iv^E^^otTO)ctvrjOr/Vat xujcXtp^ Tov S’ oupav(iv 6pt3[/.£v y.u)cX(p (TTp£(po’[/.£vov, xat Tto Xo’y<p 6i 6itop(s’a(/.£v OTt laxl Ttvo; vi)cu’)cXtp x(vY)(Tt;.

Synopsis. — I . Infinitum , cui attribuerunt aliqui rationem perfecti, dici potest tripliciter: a) secundum magnitudinem, b) se- cundum numerum, c) secundum durationem. - Textus divisio. - 2. Inquirendum primo an sit aliquod corpus infinitum in actu secundum magnitudinem. Quare haec quaestio iteretur hic, post dicta in III Physicorum. - 3. Differt autem non modicum ad specu- lationem veritatis utrum sit vel non sit aliquod corpus tali modo infinitum : inducit enim differentiam circa totum universum, et circa omnem considerationem naturalem. - 4. Et huius ratio est, quia principium , etsi sit modicum quantitate, est magnum vir- tute. Unde error modicus circa principium, in fine multiplicatur, quia pertingit ad omnia ad quae se extendit virtus principii. Infinitum autem habet rationem principii , et cum hoc habet etiam maximam virtutem quoad quantitatem. - 5. Quo’ ordine procedendum. Corpus omne aut est simplex aut compositum. Manifestum est autem quod corpus compositum non potest esse

* Sed quoniam manifestum de his, et de reliquis intenden- dum est. Et primo utrum est corpus infinitum, quem- admodum plurimi antiquorum philosophorum putave- runt; aut hoc unum est aliquod impossibile.

Sic enim aut illo modo habere se, non aliquid modicum, sed totum differre facit et omne ad eam quae de veri- tate speculationem. Fere enim hoc omnium principium contradictionum enuntiantibus aliquid de tota natura et fuit et erit utique.

Siquidem qui modicum transgressus fuerit a veritate, disce- dens fit longe plus decies millies, puta si quis minimam aliquam dicat esse magnitudinem : sic enim minimum introducens, maxima utique amovebit mathematicorum. Huius autem causa, quia principiuni virtute maius quam magnitudine: quapropter quod in principio modicum, in fine fit multum magnum. Infinitum autem principii habet virtutem et quanti maximam. Itaque nihil inconveniens neque irrationabile mirabilem esse differentiam ex eo quod sumitur quod est aliquod corpus infinitum. * Pro- pter quod de ipso dicendum a principio resumentibus.

Necesse itaque omne corpus aut simplicium esse aut com- positorum: quare et infinitum aut simplex aut com- positum. Sed adhuc et quod, finitis simplicibus, necesse finitum esse compositum , palam : ex finitis enim et multitudine et magnitudine compositum, finitum est et multitudine et magnitudine: tantum enim est, ex quantis est compositura. * Restat igitur videre utrum contingat aliquo(d simplicium infinitum esse magnitudi- ne, aut hoc impossibile. Praeargumentantes autem de primo corporum, sic intendamus et de reliquis.

Quod quidem igitur necesse sit corpus quod circumfertur finitum esse omne, ex his palam.

Si enim infinitum quod circumfertur corpus, infinitae erunt quae a medio egredientes. Infinitarum autem distantia infinita: infinitam enim distantiam dico linearum, cuius nuUam est extra sumere magnitudinem tangentem lineas. Hanc igitur necesse est infinitam esse: finitarum enim semper erit finita; adhuc autem semper est data ma- iorem accipere. Itaque, quemadmodum numerum dici- mus infinitum quia maximus non est, eadem ratio et de distantia. Si igitur infinitum non est pertransire, infinito autem ente necesse distantiam infinitam esse , non utique continget circummoveri.

Caelum autem videmus circumvolvi; et ratione determina- vimus quia est alicuius circularis motus.

infinitum, si simplicia sint multitudine et magnitudine finita. Porro in praecedentibus ostensum est corpora simplicia esse finita nu- mero. Restat ergo videre utrum aliquod simplicium corporum possit esse infinitum magnitudine. - 6. Subdivisio textus. - Ad pro- positum ostendendum ponentur primo rationes propriae de sin- gulis corporibus; postmodum rationes communes de omnibus (lect. xin). Primo autem de primo corpore , h. e. de corpore quod circulariter movetur, probatur quod oportet esse finitum. -

7. Prima ralio. Corpus infinitum non posset moveri circulariter. Nam in corpore infinito lineae egredientes a centro protrahuntur in infinitum: unde distantia inter eas est infinita. Ut autem fiat motus circularis, oportet quod una linea perveniat ad situm al- terius: ergo deberet in hypothesi pertransire spatium infinitum, quod est impossibile. Ergo nihil unquam circulariter moveretur. -

8. Dari autem motum circularem, et apparet ad sensum, et supra etiam (lect. xv) per rationem probatum est.

‘ Cap.v. Text.33.

Text. 34.

Text. 35.

38

DE CAELO ET MUNDO LIB. I

» Cf. lect. II, n. I.

*Cap.vi,n.7 sqq.; S. Th. lect. XI, n.2sqq.- Cf.su- pra lect. iii, n. i.

* Lect. XVI.

‘ Lect. XXII.

• ostenditr.

Num. 6.

• ostenditr.

‘ Num. 3.

* Num. 5.

* Cap. IV sqq.; S-Th.lect.vi sqq.

T

*Cf. S.Th.ibid. lect. vni, n. 5.

* Lect. IV.

ostquam Philosophus ostendit perfe- ‘ctionem universi et ex quibus parti- ‘bus eius perfectio integretur, hic in-

^ ‘cipit inquirere de infinitate ipsius *;

quia, ut dickur in III Physic. *, quidam rationem perfecti attribuerunt infinito. Potest autem aliquid dici infinitum tripliciter: uno modo secundum magnitudinem, alio modo secundum numerum, tertio modo secundum durationem. Primo igitur inquirit utrum universum sit infinitum secundum magnitudinem ; secundo utrum sit infinitum se- cundum multitudinem , utrum scilicet sit unus mundus tantum, vel infiniti seu plures, ibi : Qtiia autem neqiie pliires * etc; tertio utrum sit infi- nitum duratione, quasi semper existens, ibi: His autem determinatis * etc. Circa primum duo fa- cit : primo dicit * prooemialiter de quo est in- tentio; secundo exequitur propositum, ibi: Quod quidem igitur necesse * etc. Circa primum tria facit : primo dicit * de quo est intenfio ; secundo assignat rationem suae intentionis, ibi: Sic enim aut illo modo * etc; tertio determinat modum agendi, ibi : Necesse itaque * etc

2. Dicit ergo primo quod, quia manifestum est de praedictis ” , quod motui circulari non est ali- quis motus contrarius, et de aliis quae dicta sunt, oportet nunc intendere ad ea quae residua sunt. Et primo inquirendum est utrum sit aliquod cor- pus infinitum in actu secundum magnitudinem ^, sicut plurimi antiquorum philosophorum putave- runt (omnes scilicet qui posuerunt unum princi- pium materiale, puta ignem aut aerem aut aquam aut aliquod medium horum); vel potius hoc est impossibile, quod sit aliquod corpus infinitum in actu, sicut probatum est in III Physic. *, suppo- nendo tamen quod non sit aliud corpus ” prae- ter quatuor elementa *, secundum opinionem alio- rum. Sed quia iam probavit * quod est aliquod corpus praeter quatuor elementa, repetit hanc considerafionem, ut universalior sit inquisitio ve- ritads.

3. Deinde cum dicit: Sic enim aut illo modo etc, assignat rationem suae intentionis, ex diversitate quae accidit propter praedictam positionem, Et primo proponit hanc diversitatem consequentem. Et dicit quod non modicum differt in compara- tione ad speculafionem veritatis in naturali phi- losophia, utrum hoc aut illo modo se habeat, scilicet quod sit aliquod corpus infinitum secun- dum magnitudinem ° vel non: sed magis inducit differentiam circa totum, idest circa totum uni- versum, et circa omnem considerationem natu-

‘ possent r. ‘ partes i.

suis om. codd.

ralem. Hoc enim quod dictum est, fere fuit in praeterito , et erit in futuro principium omnium contradictionum inter eos qui aliquid enuntiave- runt de tota natura rerum. IUi enim qui posue- runt unum infinitum principium , posuerunt alia fieri quasi per separationem ab illo principio; et sic, propter infinitatem illius principii, dixerunt generationem rerum non deficere; sicut si aliquis diceret quod ex infinita massa possunt * fieri pa- nes ‘■’ in infinitum. Illi vero qui posuerunt princi- pia finita, dixerunt fieri res in infinitum per reciprocam congregationem et separationem ele- mentorum.

4. Deinde cum dicit: Siquidem qui modicum etc, assignat causam quare tanta diversitas ex hoc se- quatur ‘: quia sciiicet qui modicum transgreditur a veritate circa principium, procedens in ulteriora fit magis longe a veritate decies millies. Et hoc ideo, quia omnia subsequentia dependent ex suis * principiis. Et hoc maxime apparet in errore via- rum: quia qui parum elongatur a recta via, post- modum * procedens fit multum longe. Et ponit ‘ p””^ ^”’^- * exemplum de eo quod dictum est, in his qui po- suerunt aliquam minimam magnitudinem , sicut Democritus posuit corpora indivisibilia: sic autem introducens aliquid minimum in quantitate, de-

struit maximas propositiones mathematicorum , puta quod lineam datam contingit secari * in duo * ”””■’ *• media. Et huius causa est, quia principium, etsi sit modicum magnitudine *, est tamen magnum virtute , sicut ex modico semine producitur ma- gna arbor: et inde est quod illud quod est modi- cum in principio, in fine multiplicatur, quia per- tingit ad totum id ad quod se extendit virtus principii, sive hoc sit verum sivc falsum. Infinitum autem habet rationem principii (omnes enim qui- cumque sunt locuti de infinito, posuerunt infini- tum esse principium, ut dictum est in III Physic.*); et cum hoc habet maximam virtutem quantum ad ^ quantitatem , quia excedit omnem quanti- tatem datam. Si igitur principium quod est mi- nimum quantitate, facit magnam ditferentiam in sequentibus, multo magis infinitum, quod non solum excedit in virtute principii , sed etiam in quantitate. Et ideo neque inconveniens neque ir- rationabile est, si mirabilis differentia sequatur in scientia naturali ex eo quod sumitur aliquod cor- pus esse infinitum. Et ideo de hoc dicendum est, resumendo considerationem nostram a principio quod supra * accepimus, de differentia simplicium corporum et compositorum.

5. Deinde cum dicit: Necesse itaque etc, osten-

* seu quantitate add. p.

■ Cap. IV, n. aj S. Th. lcct. VI, n. 5.

Lcct. III, n. II,

- ex praedictis P, sed cf. textum utrumque et lin.

a) de praedictis. seq. de aliis.

P) secundum magnitudinem. - Hoc om. A. - Lin. seq. pro plurimi, primiP; cf. textum.- lb\ principium materiale, principium naturaleP- cf. Physic. 1, lect. vin, n. 2, et III, lect. vi, n. 8. - Pro aut aliquod me- dium, aut aliquod corpus medium F.

Y) aliud corpus,- aliquod corpus P, et ita paulo infra, ubi codi- ces omittunt praeter quatuor elementa. De hac procedendi ratione , qua Aristoteles utitur, ita loquitur S.Thomas III Physic, lect. viii n. 5: . procedit in his rationibus ac si non esset aliud corpus sensibile extra quatuor elementa, secundum suam consuemdinem: quia semper ante- quam probet id quod est suae opinionis, procedit ex suppositione opi- monis ahorum commums. Unde postquam probavit in primo libro de

Caeto et Mundo, caelum esse alterius naturae ab clementis, ad veri- tatis certitudincra iterat considerationem dc infinito, ostendens univer- saliter quod nullum corpus sensibilc cst infinitum, »

3) secundum magnitudinem. - Hoc om. codd.; itcm lin, seq. om. idest circa totum.

c) sequatur. - sequitur codd. Pergit P: quia si quis modicum; me- lior videtur lcctio codicum, nam particula scilicet clarlus indicat quod hic cxplicatur quac sit causa diversitatis, dc qua in num. pracccdcnti.

X) quanttim ad. - quoad P, ct etiam A, quod non potcst acceptari: nam infinitum habere raaximam virtutcm ostenditur et ex hoc quod habet rationem principii, et ex hoc quod habet maximam quantitatem ; lcctio autcm A introducit tcrtium membrura, de quo nihil habetur in

I .aiiCAP. V, LECT. IX

39

dit quo ordine agendum sit. Et dicit quod ne- cesse est omne corpus aut de numero simplicium

■ esse post cor- esse * aut dc numero compositorum corporum : vorum p. unde oportet quod etiam corpus infmitum aut

sit simplex aut compositum. Iterum manifestum est quod, si corpora simplicia essent finita mul-

■ corpus add. a. titudinc ct magnitudiuc, necesse est quod * com-

positum sit finitum et multitudine et magnitudine: tantam enim quantitatem habet corpus compo- situm, quanta est quantitas corporum simplicium ‘compostiumest ex quibus componitur *. Ostensum est autem ■Lect. praeced. supra * quod coFpora simplicia sunt finita mul- titudine , quia non est aliquod corpus praeter praedicta. Restat igitur videre utrum aliquod cor- pus simplicium sit infinitum magnitudine, vel si hoc sit impossibile. Et hoc quidem ostendemus primo argumentantes de primo corporum, quod scilicet circulariter movetur; et sic intendemus ad reliqua corpora, quae scilicet moventur motu recto.

6. Deinde cum dicit: Quod quidem igitur etc, ostendit quod non sit corpus infinitum: et primo propriis rationibus de singulis corporibus; secundo

- tribus om. A. tribus * communibus rationibus de omnibus, ibi :

* Lect. xm. Quod quidem igitur non est injinitum corpus * etc.

Circa primum duo facit: primo ostendit propo- situm in corpore quod circulariter movetur; se- cundo in corporibus quae moventur motu recto,

• Lect. XII. ibi: Sed adhuc neque quod ad medium * etc- Circa

primum duo facit. Primo proponit quod intendit: et dicit quod manifestum est ex his quae dicen- tur, quod necesse est omne corpus quod circu- lariter fertur, esse finitum (hoc enim est primum corporum).

7. Deinde cum dicit: Si enim infinitum etc , probat propositum sex rationibus: quarum prima talis est. Si aliquod corpus est infinitum, non po- test moveri circulariter; sed corpus primum mo- vetur circulariter; ergo non est infinitum.

Primo ergo probat conditionalem sic : quia si corpus quod circulariter fertur est infinitum, ne- cesse est quod lineae rectae quae egrediuntur a centro ipsius, sint infinitae; protenduntur enim

quamdiu durat corporis quantitas. Distantia autem

quae est inter infinitas lineas, est infinita. - Posset

autem aliquis dicere quod, etiam si sint lineae

infinitae a centro egredientes, tamen inter eas est

aliqua distantia finita: quia omnis distantia men-

suratur secundum lineam rectam, potest * autem ‘posset^.

aliqua linea * finita protrahi infra duas praedictas * r”’” ^i^- *•

lineas , puta in propinquitate ” ad centrum. Sed 1

manifestum est quod extra iilam lineam poterit

alia linea recta maior protrahi inter illas lineas

de quibus primo loquebamur. Et ideo dicit quod

non ioquitur de distantia quam mensurant tales

lineae; sed illam distantiam dicit esse infinitam,

quae mensuratur per lineam extra quam non est

sumere aliquam aliam lineam maiorem , quae

tangat utramque primarum linearum. - Et ta-

lem distantiam probat esse infinitam dupliciter.

Primo quidem quia omnis talis distantia finita

est inter lineas egredientes a centro finitas: opor-

tet enim quod iidem * sint termini linearum egre- ‘ ” =. ”’™ p”

dientium a centro, et lineae finitae mensurantis

extremam distantiam inter eas. Secundo probat

idem * per hoc quod qualibet distantia data inter * ”’«” o^. *.

duas lineas mensuratas egredientes a centro, est

accipere aliam maiorem , sicut quolibet numero

dato est accipere maiorem : unde sicut est infini-

tum in numeris “, ita est infinitum in tali distan- “

tia.-Exhoc sic argumentatur. Infinitum non est

pertransire, ut probatum est in VI Physic. *; sed ‘s^^q.^euap.™;

si corpus sit infinitum, necesse est quod distantia s.th.iect.iv.ix.

sit infinita inter lineas egredientes a centro , ut

probatum est; ad hoc autem quod fiat motus

circularis , oportet quod una linea egrediens a

centro perfingat ad situm alterius; sic igitur nun-

quam contingeret aliquid circulariter moveri.

8. Secundo ibi : Caeliim autem videmus etc, probat destructionem consequentis dupliciter: pri- mo quidem quia ad sensum videmus quod cae- lum circulariter movetur ; secundo quia supra * per rationem probatum est quod motus circularis est alicuius corporis. Unde relinquitur quod im- possibile sit corpus esse infinitum, quod circula- riter movetur.

Lect. IV.

»i) 1« propinquitate. - in proximiori propinquitate P, corrigendo corruptionem in proximum communitate, quam exhibent codd. exc. A sEG; sE habet in proximitate.

6) infinitum in numeris. - in numeris omittunt codices exceptis AsE, male ut patet. - Linea sequenti loco argumentatur, arguitur habet P; pro in VI Physic, in Meth, A.

40

DE CAELO ET MUNDO LIB. I

LECTIO DECIMA

SECUNDA ET TERTIA RATIO AD PROBANDUM CORPUS QUOD CIRCULARITER MOVETUR

NON ESSE INFINITUM

vov avayxy) xai tov Xoitcov eivat TUcTkSpaufxevov ^xi Iveiv apy/iv. El ^’ 6 ypdvo; d Tr,; (iaS{(j£to; l;^£i

Ij^eiv apx^v. Jii o XP , „ .-_

apvYiv, S5TIV apxvi •‘tal Tvi; -/.ivviffEcoi;, co(tt£)cal tou u!,EY£eou; |J£!ia5i)C£V. ‘Ou.o{a); Se touto xal l^irl Twv aUwv. ‘E<7Tw H YpafAayi a7i:£tpo<;, e<p’ i5 AFE, sTvl 9aT£pa, t) to E- 75 .^’ £?’ i Ta BB, Itt’ aa<pd- Tspa «TTEtpo?.’ El ^-^’ YpaiJ/£t xuxXoy v) to AFE a:rd Tou r jCEVTpou, T£[ji.vouff« 7roT£ oi(79-/)‘ff£T«t xdxXo) T7)v BB 7) TO AFE 7r£7r£pa(TjJt£Vov ;(pdvov d y«P ‘^*,? ypdvo? £v o^Tw /Cuy.Xti) •/9V£‘j^9y) d oupavd;, 7Cc7r£pa(T[Ae- vo?. Kal d (x(pY]py)[;.evo? apa, ov v5 T£[Avou(Ta IfpepcTO. ‘E.TTai «pa Ti? ap;^-/) 11 7Tp(3TOv 75 Ta AFE t7)v T(X BB eT£[Ji.£V. ‘kW «Su’v«TOv. Ou)C «p« e(TTi icuitXti) STpa- 97)vat Td (X7r£ipov. “Qut’ ou^e tov xdffjAOv , et tjv (XTUctpo;. “Eti Se)cal sjc TwvSe (pavepdv, oTt Td aTreipov «OuvaTOv •/Ctv7)07)v«t. “EffTw Y«P 7) TO A (pcpO[A£V7) 7r«p« T7;v B,

7r£7»£p«(T[A£‘v/] 7U«plX 7i:£7i:cp«(T[A£V7)V. ‘AvOCY>C7) §7) (X(A« T7)‘v T£ A T71? B «7i:oX£>.u’l79«t >Cal-TTQV B T^5 A” 6(T0V

Yap ‘i’ £T£p« £7rt[3aXX£t t^; £T£‘p«? ,)c«l 7) £Te’|3a

£)C£{V7)(; TO(TOUT0V. Et [A£V OUV (Zfl^a) JCtVOlVTO £t; TOUV-

«vt£ov, 9«ttov «v i7i:o>,uotVT0, £l ^e 7r«poc (7.e’vou(Tav TiapacplpotTO , (ipaSuTcpov, Ttj) auTw T<zj^£t)ctvou[Ae’- vou Tou 7v«p«(p£po[/.evou. ‘ hXK’ €)ceivo y^ «p*^’?**^» OTt «Su’v«TOv T7iv «^Sctpov ^icX^eiv ev TceTrepa^TjJtevu ypo’v(i). ‘Ev «Tcetpw (xp«’ Se^eDCTat y*P touto Trpd- Tepov £)C TOii; TCcpl)ctv-/)(T£0);. Atacpipet Sl y^ ou9ev

7) TrV 7r£7U£pa(T[Jl£V71V (p£‘pc(T9«t 7r«p(!C Tviv a7t£tpOV 7)

T7iv a7retpov Tcap’ exstV7)V • ot«v ^ap exeivy) wap’ e)Cc£vy)V,)C!i)Cc{vy) Tfap’ £)C£{v/)V, d[jio{o);)civou[Jt8vy))cal (i)ctvy)TO?’ TuXyiv 9aTT0v , lav)ctV(3vT«t (X[i.(pdT£pai, (i7roXu97)(70VTat. Ka{TOt Iviot’ ou9ev xtoXuei Tviv)ct- vou[jteV7)v 7r«p’ “i^pcjjtouiTav 9aTT0V TrapeXO^tv y) ttqv avTt)ctvou[Jt£vyiv , e«v Tt; 7roiy)(TY) toc; p.£v (xvTf/Civou- (jteva; a[J!.(poT£pa? ip^pofjteva; ppaSeto;, t7)v Se Trapoc T7)v •opc(jtouiTav TtoXXw £)ce{v<))v 9aTT0v <p£po[jtevy)V. OijSev ouv Trpd; tov XdYOv £[jt7:dStov oTt Tcap’ rt^t- [/.ou<7«v, £7T£{7r£p)ctvou(Aevy)V IvSej^eTKt tyjv A 7r«poJ)CtV0U[X£V7)V Ty)V B ^p«SuT£pov 7r«p£X9£lV. Ei ouv (XTtet-

po; d }(^pdvo; ov vi x£7U£pa(T(jt£vy) (XTToXuETat)ctvou- [/.evy),)cal ev to yi a7r£tpo; t7)v 7r£7rcpa<T[«,£vy)v £)civyi9r), (iv(XY)cyi (XTtetpov etvai. ‘AriuvaTOv <xp« to (XTretpov

>CtV£l(T9«t oXto; • loCV Y«P ■”«’• TOuX0CJ^t<TTOV xtvyi^T),

oiM(i’^v.r\ (XTveipov y^Y”’^’^*’ X.?^^^^- ‘AXXoc (Jtyiv o y’ oupavd; Tvepiepj^^eTat)cal (TTpe’(p£T«t dXto; x.u’)cX(o Iv 7r£7rep«(T[;.£V(>) xpovto , toijTe 7csp{et(Ttv (X7r«(rav T7iv IvTd; , otov Tviv AB 7ve7cepaT[i.£vy)v. ‘ASuvaTOv (X7C£tpov etvat to)cu’/cXto.

ap«

Synopsis. — I. Principia quaedam ad secundam rationem. Si a temp^bre finito subtrahatur tempus finitum, reliquum oportet esse finitum, et consequenter habere principium. Si autem tem- pus sit finitum, et motum et mobile finita esse oportet. - 2. Se- cunda ratio. Ab A centro corporis infiniti, ducatur linea AGE, quae sit infinita ex parte E. Imaginemur etiam in spatio in quo revolvitur corpus infinitum , aliam lineam immobilem BB, quae non transeat per centrum, et sit infinita ex utraque parte. Linea AGE, dum tempore finito (quo nimirum movetur totum caelum) circumvolvitur secundum motum totius corporis, secabit totam lineam BB: ergo secabit eam tempore finito, cuius temporis erit aliquocl principium, in quo incipit secare : ergo et in linea infi- iiita erit aliquod principium, quod est absurdum. Non ergo con- tingit corpus infinitum moveri circulariter. Videmus autem fir-

Text. 38.

* Adhuc, a finito tempore si auferas finitum tempus, necesse ‘Seq. eap.

est rehquum esse hnitum et habere principium. Si autem tempus incessus habet principium, est principium et motus : quare et magnitudinis quae mota est. Simi- liter autem hoc et in aliis. Sit itaque linea infinita in qua AGE ad alteram partem quae E; in qua autem BB ad utramque partem infinita. Si itaque scribet circu- lum quae AGE a G [centro], incidens quandoque feretur circum per eam quae BB, AGE in tempore finito. Omne enim tempus in quanto circulo iatum est caelum, fini- tum est: et ablatum igitur quo incidens ferebatur. Erit igitur aliquod principium , quo primum quae AGE eam quae BB incidit. Sed impossibile. Non contingit igitur circumvolvi infinitum. Quare neque mundum, si erat infinitus.

* Adhuc autem et ex his manifestum quod infinitum im- * T”«t- 37.

possibUe est moveri. Sit enim quae A lata iuxta eam quae B, finita iuxta finitam. Necesse igitur simul et eam quae A ab ea quae B absolvi , et eam quae B ab ea quae A : quantum enim altera acceperit alterius , et al- tera illius tantum. Si quidem igitur ambae moveantur in contrarium, velocius utique disiungentur : si autem ” iuxta manentem feratur, tardius, eadem celeritate raota ea quae iuxta fertur. * Sed illud quidem manifestura , quod irapossibile infinitam pertransire in tempore finito. In infinito igitur: ostensum enira est hoc prius in his quae de raotu. Differt autera nihil aut finitam ferri iuxta infinitam, aut infinitara iuxta illara: cum enim illa per- mutetur iuxta illam, similiter mota et non mota. Verun- tamen si iuxta raoveantur ambae, velocius absolventur : quamvis aliquando nihil prohibet motara iuxta quie- scentem velocius pertransire quara contra-motam , si quis fecerit contra-motas quidem ambas latas lente, eam autem quae iuxta quietam, multo illis velocius latara. Nullum igitur ad rationem impedimentum quia iuxta quietam; quoniara quidem motam contingit eam quae A, iuxta raotara eara quae B tardius pertransire. Si igitur infinitum tempus quo finita absolvitur mota, et in quo infinita per finitam movebatur, necesse infinitum esse. Impossibile igitur infinitura per infinitum moveri to- tum: si enim et per miniraum moveatur, necesse infi- nitura fieri tempus. Scd tamen caelura circuit et vertitur totura in circuitum in temporc finito. Quare continet totam circuli quae intus, puta eam quae AB, finitam. Impossibile igitur infinitum esse quod in circuitu.

mamentum tali modo moveri: non est ergo infinitum. - 3. Prae- notiones ad tertiam rationem. Si sint duae lineae finitae A et B, et A feratur iuxta B quiescentem, simul linea mota , nempe A, separabitur a linea quiescente, seu B, et e converso. Sed si ambae moveantur una contra aliam, citius separabuntur, dummodo sit aequalis velocitas duarum contra sc invicem motju^um, et unius mo- tae contra aliam stantem. Ex hoc autem patet quod idem est tem- pus quo una linea pertransit aliam, et quo alia pertransit ipsam. - Impossibile est lineam finitam tempore finito pertransire infinitam. Nihil autem differt an linea finita feratur super infinitam, vel sit e converso. - Cum nihil prohibcat lineam quae movetur iuxta quiescentem, velocius pertransire eam quam si moveretur iuxta lineam in contrarium motam, non refert ad praesentem rationem quod linea infinita moveatur iuxta finitam quiescentem, vel iuxta

CAP. V, LECT. X

41

• Cap.vn; S.Th. lect. IX.

quod om. *..

et add. jl.

trahatur r.

motam in contrarium. - 4. Tertia ratio. Ex praemissis sequitur tempus quo linea infinita movetur per lineam finitam, esse in- finitum. Unde impossibile est corpus infinitum moveri per totum spatium infinitum (in quo nempe imaginamur motum eius) tem-

raemissa prima ratione, quae proce- Mebat ad ostendendum corpus non ^esse infinitum quod circulariter fer- ► tur, ex hoc quod distantia quae est inter duas lineas a centro egredientes erit infinita et impertransibilis, hic ponit secundam rationem, ex hoc quod lineae descriptae imaginatae in cor- pore infinito, sive in eius loco, non possunt se invicem intersecare.

Et praemittit in hac ratione quoddam princi- pium, scilicet quod si a tempore finito subtrahatur tempus finitum, quod relinquitur ” necesse est esse finitum : quia pars finiti non potest esse infinita, alioquin totum esset minus sua parte. Et si iliud residuum temporis est finitum , consequens est quod habeat principium: hoc enim tempus dici- mus esse finitum, quod habet principium et finem. Demonstratum est autem in VI Physic. * quod tempus et motus et mobile consequuntur se invi- cem in hoc quod est esse finitum vel infinitum ^. Unde si tempus mensurans incessiim sive mo- tum, est finitum et habens principium, necesse est quod motus sit finitus et quod * habeat prin- cipium , et quod etiam magnitudo mota sit finita et habens principium. Et sicut hoc dicimus in motu caeli, simiiiter oportet se habere * in aiiis motibus et mobilibus.

2. Istis igitur praemissis tanquam principiis, procedit ad demonstrandum propositum. Suppo- natur ergo quod a centro corporis infiniti quod est A, protrahatur * quaedam linea, scilicet AGE, quae sit infinita ad aliam partem, scilicet ex parte E ; et intelligatur ista linea circumvolvi secundum motum totius corporis, et quod secundum pun- ctum G describat quendam circulum suo motu “*. Imaginemur etiam in spatio imaginato in quo re- volvitur corpus infinitum, quandam lineam stan- tem immobilem, quae non transeat per centrum, sed sit infinita ex utraque parte, et sit linea BB. Si ergo, sicut dictum est, linea quae est AGE, sua incessione describat circulum a G ^, idest cuius semidiameter sit AG, continget quod linea AGE,

Num. I.

pore finito : nam neque spatium finitum pertransire potest tem- pore finito. Porro caelum tempore finito circuit totum spatium. suum. Unde tali tempore pertransit aliquam lineam finitam. Erga impossibile est corpus quod circulariter movetur esse infinitum.

circumeundo circulum praedictum, secabit totam

lineam BB in tempore finito. Manifestum est enim

quod semidiameter circuli non potest volvi in cir-

cuitu nisi incidat vel secet successive totam lineam

immobilem imaginatam in circulo extra centram.

Et quod tempus sit finitum in quo linea quae

educitur a centro , secet lineam infinitam quae

describitur extra centrum, manifestat per hoc quod

totum tempus in quo caelum movetur, est fini-

tum, sicut patet ad sensum: unde consequens

est quod pars illius temporis, quod aufertur a toto

tempore, sit finita *, in quo scilicet linea AGE in- * J””””’” «^o^d.

cidit lineam BB. Vel potius sequimr illud tempus

esse finitum, in quo illa linea incidens fertur usque

ad lineam quae inciditur; et hoc oportet auferri

a toto tempore finito, ut residui temporis accipia-

tur quoddam principium, secundum principium ‘ ^

supra * positum. Sequitur ergo quod sit aliquod

principium temporis, in quo linea AGE incipit

incidere lineam BB. Hoc autem est impossibile:

quia, cum unam partem incidat ante aliam, si sit

dare principium temporis in quo incipit incidere,

esset dare principium aliquod ^ in linea infinita,

quod est contra rationem infiniti. - Sic ergo patet

quod corpus infinitum non contingit revolvi cir-

culariter. Unde si mundus sit infinitus, sequitur

quod non moveatur circulariter. Videmus autem

firmamentum moveri circulariter : non ergo est

infinitum.

3. Tertiam rationem ponit ibi: Adhuc autem et ex his etc: et sumitur haec ratio ex infinitate totius corporis quod ponimr circulariter moveri. Dicit ergo quod ex his etiam quae sequuntur, mani- festum est quod impossibile est corpus infinitum ” moveri circulariter. Praemittit autem quod si sint duae lineae finitae, quarum una sit A et alia B, ita quod A feratur iuxta B quiescentem *, ex ne- cessitate sequitur quod simul linea mota quae est A, separetur a linea stante quae est B, et e contra linea stans quae est B, separetur a linea mota quae est A, Et huius ratio est, quia quantam partem una earum accipit de alia, tantam e con-

o) quod relinquitur. - quod relinquetur B, relinquetur C, relin- quitur EpFG, reliquum AD. - Post unam lin. sua om. codd.

P) finitum vel infinitum. — vel infinitum om. P; cf. locum cit. — Post lin. pro et habens, habens A, et habet sEF, om. BDGpEFl.

Y) suo motu. - sub motu P ; ed. 1 5 1 6 ut codd. - Pro Imaginemur etiam … quandam lineam stantem immobilem, prout habet A, P legit Imaginetur etiam … quaedam linea stans immobilis; cet. codd. legunt cum A, nisi quod pro Imaginemur habent Imaginemus.

3) sua incessione describat circulum a G. - Pro incessione, deci- sione B, incisione cet. ; legendum est incessione, sicut ante paucas lineas dictum est describat quendam circulum suo motu; idem enim significat, de incisione lineae BB nondum sermo est. Pro a G, AGE P ‘non bene : nam patet ex contextu quod linea AGE intelligitur describere, dum circumvolvitur, quendam circulum secundum punctum G, seu, ut immediate additur, cuius semidiameter sit AG; DGI videntur legere AG. Cf. text., ubi codd. Bkk. EL om. xivTpou. - Post lin. pro circumeundo, quod hab. D, circuendo PAG, circueundo BCEFI: hic ultimus scribendi modus posset et ipse acceptari. Cf. Forcellini V. Circumeo. — Ibi Manife- stum est enim, pro enim, quod om. D, autem P et cet. exc. A; enim legimus potius quam autem, quia hic manifestatur quare linea AGE, si moveatur ita quod circulum discribat, secabit totam lineam BB.

Opp. D. Thomae T. III.

e) secundum principium. - Hoc om. BCDFGI, utique quia homote- leuton est. - Post unam lin. pro incipit incidere, incipit intrare A, m- ceperit incidere P.

X.) principium aliquod.- principium aliquid C¥G, primum aliquid cet. Retinemus principium aliquod, iuxta modum loquendi adhibitum in prae- cedentibus (cf. etiam num. praeced.). Revera non agitur hic de quae- stione an in linea vel quolibet alio continuo sit dare aliquid primum, seu aliquara primam partem: hoc enim esse contra rationem continui, in VI Physic. (lect. vii, num. 5 seqq.) ostenditur, ex eo quod omne continuum est divisibile, et ideo, si poneretur dari tali modo aliquid primum in continuo, sequeretur absurdum quod aliquid esset prius primo. Sed hoc in praesenti loco asseritur, scilicet: si tempus quo una linea incidit aliam habet principium, etiam linea quae inciditur habeat principium oportet. Principium autem temporis vel lineae non est aliqua pars ipsorum, vel aliquid continuum, sed est aliquid indivisibile temporis vel lineae cf. IV Physic, lect.xviii, n. 10 sq.; et lib. VI, lect. i.-Lin. seq. pro patet, oportetP.

»)) corpus infinitum. - Hoc om. codd. exc. sE , sed vix abesse posse videtur; cf. etiam textus.

9) iuxta B quiescentem. - Ita ACEF; iuxta B quiescente BDI, in- fra B quiescente G , iuxta B quiescente B P. - Paulo infra pro e con- tra, e converso EI.

42

DE CAELO ET MUNDO LIB. I

quod codd.

verso alia accipit de ipsa. Sea tamen si ambae

moveantur una contra aliam, velocius separabun-

tur lineae ab invicem; si autem una moveatur

iuxta aliam quiescentem , tardius separabuntur

lineae ab invicem ‘; dummodo sit aequalis ve-

locitas duarum motarum contra se invicem, et

unius motae iuxta aliam stantem. Et hoc ideo

praemisit, quia * idem est tempus quo una linea

pertransit aliam, et quo alia pertransit ipsam.

Et postquam hoc manifestavit per lineas fini-

‘ appiicatas ad tas , appUcat hoc ad*lineas infinitas, de quibus

BCDFGpi. intendit. Et dicit manifestum esse quod impossi-

bile est lineam infinitam pertransiri tempore fi-

nito a linea finita; unde relinquitur quod linea

finita pertranseat infinitam tempore infinito ; quod

quidem ostensum est prius in his quae de motu,

s^S”ert’i?’ i^^^st ‘m.yi Physic* Sicut autem apparet ex his

g-^ cyap.vii; qu^g jicta sunt de lineis finitis, nihil differt * quod

* <”ir<?re/ p. ijnea finita moveatur per infinitam, et quod in-

finita moveatur super finitam: cum enim linea - infinita moveatur per lineam finitam, similis ratio

est si linea finita moveatur vel non moveatur; manifestum est autem quod si moveatur linea finita sicut et infinita, utraque earum pertransi- ” bit ‘ aliam. Unde manifestum est quod etiam si

non moveatur linea finita, simile erit quod per- transitur a Hnea infinita, ac si pertransiret illam. - Sed quia dixerat quod similiter se habet sive moveatur altera sive non, ostendit in quo circa hoc posset esse differentia: quia si utraque linea- rum moveatur una contra aUam , velocius se- parabuntur ab invicem. Sed hoc inteUigendum est, si sit eadem velocitas, sicut supra dictum

* etiam add. p. gg^ . aliquaudo tamen nihil prohibet quin ‘* Unea

transit p.

argxiitttr p. tineam om. pc.

quae movetur iuxta quiescentem, velocius per-

transeat eam , quam si moveretur iuxta Uneam

in contrarium motam ; puta quando duae iineae

quae contra se moverentur, haberent motum len-

mm, iUa vero quae moveretur iuxta quiescentem,

haberet motum velocem ‘•. Sic igitur patet quod

nuUum impedimentum est quantum ad rationem

istam, quod iinea infinita moveatur ^” iuxta lineam

finitam quietam : quia contingit quod linea mota

quae est A, tardius pertransit * Uneam B motam,

quam si non moveretur, dummodo ponatur quod,

Unea B quiescente, Unea A velocius moveretur.

4. Sic igitur ostenso quod nihil differt Uneam

infinitam moveri iuxta^ finitam quiescentem , ab

eo quod Unea finita moveretur supra infinitam,

ex hoc argumentatur *” quod, si tempus quo Unea

finita pertransit lineam * infinitam, est infinitum,

consequens est quod tempus quo Unea infinita

movetur per Uneam finitam *, sit infinitum. Sic */»/f»«/amDEFci

igitur patet quod impossibile est totum corpus in-

finitum moveri per totum spatium infinitum’, in

quo imaginamur motum eius, tempore sciUcet

finito : quia si infinitum moveretur etiam per mi-

nimum spatium finitum, sequeretur quod tempus

esset infinitum: probatum est enim quod infini-

tum movetur per finitum tempore infinito, sicut

et finitum per infinitum. Videmtis autem * quod •«««‘“codd.Mc.

caelum circuit totum spatium suum tempore fi-

nito. Unde manifestum est quod pertransit tem-

pore finito aUquam Uneam finitam, puta quae

continet interius totum circulum descriptum circa

centrum eius, sciUcet Uneam AB: quod non con-

fingeret si esset infinitum. Impossibile est igitur

corpus quod circulariter fertur, esse infinitum.

1) si autem una … lineae ab invicem. - Hoc horaoteleuton om. P et codd. exc. AsE; sed non esse oraittendum patet ex textu, in quo ex- presse legitur hoc secundum memhrura , d Zl napi (tivoujav napa^’- poiTo. - I^ro dummodo, dum PBEGI.

x) pertransibit. - velocius pertransibit P , sed- apparet ex contextu quod velocius hoc in loco non facit ad. rera. Ad cuius et eorum quae sequuntur declarationem, iuvat transcribere nonnuUa ex his quae in pro- posito habet s. Thoraas in cit. libro Fhysic, lect. ix, n. 7 : « patet quod simul accidit infinitum mobile moveri per finitura spatium, et finitum transire infinitum. Non enim aUter est possibile quod infinitum moveatur per spatium finitum , quam quod finitum pertranseat infinitum : aut ita quod finitum feratur per infinitura, sicut quando mobile est finitum et spatium infinitum; aut ita quod saltem finitum raetiatur infinitum, sicut cum spatium est finitum et mobile infinitum. Tunc enim, licet finitum non feratur per infinitum, tamen finitum mensurat infinitum, inquantum

finitum spatium fit iuxta singulas partes mobilis infiniti ». Ex his etiam patet scnsus illorura verborum, simile erit quod pertransitur a linea injinita, ac si pertransiret illam. Cum enim non sit « differentia quoad nunc intentum, utrum moveatur finitum ad infinitum nut infinitum ad finitum, quia semper sequitur idem, scilicet quod finitura pertransit in- finitum … quodcumque istorum duorum separatur ab altero transeundo per ipsum… valet ac si reliquum pertransiret id quod ipsum pertran- sit: quia dum unum pertransit alterum, utrumque numerat alterum et numeratur ab eo ». D. Alb. Mag. lib. I De Caelo et Mundo, tract. II, cap. I, pag. 26, col. 1, ed. cit. - Pro pertransitur, transitur P; pro j>er- transiret, transiret P, pertransisset DE.

X) puta quando duae … motum velocem.- Codd. legunt : puta quando duo {duae A) quae contra moventur {movcntur E) liabent motum len- tum, illa vero quae movetur iuxta quiescentem babet motum velocem,

[j.) quod linea infinita movcatur. - quia linea infinita movetur codd.

-^^ai

CAP. V, LECT. XI

43

LECTIO UNDECIMA

ALIAE TRES RATIONES AD PROBANDUM QUOD CORPUS QUOD CIRCULARITER MOVETUR

NON POTEST ESSE INFINITUM

aTusipov, iiX’ eiTTip, ItzI p-Tijio?, xal siriitiSov ojaau- Toj? tJ TTspa; oujc svSsysTai’ OTav 6’ opKjOf,, ou9a[AY), olov TeTpaYo)vov a7:£!.pov 7] xojc^Xov yi (jcpaipav, toiJTrep OuXe TCOriiaiav aiteipov. El oyv [/.V)Tc (T<paipa (ArlTc TiTpayojvov jATiTe •/Cu’)t).o; £<7tIv aTreipo;, y.ri ovto; Se xiistXou ouS’ (XV iQ xvJxXo) £(■/) <popa, Ojxoiio; ^e [y.yjS’ (XTicipou ovTo; oux (£v eiy) ixTCetpo;, el u.rio’ 6 scuxXo; (aTTstpd; e(iTtv, oux dcv xivoito)C’j’/cXi)Cco; aTCeipov (T(i>[/.a.

‘Eti e’t t6 r /cevTpov, tj Se x6 AB (x-etpo; 5cal y) t6 E TCpo; 6p’i75v (xwetpoi;)cat vi t6 FA)ctvou[/.evy), oudeTTOT’ aTCoXuO-/;(7eTat tyJ; E , iXX’ ael e^et io<i7C£p iij FE • TejAvet yap f, t6 Z. Ou)c (xpa irepieiijt >cu)cX(i> ti ixTretpo?.

‘ETt eJ^TTip (XTTStpoi; 6 oupavd;,)ctv£iTat ^e x.u/cXi|), Iv 7U£- 7r£pa(JU.£V(i) Ypovo) (X7r£tpov IdTai St£X-/)Xu9(j)£. “EaTio yap [x.ev [tev^ov oupavo? aTtetpo;, o o ev tout(i) xt- vou[xevo5 iluoi;. “Q<jt’ ei 7r£ptsXrIXuOe xuxXb) (X7rstpo; (ov , (XTuetpov t6 iiTOv aiJT(i) otsXriXuOev ev ^reTrepa- (7u,£V(d Yp6v(<). ‘AXXa tout’ rv (x^uvaTOV. EffTi o£ -/cal avT£(JTpa[/.[«.£voj; etTretv, oTt ei xe7i:epa(j[«.e- vo; 6 j^p6vo; ev (■) 7r£pt£(jTpa(p7),)cal t6 [AeyeOo; S ^ie- XvjXuOev (xv(XY>cv) etvat 7T£75spa(J[/.£Vov • t(jov H’ auT^i) St^Xi^XuOev • 7r£7repavTat (xpa xal auTo;. ‘Oti ftev ouv t6 -/CuxXo) /Ctvou[/.£vov ou)c Iutiv aTsXeuTVjTOv ouo’ a7C£tpov, (xXX’ ej^si tsXo;, (pavspov.

Synopsis. — I. Quarta ratio. NuUa figura, utpote ex omni parte terminata, potest esse infinita. Motus autem circularis, sicut non est nisi sit circulus, ita non potest esse infinitus nisi sit circu- lus infinitus. Sed si corpus infinitum moveretur circulariter, opor- teret circularem motum esse infinitum. Ergo etc. -2. Quinta ratio. Supponatur G centrum corporis infiniti ; AB sit linea transiens per centrum ex utraque parte infinita; sit E alia linea pari modo infinita , sed ducta extra centrum et cadens perpendiculariter super AB ; et hae lineae sint stemtes quasi imaginatae in spatio in quo corpus infinilum circulariter movetur. Sit etiam tertia linea GD , egrediens a centro , et infinita ex parte D ; et haec Unea, quae intersecabit lineam E , moveatur una cum corpore, utpote in eo descripta. Ut motus circularis compleatur, oportet quod

raemissis tribus rationibus a(d proban- dum quod corpus quod circulariter movetur, non possit esse infinitum “, hic ponit quartam, quae talis est. Im- po33’bile est lineam esse infinitam, cuius est ali- quis finis , nisi forte ad alteram partem habeat finem et ad alteram partem sit infinita. Et simile etiam est de superficie, quod si habeat finem ad unam partem, quod non contingit eam esse ^ in- finitam ad illam partem. Sed quando ad omnem

* Adhuc, quemadmodum lineam cuius finis est, impossibile

est esse infinitam, sed si quidem ad longitudinem , et superficiem similiter cuius finis non contingit. Cum autem determinatur, nusquam , puta tetragonum infi- nitum aut circulum aut sphaeram, quemadmodum ne- que pedale infinitum. Si igitur neque sphaera neque tetragonum neque circulus est infinitus; non existente autem circulo , neque utique quae circum erit latio ; similiter autem neque infinito existente, non utique erit infinita : si neque circulus infinitus est, non utique mo- vebitur circulariter infinitum corpus.

* Adhuc autem, si G centrum sit, quae autem AB infinita,

et quae E ad rectum infinita, et quae DG mota : nun- quam absolvetur ab E, sed semper se habebit quem- admodum GE : incidit enim quae Z. Non igitur circuit circulum quae infinita.

* Adhuc, si quidem infinitum caelum, movetur autem circum

in tempore finito, infinitum erit pertransitum: erit enim hoc quidem manens caelum infinitum, hoc autem in hoc motum aequale. Itaque, si quidem circuivit infini- tum ens, infinitum aequale ipsi pertransivit in tempore finito. Sed hoc erat impossibile.

* Est autem et convertibiliter dicere quod, si finitum tem-

pus in quo revolutum est, et magnitudinem quae per- transita est, necesse est esse finitam. Aequale autem ipsi pertransivit : finitum igitur et ipsum. * Quod qui- dem igitur circulo motum non est interminatum neque infinitum, sed habet finem, manifestum.

etiam linea GD possit complere totam circulationem : oportet crgo quod possit dimittcre lineam E. Hoc autem est impossibile, quia linea E est infinita et infinitum non potest pertransiri. Ergo corpus infinitum non potest circulariter moveri. - 3. Sexta ratio: et primo quidem sub forma indirecta, seu ducente ad impossi- bile. Si caelum sit infinitum, spatium infinitum pertransitur tem- pore finito. Caelum enim tempore finito complet suam circulatio- nem : oportet autem spatium in quo imaginamur caelum moveri, esse aequale ipsi caelo , et consequenter infinitum. - 4. Eadem ratio sub forma directa seu ostensiva. Tempus quo caelum re- volvitur est finitum: ergo finita est magnitudo quam pertransit. Consequenter finitum est etiam corpus quod circulariter move- tur. - Epilogus et conclusio.

■partem determinatur, nullo modo potest esse in- finita ; sicut patet quod non contingit esse tetra- gonum, idest quadratum, infinitum, neque circu- lum, qui est superficialis figura, neque sphaeram, quae est figura corporea; haec enim sunt nomina figurarum ^ , figura autem est quae termino vel terminis comprehenditur. Et sic patet quod nuUa superficies figurata est infinita ^. Si ergo neque sphaera est infinita neque quadratum neque cir- culus, manifestum est quod non potest esse motus

* Seq. cap. Text. 39.

Text. 40.

Text. 41.

Text. 42.

Text. 43.

a) quod corpus … injlnitum. - quod corpus infinitum circulariter non movetur AsDE, d. fin. huius num. et duorum seqq.; cet. habent ut A omisso non, quod est mendum, nisi cum sG pro probandum le- gatur improbandum.

P) eam esse. — esse eam P ; eam om. codd. exc. A. - Pro ad illam partem, ad eandem partem I, ad eam partem cet.

f) haec enim sunt nomina figurarum. — Pio haec enim, sed tantum codices exceptis AE; forsitan est corruptio materialis^^grurijrMm ora.A.

8) est infinita. - P addit ergo neque sphaera est infinita; sed vi- detur non esse authenticum, nam hic concluditur generatim quod nulla figura est infinita, ex eo quod supra, enumerando species figurarum, dictum est quod neque quadratum neque circulum neque sphaeram contingit esse infinitam. Insuper additio Pianae non adeo cohaeret, atten- tis etiam his quae immediate sequuntur, Si ergo etc. - Lin. seq. pro neque quadratum, quod om. I, neque quadrata A, neque quadra- tus CDEFG.

44

DE CAELO ET MUNDO LIB. I

AB EG.

alia p.

circularis infinitus. Sicut enim si non est circulus, non potest esse motus circularis, ita si non sit infinitus circulus , non potest esse infinitus motus circularis. Sed si corpus infinitum moveatur circu- lariter, necesSe est motum circularem esse infi- nitum : non est ergo possibiie quod corpus infini- / tum circulariter moveatur.

2. Quintam rafionem ponit ibi: Adhuc autem quae taiis est si G ctc. , quac talis cst *. Supponatur quod cor- “■””■ poris infiniti circulariter moti centrum sit G; du-

catur autem per hoc centrum linea ad utramque partem infinita, quae sit linea AB; ducatur au- tem alia linea praeter centrum, cadens ad rectos angulos super lineam BA *, in puncto scilicet E, et sit etiam haec linea infinita ‘ ex utraque parte ; et hae duae lineae sint stantes, quasi imaginatae in spatio in quo corpus infinitum movetur cir- culariter. Sit etiam terfia * linea egrediens a cen- tro, quae sit linea DG, infinita ex parte D (nam ex parte G oportet eam esse finitam) : haec autem Hnea moveatur per motum corporis, utpote in eo descripta. Quia igitur linea E est infinita, nun- quam absolpetur, idest separabitur, ab ea: quia non potest eam pertransire, cum sit infinita, sed semper se habebit quemadmodum GE, idest sem- per continget vel secabit lineam E, sicut secabat eam in principio a quo incoepit moveri, puta quando linea GD superponebatur Uneae BA * et secabat ? iineam E perpendiculariter in puncto E. Recedens enim ab hoc situ incidet lineam E in puncto Z, et sic semper in alio et alio puncto secabit illam: nunquam tamen totaliter poterit ab ea separari. Impossibile est autem quod motus circularis compleatur, nisi linea GD dimittat H- neam E: quia oportebit, antequam compleatur moUis circularis, quod linea GD pertranseat par- tem circuli quae est in opposito lineae E *. Sic patet ergo quod Hnea infinita nuHo modo potest circuire circulum , ita sciHcet quod to- tus motus circularis compleatur. Et ita sequitur

• ABt..

l

E om. p.

siquidem pc.

movens ac.

quod corpus infinitum non possit circulariter moveri.

3. Sextam rationem ponit ibi: Adhuc si qui- dem etc. Et hanc quidem * rationem format du- pHciter: primo ducendo ad impossibile hoc modo. Sit caelum infinitum, sicut tu ponis. Manifestum est autem ad sensum quod movetur circumqua- que tempore finito: videmus enim eius revolu- tionem perfici in viginti quatuor horis. Ex hoc ergo sequetur quod infinitum sit pertransitum tempore finito: et hoc ideo, quia necesse est ima- ginari aliquod spatium aequale caelo, in quo cae- lum movetur. Hoc autem spatium imaginamur ut quiescens: sic igitur oportebit quod sit quod- dam caelum manens * infinitum, idest ipsum spa- tium in quo caelum movetur; et quod sit cor- pus caeH quod movetur in hoc spatio, aequale dicto spatio, quia oportet corpus aequari spatio in quo est. Si igitur caelum infinitum existens circulariter motum est tempore finito, consequens est quod pertransiverit infinitum ” tempore finito. Hoc autem est impossibile, scilicet infinitum per- transire tempore finito, ut probatum est in “VI Physic. * Impossibile est igitur quod corpus in- finitum circulariter moveatur.

4. Secundo ibi : Est autem et com^ertibiliter etc, format rationem e converso, ut sit probatio osten- siva. Et dicit quod possumus e converso dicere quod, ex quo tempus est finitum in quo caelum revolutum est, sicut ad sensum patet, consequens

est * quod magnitudo quae est pertransita, sit fi-

nita. Manifestum est autem quod spatium per- transitum est aequale ipsi corpori pertranseunti. Sequitur ergo corpus quod circulariter movetur, esse finitum.

Sic ergo epilogando concludit manifestum esse * ‘^^ ^«^<*- «<><*<’ quod corpus quod circulariter movetur, non est interminatum , idest carens termino quasi infigu- ratum ‘ : et per consequens non est infinitum , »

sed habet finem.

• Cap. VII, n. 3; S. Th. lect. IX, n. 5.

e) et sit etiam haec linea infinita. - et et haec om. P, haec om. B. - Lin. seq. pro stantes, bases C sine sensu.

!^) secabat. - Ita A; P et cet. secabil. Legimus secabat: nam hic indicatur quomodo GD, quando superponebatur lineae BA, se habebat ad lineam E, nimirum secabat eam perpendiculariter, eo quod linea E cadit, ut supra dictum est, ad rectos angulos super lineam BA. - Lin. seq. codd. AG om. enim, quod tamen retinendum est, quia hoc loco de- claratur quod linea GD, quamvis mutet situm, semper tamen continget vel secabit lineam E. Cf. textum.

ri) pertransiverit inflnitum. - pertransiverit spatium infinitum P, et pergit tempore flnito, quod improbatum est in VI Physic; omit-

tit nempe , cum codd. exc. A , homoteleuton Hoc autem … tempore finito; quo omisso nequit legi ut probatum est , quod omnes codd. habent, ideoque hoc in.Piana corrigitur in quod improbatum cst ; cf. textum.

0) quod, ex quo … consequens est. - P legit quod tempus est flni- tum ex quo caelum revolutum est sicut ad sensum patet, consequens est, constructione mcndosa. Pro in quo, ex quo BCDEFI, in quo cae- lum revolutum est om. G.

i) quasi inflguratum. - Ua CDEF.et bene, quia magis explicant verbum textus interminatum; quasi figuratum ABG, quasi seq. spat. vac. I; quia flguratum P.

CAP. VI, LECT. XII

45

LECTIO DUODECIMA

TUM RATIONE SUMPTA EX PARTE LOCORUM, TUM RATIONE SUMPTA EX PARTE GRAVITATIS ET LEVITATIS, OSTENDITUR NON ESSE INFINITUM CORPUS QUOD MOVETUR

MOTU RECTO, VEL A MEDIO SCILICET VEL AD MEDIUM

‘ AXkx [xrlv ouSs t6 stvI to [/.saov ouoe t6 «7:6 tou (ascou (&£p6u.svov aTCsipov efJTXt •

evocvTiai y^^P <”’ «popal tj avo> xai y) xaTU), ai o evav- Tiai el; evavTioui; tottoui;. ToSv 6’ evavTioiv el 9a- Tepov (iipidTai, /lal QaTepov oipiafjLevov e<7Tai. T6 Se [Ae<jov o)pt(7Tai- el yap ottoOsvouv (pepoiTO xaToj t6 u(pi(jTa[A£vov, oux svdej(^£Tai 7voppo)Tepo) bt£>.9eiv tou jjt£(70u. ‘Qpi(j(Aevou oi)v tov) [tecjou xal t6v avo) totcov avav/CT) oiptsOat. Ei d’ ot TOTrot o)pt5[is’voi xal tcs- 7tepa5[i.£vot,)iat toc ffo)[AaTa siTTat TrsTCcpa^T^xeva.

‘ETt et To avo) xai xocto) loptaTat, xai t6 (ASTa^u avayjcii oipicOat. Et y(xp [jiY) o)pt(7Tai, a^stpo; av ely))c(v7i(7t{‘ TOUTO ^’ OTt (xSuvaTOv , ^eSeiJCTat itpOT^pov. “Qpi- <7Tai (xpa t6 [«.eVov, oiiTTS xal t6 ev TOUTb) (^wfta r, Sv :o yeve(70at duvaTOv.

‘AXki [f/iv t6 <3cvo) ical jkxto) (pspojxevov (70)[x.a SuvaTai ev TOUT(i) y£V£(79af TCs^puxs yap to (<.ev dcTt^ tou [Jts- ffou 5tivet(70at, t6 5’ sTtl t6 [Jie<70v. “Eji ts Sv) tou- TO)v (pavep6v OTt ou)t evSej^eTat (7o)(i.a stvat axsipov ,

.xal 7:p6i; TOUTOt; et fiixpoi; ^lti s<7tiv (XTVsipov, ou6’ av T0UTO)V To)v i5o)(taT0)v ouOev stri iXTritoov av<xyjtY) yap TOu (XTCs^pou (7o)[jt.aT0; aTretpov stvat xal t6 pd- po?, ‘0 0’ auT6; Xoyo? eazxi xal e7.l tou xoucpou* sl yap eiJTtv aTtetpo; jiapuTr); , l(7Tt)cal Jcou^poTV);, av (XTuetpov -^ to eTitTroXa^ov.

AtjXov 5’ e)c T(j)vSe. “£(7^0) yocp 7ke7V£paiT(«.£Vov , x,x\ ei- X7]cp9(o To (tsv (XTVsipov (7<jl)(«.a e(p’ (i t6 AB, t6 Se pocpo? auTOu eip’ (p t6 T. ‘A^prjpyj^^Qo) ouv aTvo tou aTce^pou 7rs7repa(7(«.£‘vov («.syeOo? e(p’ t^ t6 BA- ical t6 {iocpo; auTOu saTO) l^’ (<) t6 E. To ^r, E tou F eXaT- Tov e(7Taf t6 yocp tou IXocttovo; [iocpo; eXaTTOv. KaTa[Jt£Tps(To) Sri t6 sXaTTOV o^ro^^a^cto-ouv,)cal oi; t6 (iocpo; TOuXaTTOV Trpo; t6 [jter^ov , t6 BA TTpo; t6 BZ y£y£vy)(T9o) • IvXeyeTai yocp a^psXstv tou xmi- pou 6750170VOUV. Et TOivuv (xvocXoyov toc [i.£y£07) toi; tifltpe(Tt, t6 3’ sXaTTOV Potpo; tou IXocttovo; IffTi («.e- yeOoui;, xxi t6 (jiei^ov (xv el-/) tou (ji.£{>^ovo;. ‘I^tov apa eiTTai t6 tou 7re7t€pa(7[jtevou)cal t6 tou (X7Te{pou jiocpo;.

“ETt el Tou (jisi^ovo; iTo)[jtaTO; (jLei^ov t6 jiocpo;, t6 tou HB [jtei^ov e<JTai fiapo; ri t6 tou ZB, cS^tts t6 tou 7(;£7r£pa(T[jtsvou fiocpo; (tst^ov y) t6 tou (X7U£{pou.

Kal ToSv av{(T0)v §£ [jteye0(j)v TauT6v fiocpo; e(TTat • <xvt-

UOV yocp TU 7re7I£pa(TR£V(i) TO <X7U£tpOV.

OuOlv Se dta^pspet toc ^«‘p-/) (TutJt(ji.£Tpa £tvat ■^ a(Tu’(«.(jt£- Tpa^)cat yotp a(TU(«.(«.£Tpo)v ovto)v 6 auTo; £(TTat Xoyo; otov ei TO E Tp{TOv uTTep^ocXXet (xeTpouv t6 F Pocpo;^ Tiov yocp BA (AeysO(j)v Tpt(j)v oXo)v XriipOsvTwv («.stj^ov l<7Tai t6 ^otpo; ri t6 e.ip’ (o F. “Qitts t6 auTO IdTai a^uvaTOv. ■Eti §i)tocl ey5(^o)p£t (TU[jt[ji.sTpa XaPsiv • ouOev yacp ^ia- (pe^pet apj(^£(TOat <x7r6 tou pocpou; -^’ dcTT^ tou (AeyeOou;, otov av Xyi^Oy) (7u[Jt[Jt£Tpov ^ocpo; tu F t6 l(p’ (o t6 E,)cal <X7:6 tou <i7;£{pou ot^patp^Oyj t6 ejf^ov t6 eip’ (|> t6 E [iocpo;, otov t6 BA, etTa oi; t6 pocpo; Trpo; t6 Potpo;, t6 BA 7up6; (xXXo yevyjTat (jteyeOo;, olov 7ip6; t6 BZ • IvSfivsTat yocp ct7vs{pou ovto; tou («.sysOou; OTTO^TOvouv (itcpatps09)vaf tou’to)v yocp Xy)(pOsvTO)v (TU[jt- [JtsTpa £(TTat)cal toc (i.s-y-s^Or))cal toc Pocpr) aXXTjXot;.

• OijSe ^TJ t6 (jteyeOo; 6[Jtotopape; eivai ri dtvo^iOtoPape; ouSev Sto{(j£i Tcpo; ttqv dc7u6^et^tv • dtsl yocp £(TTat Xa-

* Sed adhuc neque quod ad medium neque quod a medio

fertur, infinitum erit. Contrariae enim lationes quae sursum et quae deorsum; contrariae autem ad contraria loca. Contrariorum autem si alterum determinatum est, et alterum determinatum erit. Medium autem determinatum est: si enim unde- cumque feratur deorsum quod substat , non contingit pertransire longius medio loco. Determinato igitur me- dio loco, et eum qui sursum locum necesse est deter- minatum esse. Si autem loca determinata sunt et finita, et corpora erunt finita.

* Adhuc, si sursum et deorsum determinata sunt, et inter-

medium necesse est determinatum esse. Si enim non est determinatum , infinitus utique erit motus: hoc autem quod impossibile, ostensum est prius. Determi- natum est igitur medium. Quare et quod in hoc cor- pus aut existens, aut fieri possibile.

Sed et adhuc , quod sursum et deorsum fertur corpus , potest in hoc factum esse: natum est enim hoc quidem a medio moveri, hoc autem ad medium. * Ex his itaque manifestum est quod non contingit corpus esse infinitum.

Et adhuc, si gravitas non est infinita, neque utique horum corporum ullum erit infinitum: necesse enim infiniti corporis infinitam esse et gravitatem. Eadem autem ratio erit et in levi : si enim est infinita gravitas, est et levitas, si infinitum sit id quod superfertur.

* Palam autem ex his. Sit enim finita, et sumatur infinitum

quidem corpus in quo AB, gravitas autem ipsius in quo G. Auferatur igitur ab infinito finita magnitudo in qua BD , et gravitas eius sit in quo est E. Itaque E eo quod G minus erit: minoris enim gravitas minor. Mensuret autem minus quotiescumque, et ut gravitas minor ad maiorem, BD ad BZ fiat: contingit enim auferri ab infinito quantumcumque. Si igitur proportio- naliter magnitudines gravitatibus, minor autem gravitas minoris est magnitudinis, et maior maioris utique erit. Aequalis igitur erit finiti et infiniti gravitas.

Adhuc autem, si maioris corporis maior gravitas, eius quod est IB maior erit gravitas quam ZB. Quare finiti gra- vitas erit maior quam infiniti.

Et inaequahum magnitudinum eadem gravitas erit: inae- quale enim Jinito infinitum.

* Nihil autem differt gravitates commensuratas esse aut

incommensuratas. Etenim non coramensuratis existen- tibus , eadem erit ratio , puta si E tertio mensurans excedit G gravitatem. Magnitudinibus enim BD tribus totis sumptis, maior erit gravitas quam quae in quo G. Quare idem erit impossibile.

* Adhuc autem etiam contingit commensuratas sumere. Ni-

hil enim differt incipere a gravitate aut a magnitudine; puta si sumatur commensurata gravitas ei quod est G, quae in quo E, et ab infinito auferatur habens gravi- tatem in quo E, puta BD ; deinde, ut gravitas ad gra- vitatera, BD ad aliam fiat magnitudinem, puta ad BZ ; contingit enim, infinita existente magnitudine, quantum- cumque ablatum esse. His enim sumptis, commensura- tae erunt magnitudines et gravitates invicem.

* Nec utique magnitudinem homoeomeram esse aut ano-

moeomeram nihil differt ad demonstrationem. Semper

Cap. VI. Text.

Text.

45-

Text. 46.

Text. 48.

Text.

49.

Text.

50.

46

DE CAELO ET MUNDO LIB. 1

^siv Iffo^apyi ffoi[x.«Ta tw BA, x7:6 tou «Tcs^pou^oTvo- (jaouv Y) a<paipouvTai; -^ TrpoffTiQsvTa?. “Qtrys (>9iXov

6>t TWV £ip7)[JlSVWV OTl oux. IffTat TOU aTCEtpou ao>-

u.aTo; •;TS7V£pa(7[j(.£vov TO |iapo?. “Awsipov^ apa.^ Ei Tobuv to2t’ iSuvaTOV, x,al to aTretpov ti sivai (7oj[i.a (xXuvaTOv. , , ,

‘AUa [xviv Sti y’ aTTsipov ti sLvai papo? a^uvaTov, v/. TO)v^£ (pav£po’v. ^ ^». - -

El yap t6 ToffovSi ^apo; t-/)v TOffrlvds sv ji^bs. t<j) j^^povi;)

JClVsrTai, T(i TOITOUTOV Xal eTl £V IXaTTOVl,

xal T^v avaXoyUv -^^ T<i [iapy) Ix^i, ot xp^^^ot «ivaTualiv

e^OUfftV, OtOV £t TO •^’[/.t(7U Ptzpo? £V T(0()£, TO 6t7TAa- (JtOV £V 7)[i.£(j£t TOUTOU. _ N^

“Eti to 7r£wepa«7[Jt£‘vov ^apo; a.Tzxaxv niizipct.Gii.B^n’^ 6{£t-

(7tv ev Ttvi Xpo’v(i) 7r£TC£paC[<.£‘v(i). ‘AvaY/CT) apa « toutojv, st Tt £(7Ttv a7U£tpov Papo?, xt-

V£l(79at [AeV -(l TO(7o’v5£ OffOV TO 7U£77£pa(7[A£V0V ,)tai

Iti [av) /Stv£t(79at (^£’, Y] avaXoyov [/.ev <i£i /caTa Ta? (jTTEpoxa; /itV£t(79at , IvavTtoii; Ss t() [A£t!^ov ev toj IXaTTOvt. Aoyo; S’ ouSe^i; IffTt tou a^retpou Tzpii TO 7r£7r£pa(7[y.svov, tou S’ IXocttovo; XP^’””^” ‘^f ‘^^ 7°^ ^Ld^oi 7r£7i7epa<7[is’vov (Z>.X’ (zst Iv sXaTTOvt. ‘EXaxt-

(7T0(; S’ OUX £(7TtV.

OuS’ £t 7)V, o(p£Xo’? Tt (zv •^v • (xXXo yap (xv ti 7U£7repa- (7[A£Vov IXr^^pQvi Iv T({) auTo) Xo’y(p, Iv (J t6 (Z7r£tpov

TTpO; £T£pOV [/.Sl^OV, cI)(7t’ Iv ‘^(7(i) XP<^^1* ‘T^’^”” ‘*’^^, *” S/CIV£IT0 t6 (X7V£lpOV Ta) 7Se7I£pa!7[ASV(i). ‘ AXX’ (XOU-

vaTOv. ‘AXX(X [/.v)v (XV(xy)cy) ye, e’t7r£p Iv 67ty)XiX(oouv xpovw^TrewE- pa(7[j.£‘v(j) Sl)ctv£iTai t6 (X^rstpov, -/cat aXXo Iv t(o auTo) TOUTo) 7rs7i;£pa(7[;.£vov p(xpO(;)ttvet(70at Ttva 7r£75£pa- (7[/.£‘v/)V. ‘A^uvaTOv (xpa ix^rstpov stvat fiocpo? o^xoiox; ^s)ca’. •/.ou<p6T-/)Ta. Kai (7o)’[jcaTa ap’ (X7rstpov Pocpo; sXOVTa)cal)cou(p6Tr)Ta a^uvaTOV.

Synopsis. — I . Argumentum et divisio textus. - Probatur ex

varte locorum, non posse esse hifinitum corpus quod movetur

motu recto: et primo quantum ad extrema corpora, scilicet

terram et ignem. - 2. Motus enim sursum et deorsum, seu a

medio et ad medium, sunt contrarii : ergo loca ad quae feruntur

terra et ignis sunt contraria. Sed contraria sunt quae maxime

distant; in infinitis autem non est accipere maximam distantiam;

ergo oportet praedicta loca esse determinata. Item, contrariorum

si unum est determinatum, et alterum ; medium autem mundi,

quod est terminus motus deorsum , est determinatum ; ergo et

locum qui est sursum oportet esse determinatum. Ergo et cor-

pora quae nata sunt esse in huiusmodi locis, sunt determinata

seu finita. - 3. Secundo probatur idem quantum ad corpora me-

dia, scilicet aerem et aquam. Si sursum et deorsum sunt deter-

minata, et locum medium oportet esse determinatum. Nam secus,

motus ab uno extremo in aliud esset infinitus, quod probatum est

(lect. praec. n. 2) esse impossibile. - 4. Praeterea, corpora quae

naturaliter moventur sursum et deorsum , possunt ad huiusmodi

loca pervenire : ergo locus medius est finitus : ergo et corpus in

eo existens. - 5. Ratio ex gravitate vel levitate ad probandum

quod corpus grave vel leve non potest esse infinitum. Si corpus

grave vel leve est infinitum, oportet quod eius gravitas vel levitas

sit infinita ; sed hoc est impossibile ; ergo et primum. - Textus

subdivisio. - 6. Probatur conditionalis rationis positae. Corporis

infiniti AB sit in hypothesi gravitas finita G; alicuius partis BD,

a corpore infinito acceptae, sit gravitas minor E. Accipiatur iterum

a corpore infinito alia pars BZ, quae sit tanto maior BD, quanto G

excedit E. - His positis, tria inconvenientia sequuntur. Nam ma-

gnitudines et gravitates sunt ad invicem proportionales ; sed ex

suppositis, quae est proportio gravitatis E ad gravitatem G,

eadem est magnitudinis BD ad magnitudinem BZ ; cum ergo E

sit gravitas BD, sequitur quod G sit gravitas BZ. Sed G sup-

ponitur gravitas finita corporis infiniti : ergo eadem erit gravitas

corporis finiti BZ et infiniti AB, quod est inconveniens. - Aliud

inconyeniens. Corpori BZ addatur alia pars desumpta ex cor-

pore infinito, ita ut habeatur aliud corpus maius quod sit Bl.

Maioris corporis maior est gravitas: ergo gravitas corporis BI

erit maior gravitate G, quae concludebatur esse corporis BZ , et

primo supponebatur esse gravitas corporis infiniti. Ergo corporis

finiti gravitas erit maior gravitate corporis infiniti. - Tertium in-

conveniens, quod manifestum est ex praemissis ; scilicet quod

inaequalium magnitudinum erit eadem gravitas. - 7. Prima obie-

ctio. Supponitur in praecedenti ratione quod gravitas minor men-

suret secundum aliquem numerum gravitatem maiorem : sed hoc

enim erit sumere aequaliter gravia corpora ei quod est BD, ab infinito quantacumque aut auferentes aut appo- nentes. Quapropter manifestum ex dictis quoniam non erit infiniti corporis finita gravitas. Infinita igitur. Si igi- tur hoc impossibile, et infinitum aliquod esse corpus impossibile.

* Sed adhuc quoniam infinitam esse gravitatem impossibile,

sit ex his manifestum. Si enim tanta gravitas tantam in hoc tempore movet, tanta

et adhuc in minori. Et analogiam quam gravitates habent, tempora e converso

habebunt: puta si media gravitas in hoc, duplum in

medietate eius.

* Adhuc, finita gravitas omnem finitam movet in quodam

tempore finito. Necesse igitur ex his, si qua est infinita gravitas, moveri quidem secundum tantum quantum finita et adhuc: non moveri quidem, eo quod proportionaliter oportet secundum excellentias moveri, contrarie autem maior in minori. Proportio autem nulla est infiniti ad finitum, minoris autem temporis ad maius finitum: sed semper in minori, minimum autem non est.

* Neque si esset, quae utilitas utique esset. Alia enim con-

tra finita sumeretur in eadem proportione in qua infi- nita ad alteram maiorem. Itaque in aequali tempore aequalem utique moveret infinita finitae. Sed impos- sibiie. Sed adhuc necesse, si quidem in qualicumque tempore fi- nito movet infinita, et aliam in ipso finitam gravitatem movere quandam finitam. * Impossibile igitur infinitam esse gravitatem: similiter autem et levitatem. Et corpora ergo infinitam gravitatem habere et levitatem, impos- sibile.

posset negari. - Prima solutio. Nihil refert in proposito utrum gravitates E et G sint commensuratae vel non. Si enim sint in- commensuratae, E aliquoties sumpta excedet G: et ita idem ha- bebitur inconveniens, nempe quod corporis finiti sit maior gra- vitas quam infiniti. - 8. Alia solutio. Possumus in demonstratione praemissa incipere a gravitate G, et sumere quandam eius par- tem aliquotam quae sit E, ac deinde accipere a corpore infinito quandam partem BD , cuius gravitas sit E. Sic autem erunt invicem commensuratae et gravitates et magnitudines. - 9. Alia obiectio. Magnitudines esse proportionales gravitatibus (quod in ralione supponitur), non est necessarium nisi in corpore si- milium partium. - Solutio. Nihil ditfert utrum corpus infinitum sit similium vel dissimilium partium: quia a tali corpore, post acceptam partem BD, possumus semper accipere alias et aHas partes, sive aequales, sive maiores aut minores BD, sed quae habeant gravitatem aequalem gravitati partis BD. - Concluditur quod infiniti corporis non potest esse gravitas finita. - i o. Pro- ponitur destructio consequentis (cf. n. 5), ostendendo nempe quod non potest esse gravitas infinita. -11. Textus subdivisio. - Tria praesupposita. - 12. Argumentum. Si gravitas esset infinita, cor- pus secundum eam moveretur simul et non moveretur, quod est absurdura. Moveretur, quia si finita gravitas movet tantum in tanto tempore, infinita movet tantum et adhuc amplius : non mo- veretur, quia non esset dare tempus in quo moveretur. Cum enim gravitatis infinitae ad finitam non sit proportio, tempus in quo gravitas infinita moveret, deberet esse improportionabiliter minus quovis alio tempore; quod esse non potest. Erit enim semper accipere minus tempus quam sit illud in quo gravitas infinita moveat: omne enim tempus est divisibile. - i3. Obiectio: posset dici esse aliquod minimum tempus, scilicet indivisibilc , in quo movet infinita gravitas. - Rcspondetur quod, etiam si daretur minimum tempus , non evitaretur inconveniens. Nam huius mi- nimi temporis deberet esse aliqua proportio ad tempus maius. Si ergo, data aliqua gravitate finita quae moveat in maiori tem- pore quam infinita, accipiatur iterum alia gravitas in tantum ex- cedcns priorem, quantum tempus maius excedit minimum gravi- tatis infinitae, sequetur inconveniens, quod nempc gravitas finita eodem tempore moveat ac infinita. - Ratio praemissa (n. 12) solum excluderetur si posset esse motus in instanti, cuius nimi- rum non est proportio ad tempus, cum non sit temporis pars. - 14. Idem inconveniens sequitur in quocumque tempore, etiam non minimo, ponamus gravitatem infinitam moverc. - Patet ergo quod impossibile est esse gravitatem infinitam : et eadem ratio est de levitate.

Text. 51.

Text. 52.

Text. 53.

Text. 54.

CAP. VI, LECT. XII

47

- Num. 3.

ostquam Philosophus ostendit quod ‘corpus circulariter motum non est in- j^^finitum, hic ostendit idem de corpore iquod movetur motu recto, vel a me-‘ ■cf.iect.ix,n.6. dio vel ad medium *. Et primo proponit quod in- tendit: dicens quod sicut corpus quod circulari- ter fertur non potest esse infinitum , ita corpus quod fertur motu recto, vel a medio vel ad me- dium, non potest esse infinitum.

Secundo ibi : Contrariae enim lationes etc. , ostendit propositum: et primo ex parte locorum quae sunt huiusmodi corporibus propria; secundo ex parte gravitatis et levitatis, per quae huius- modi corpora in propria loca moventur, ibi: Et

Num. 5. adhuc si gravitas * etc. Circa primum duo facit: primo ostendit propositum quantum ad corpora extrema, quorum unum est simpliciter grave, sci- licet terra, et aliud simpliciter leve, scilicet ignis ; « secundo quantum ad corpora media “, quae sunt

aer et aqua, ibi: Adhuc si sursum * etc.

2. Proponit ergo primo quod huiusmodi mo- tus qui sunt sursum et deorsum, vel a medio et ad medium, sunt motus contrarii : contrarii autem motus locales sunt, qui sunt ad loca contraria, ut supra * dictum est, et est ostensum in \ Physic. **: relinquitur ergo quod loca propria in quae fe- runtur huiusmodi corpora, sint contraria. - Ex hoc autem ^ statim concludere posset huiusmodi loca esse determinata : contraria enim sunt quae ma- xime distant ; maxima autem distantia locorum non potest esse nisi sint loca determinata, quia maxima distantia est qua non est alia maior, in * infinitis autem semper est maiorem ac maiorem distantiam accipere ; unde si loca essent infinita , cessaret locorum contrarietas. Sed Aristoteles , praetermissa hac probatione tanquam manifesta, procedit per alium modum. Verum est enim quod, si unum contrariorum est determinatum , quod

reiiquum p. aliud * crit dcterminatum , eo quod contraria sunt unius generis. Medium autem mundi, quod T est medius terminus “> motus deorsum, est deter-

minatum: ex quacumque cnim parte caeli aliquid feratur deorsum (quod scilicet substat superiori parti quae est versus caelum), non continget lon- gius pertransire recedendo a caelo quam quod perveniat ad medium: si enim pertransiret me- dium, iam fieret propinquius caelo, et sic move- retur sursum. Sic igitur patet quod medius locus est determinatus. Patet etiam ex praedictis quod, determinato medio, quod est locus deorsum, ne- cesseest et determinatum esse locum qui est sur- sum , cum sint contraria. Si autem ambo loca

* Lect. VIII, n.4. “* Cap.v, n.4 sq.; S. Th. lcct. VIII. n. 8 sq.

P

m om. PBGi.

sunt determinata et finita, necesse est quod cor- pora quae sunt nata esse in his locis, sint finita. Unde patet huiusmodi corpora extrema, quae mo- ventur motu recto, esse finita.

3. Deinde cum dicit: Adhuc si sursiim etc. , ostendit idem quantum ad media corpora. Et primo proponit quandam conditionalem, scilicet quod, si sursum et deorsum sunt determinata, necesse est quod locus intermedius sit determina- tus. Et hoc probat duplici ratione. Quarum prima

est: si, primis ° existentibus determinatis , me- s

dium non sit determinatum, sequetur quod motus

qui est ab uno extremo in aliud, sit infinims,

utpote medio existente infinito. Quod autem hoc

sit impossibile, ostensum est prius in his quae di-

cta sunt * de motu circulari, ubi ** ostensum est •Lect.praec.n.2.

quod motus qui est per infinitum, non potest com- exc^V* ”” ” “”’

pleri. Sic ergo patet quod locus medius est deter-

minatus. Et ita, cum locatum commensuretur loco,

consequens est quod corpus sit finitum quod actu

existit in hoc loco, vel quod * potest ibi existere. -quodom.codi.

4. Secundam rationem ponit ibi: Sed et ad- huc etc. : quae talis est. Corpus quod fermr sur-

sum vel. deorsum *, potest pervenire ad hoc quod ‘ “^’ deormm

sit factum existens in loco tali. Quod quidem pa-

tet per hoc quod tale corpus t^atum est tnoveri

a medio vel ad mediiim, idest habet naturalem

inciinationem ad hunc vel illum locum ; naturalis

autem inclinatio non potest esse frustra, quia

Deus et natura nihil frustra faciunt, ut supra * •Lect.vm.n.H. -

habitum est. Sic igitur omne quod movetur na- *””■” °’”’”^°’-

turaliter sursum vel deorsum, potest motus eius

terminari * ad hoc quod sit sursum vel deor- • determinari ?.

sum. Sed hoc non posset esse si locus medius

esset infinitus. Est ergo locus medius finitus, et

corpus in eo existens finitum ‘. e

Ex praemissis igitur epilogando concludit, ma- nitestum esse quod non contingit aliquod corpus esse infinitum.

5. Deinde cum dicit: Et adhuc si gravitas etc, ostendit non esse corpus grave vel leve infini- tum, ratione sumpta ex gravitate vel levitate : quae talis est. Si est corpus grave vel leve infinitum, necesse est quod sit gravitas vel levitas infinita :

sed hoc est impossibile: ergo et primum ^. - Circa :

hoc ergo duo facit: primo probat conditionaiem; secundo probat destructionem consequentis, ibi: Sed adhuc quoniam infinitam * etc. Circa primum * Num. 10. duo tacit. Primo proponit quod intendit, dicens: si non est gravitas infinita, nullum erit corporum horum, scilicet gravium “, infinitum: et hoc ideo, 1

quia necesse est infiniti corporis infinitam esse

a) corpora media. - corpora tnedio BFpG, corpora medio modo se habentia P, corrigendo forte lectionetn corruptam medio.

P) Ex hoc autem. - Ita A ; Ex hoc ergo F” et cet., sed autem magis proprie dici videtur.

y) medius terminus, - medius otn. A. Retinendo hoc verbum, in- telligendum est medium mundi esse terminura medium, seu terminum communem, ad quera, sicut subditur, omnes motus qui sunt deorsum ultimo terminantur, a quacumque parte circumferentiae mundi, etiam diametraliter opposita, incipiant. - Paulo infra pro perveniat ad medium, perveniatur ad medium codd. Pergit P : iam enim fieret propinquius etc. ; omittit nempe cum BGIpE si enim pertransiret medium, et propterea legit iam enim fieret; sed enim hoc loco nullus codex habet.

3) si, primis. - pro si, quia si codices; pro primis, extremis habet A, bene.

e) existens finitum. —finitum ora. codd. , et potest de facili subin- telligi. - Lin. seq. igitur om. P.

X,) ergo et primum. - ergo et ipsum codices excepto A , quod P corrigit legendo ergo et ipsum ex quo sequitur; corruptio ipsum pro primum, et e converso, non est infrequens; confer num. 6 ante Ter- tio ibi, lectione xv, num. 4 paulo ante finem. - Linea seqiienti ergo omittit P.

Tj) scilicet gravium. - scilicet gravium vel levium A, sed de corpore levi explicite flt sermo immediate post. - Sequenti lin. pro infinitam esse gravitatem, infinita esse gravitas codd. exc. A.

48

DE CAELO ET MUNDO LIB. I

gravitatem. Et eadem ratio est de corpore levi:

quia si infinita est gravitas corporis gravis, necesse •co^om add.p. est quod etiam levitas * sit infinita, si supponatur

corpus leve, quod sursum fertur, esse infinitum.

6. Secundo ibi: Palatn autem etc, probat quod

‘proponit p et supposuerat: et primo ponit * probationem; se-

codd. cxc. Aco. ^^^^^ excludit obviationes quasdam, ibi: Nihil

‘ Num. 7. autem differt gravitates * etc. Ponit ergo primo

rationem ducentem ad impossibile, quae talis est.

• Nmn. praeced. si nou cst verum quod supra * dictum est, sup-

ponatur quod corporis infiniti sit gravitas finita : et sit corpus infinitum AB, gravitas autem eius

• A om. p. finita sit G. A * corpore igitur infinito praedicto

auferatur aliqua pars eius finita quae est magni- tudo BD, quam necesse est esse multo minorem toto corpore infinito. Minoris autem corporis mi- nor est gravitas : sic ergo gravitas corporis BD

* est minor quam sit gravitas G *, quae est gra- vitas totius corporis infiniti ; et sit ista minor gra- vitas E. Haec autem minor gravitas, scilicet E, mensuret maiorem gravitatem finitam quae est G, quotiescumque, idest secundum quemcumque nu-

• merum, puta secundum tria, ut scilicet dicatur ‘ quod E est terfia pars totius G. Accipiatur autem a corpore infinito aliqua pars, quae superaddatur corpori finito BD, secundum proportionem qua G excedit E , et hoc corpus excedens sit BZ ; ita

• ?«<”* <””• ”• scilicet quod *, sicut gravitas minor quae est E se

habet ad maiorem quae est G, ita corpus BD se

‘habetr. habeat * ad BZ. Et quod hoc fieri possit , probat

quia a corpore infinito potest auferri quantum-

cumque oportuerit; eo quod, sicut dicitur in III

s.^”.Yect?Mj Physic. *, infinitum est cuius quantitatem acci-

“• 3- pienfibus semper est aliquid extra accipere.

• arguitur p. j^jg jgitur praesupposifis, argumentatur * ducen-

do ad tria inconvenientia: primo quidem sic. Ea- dem est proportio magnitudinum gravium, quae est ipsarum gravitatum: videmus enim quod mi- nor gravitas est minoris magnitudinis , et maior maioris. Sed quae est proportio E ad G, minoris sciUcet gravitatis ad maiorem, eadem est proportio BD ad BZ , minoris scilicet corporis ad maius, ut suppositum est: cum igitur E sit gravitas corpo- ris BD , sequetur quod G sit gravitas corporis BZ. Supponebatur autem quod esset gravitas to- ‘ro^im.fu””””’ tius corporis infiniti : ergo aequalis numero * ea- dem erit gravitas corporis finiti et infiniti. Quod est inconveniens , quia sequetur quod totum resi- duum corporis infinifi nihil habeat gravitatis. Ergo et primum est impossibile, sciUcet quod corporis infiniti sit gravitas finita.

Secundo ibi : Adhuc autem si maioris etc, ducit ad aliud inconveniens. Quia enim a corpore in- finito potest accipi quantumcumque quis volue-

rit, ut dictum est *, accipiatur adhuc aliqua pars * Num. praeced. corporis infiniti, quae superaddatur corpori BZ *, *

et sit unum corpus BI finitum maius corpore finito quod est BZ. Maioris autem corporis maior est gravitas, ut supra * dictum est: ergo gravitas * Num. praeced. corporis Bl est maior quam gravitas G, quae concludebatur * gravitas esse corporis BZ \ Sed * ^”’^- 5^^ primo supponebatur quod G erat gravitas totius corporis infiniti. Ergo gravitas corporis finiti erit maior quam gravitas corporis infiniti, quod est impossibile. Ergo et primum *, scilicet quod gra- • vsum r. vitas corporis infiniti sit finita.

Tertio ibi: Et inaequalium ctc, ducit ad ter- tium inconveniens, scihcet quod inaequalium ma- gnitudinum sit eadem gravitas. Quod * manifeste }/?”” =°»°’°’ sequitur ex praemissis, quia infinitum est inae- quaie finito, cum sit maius eo. - Unde, cum haec sint impossibilia, impossibile est corporis infiniti esse gravitatem finitam.

7. Deinde cum dicit: Nihil autem differt etc, excludit duas obviationes contra praemissam ra- tionem: primo primam; secundo secundam, ibi: Nec utique magnitudinem * etc Prima autem ob- * Num. 9. viatio est, quia supposuerat in praecedenti ratione quod gravitas minor quae est E, mensuret secun- dum aiiquem numerum gravitatem maiorem quae est G: quod quidem aliquis posset negare: non enim omne maius mensuratur a minori, quia linea trium palmarum non mensurat hneam octo pal- marum.

Hanc autem obviationem excludit Philosophus dupliciter. Primo quidem quia nihil diflfert ad propositum utrum duae praedictae gravitates, sci- licet maior et minor, sint commensuratae, ita sci- licet quod minor mensuret maiorem; vel incom- mensuratae , scihcet ■” quod minor maiorem non \f-

mensuret: eadem enim ratio sequitur utrobique. Necesse est enim quod minus aUquoties sum- ptum aut mensuret maius aut excedat ipsum; sicut binarius ter sumptus mensurat senarium (ter enim duo sunt sex), quinarium autem non mensurat sed excedit. Sic igitur, si gravitas E non mensuret gravitatem G , sit ita quod ter * ‘ ’”■«<> *• sumpta mensuret quandam maiorem gravitatem, quae excedit gravitatem G. Et ex hoc sequitur * inconveniens sicut prius. Quia si assumpserimus ex corpore infinito tres magnitudines secundum quantitatem BD, magnitudinis ex his tribus com- positae erit tripla gravitas gravitatis E, quae po- nitur esse gravitas corporis BD. Gravitas autem tripla ad E est maior secundum praedicta quam gravitas G, quae est gravitas corporis infiniti. Quare sequitur idem impossibile quod prius, scilicet quod maior sit gravitas corporis finiti quam infiniti.

sumitHr r^

6) sic ergo … sit gravitas G. - gravitas post sit om. codd. exc. A. P habet: sit ergo gravitas corporis BD, quod est pars flnita ablata a corpore infinito, cuius gravitas est minor quam sit gravitas G; quae lectio interpolata videtur.

i) ut scilicet dicatur. - scilicet om. codd. - Lin. seq. pro Accipiatur… aliqua pars quae superaddatur, Accipiatur… quod superaddatur codd.

x) corpori BZ. - corporibus codd. exc. Asl. Eodem modo lin. seq. corpus Blfinitum corrumpit P in corpus B infinitum. nr /^.ITr-fJ?”””^”” ^^- - I’a A; P et cet.: ergo gravitas corporis Bt {AB BChGpF, B D) est maior quam gravitas corporis BZ; omit-

tunt nempe G quae concludebatur gravitas esse, quod aequivalet ho- motcleuto. - Post unam lin. Ergo gravitas ctc, A habet: Ergo gra- vitas corporis flniti et infiniti est aequalis, quod est impossibile; male, nam hoc erat primum ex tribus inconvenientibus, quae in hoc numero demonstrantur consequi ad positionem quod corporis infiniti sit gravitas finita. Cf. supra.

li) scilicet maior et minor… scilicet. - P habet: scilicet quod maior et minor sint commensuratae, sic scilicet quod minor maiorem men- suret, vel quod sint incommansuratae, sic scilicet; quae lectio in con- textu videtur minus expedita quam sit lectio ex codd. adoptata.

CAP. VI, LECT. XII

49

Num. 6.

‘ potuerat p.

et om. PA.

maior p.

Num. 6.

* partis om. bc

DFG.

8. Secundoibi: Adhuc autem etiam contingit etc, excludit eandem obviationem alio modo ‘. Et dicit quod possumus sumere in demonstratione prae- dicta quod duae gravitates sint commensuratae, ita scilicet quod E commensuret G. Supra * enim primo sumpta est magnitudinis pars, scilicet BD, cuius gravitatem diximus esse E: et ideo dici poterat * quod E non mensurat G. Nihil autem differt ad propositum utrum incipiamus a gravi- tate, accipiendo partem eius quamcumque volu- mus, aut a magnitudine sic sumpta ^; puta si, in- cipiendo a gravitate, sumatur quaedam pars eius, scilicet E, quae mensuret totum, scilicet G; et consequenter ab infinito corpore accipiamus ali- quam partem, scilicet BD, cuius gravitas sit E; et deinde procedamus ‘ ut supra, ut scilicet sicut se habet gravitas E ad gravitatem G, ita se habeat magnitudo BD ad aliam magnitudinem maiorem quae est BZ. Et hoc ideo, quia ex quo magnitudo totius corporis est infinita, contingit auferri ex ea quantumcumque placuerit. Hoc igitur modo sum- ptis partibus gravitatis et magnitudinis, sequetur quod et*magnitudines et gravitates erunt invicem commen.suratae ; ita scilicet quod minor * gravitas mensurabit maiorem, et similiter minor magnitudo maiorem.

9. Deinde cum dicit: Nec utique magnitudi- nem etc, excludit secundam obviationem. Suppo- suerat * enim esse magnitudines proportionales gravitatibus. Quod quidem necesse est in corpore similium parfium ; cum enim sit undique per to- tum similis gravitatis, necesse est quod in maiori parte sit maior gravitas : sed in corpore dissimi- lium partium hoc non est necesse, quia potest esse quod gravitas minoris partis * excedat gravi- tatem maioris, sicut minor pars terrae est gravior maiori parte aquae.

Hanc ergo obviationem excludit, dicens quod nihil differt ad demonstrationem praemissam utrum magnitudo infinita de qua loquimur, quan- tum ad gravitatem sit homoeomera “, idest simi- lium partium, vel anomoeomera, idest dissimi- lium partium. Quia a corpore infinito possumus sumere quantumcumque voluerimus, vel appo- nendo vel subtrahendo ; ita quod accipiamus aliquas partes habere aequalem gravitatem parti primo sumptae, scilicet BD, sive illae partes po- sterius assumptae sint maiores in magnitudine sive minores. Si enim primo acceperimus p quod BD sit tricubitum, habens gravitatem E; et ac- cipiamus alias multas partes, puta decem cubito- rum, habentes aequalem gravitatem; idem erit ac si sumeretur alia pars aequalis habens aequalem gravltatem. Sic igitur sequitur idem inconveniens.

Praemissa igitur demonstratione , et exclusis obviationibus, concludit ex dictis quod infiniti cor-

poris non potest esse finita gravitas. Relinquitur ergo quod sit infinita. Si ergo impossibile est esse gravitatem infinitam, ut statim probabit, conse- quens est quod impossibile sit esse aliquod cor- pus infinitum.

1 o. Deinde cum dicit : Sed adhuc quoniam inji- nitam etc, ostendit quod supposuerat *, scilicet quod non possit esse gravitas infinita: et in hoc * destruit consequens praemissae conditionalis *. Circa hoc autem duo facit. Primo proponit quod intendit: et dicit quod adhuc oportet manifestare ex his quae subsequuntur , quod impossibile sit gravitatem infinitam esse.

11. Secundo ibi: Si enim tanta etc , probat propositum. Et primo praemittit quasdam supposi- tiones ; secundo ex his argumentatur * ad proposi- tum, ibi: Necesse igitur ex his * etc; tertio excludit quandam obiectionem, ibi: Neque si esset -^ etc Ponit autem primo tres suppositiones. Quarum prima est quod, si gravitas tanta, idest alicuius determinatae mensurae, movet tantam *, idest per determinatam magnitudinem spatii, in hoc tem- pore, scilicet determinato, necesse est quod tatiia et adhuc, idest quod * gravitas maior quae habet tantam quantam minor et adhuc amplius, moveat per tantam magnitudinem spatii in minori tem- pore : quia quanto virtus motiva est fortior, tanto motus eius * est velocior, et ita pertransit aequale spatium in minori tempore, ut probatum est in VI Physic. *

Secundam suppositionem ponit ibi : Et analo- giam etc: et haec sequitur ex prima. Si enim maior gravitas movet in minori tempore, conse- quens est quod eadem sit * analogia, idest propor- tio, gravitatum et temporum, tamen * e converso ; ita scilicet quod, si media gravitas movet in tanto tempore, duplum gravitatis movet in medietate eius, scilicet temporis.

Tertiam suppositionem ponit ibi : Adhuc fi- nita etc Et dicit quod finita gravitas movet per finitam magnitudinem spatii in quodam tempore finito.

12. Deinde cum dicit: Necesse igitur ex his etc, argumentatur * ex praemissis. Si enim sit gravitas infinita, sequentur duo contradictoria; scilicet quod aliquid * moveatur secundum eam, et quod non moveatur. Quod moveatur quidem, sequitur ex prima suppositione ; quia, si tanta gravitas movet in tanto tempore, maior movebit velocius, scilicet in minori tempore. Quia ergo infinita gravitas est maior quam finita, si finita movet secundum determinatum tempus per determinatum spatium, ut tertia suppositio dicebat, consequens est quod infinita moveat tantum et adhuc amplius , idest vel per maius spatium in aequali tempore, vel per aequale spatium in minori tempore, quod est

* Num. praec, et supra num. 5.

* infinita : ita et /loccodd. exc. a. ” Cf. num. 5.

” arguit p.

* Num. scq.

• Num. 13.

tantum p.

* quod om. a, qutd cet.

* eius om. ae.

* Cap. 11, n. 3 sq.; S. Th. lect. ni ,

n. 7 sq.

sit om. p.

” CUm BCDFGI ,

om. p.

* arguit p.

* aliquis ppc.

v) alio modo. - quanto modo BCEFpDGI; hoc modo P; sed alio modo melius quadrat cum forma loquendi quae immediate sequitur, Et dicit.

?) sic sumpta. - sicut supra AI; sicut sumpta cet. Videtur lectio P con- cordare cum his quae immediate sequuntur, puta si incipiendo etc.

0) et deinde procedamus. - Deinde procedemus A, et deinde pro- cedemus cet. - ut ante scilicet om. P.

Opp. D. Thomae T. III.

ji) homoeomera. - homoeomera vel homogened P ; eadem seq. lin. pro vel anomoeomera, vel heterog^nea, ubi BCDFpEGI om. vel … partium. Interpolatio vel homogenea occurrit in P etiam lect. seq. num. 6 (not. e), et \Vo. III , lect. VIII versus fin. Observandum quod loco 6jxoto^ap:$ … avojxotoPapl? Didot, codex Bk. M habet 6j;.oto[j.Eps; … «vojj.oiojj.Epe;.

(p Si enim primo acceperimus, — Si ergo primo acciperemus P; acciperemus habent etiam BDFGI.

5o

DE CAELO ET MUNDO LIB, I

dato add. se.

Num. seq.

veloclus moveri. Sed quod aliquld non moveatur secundum imlnitam gravitatem , sequitur ex se- cunda suppositione. Oportet enim proportionali- ter aliquid moveri secundum excellentias gravi- tatis e contrario , scilicet ‘ quod maior gravitas moveat in minori tempore. Nulla autem proportio potest esse infinitae gravitatis ad finitam : minoris autem temporis ad maius, dummodo sit finitum, est aliqua proportio. Sic igitur non erit aliquod tempus dare in quo infinita gravitas moveat; sed semper erit accipere aliquid moveri in minori tem- pore quam sit tempus in quo movet gravitas in- finita; non est autem dare minimum tempus in quo gravitas infinita moveat, ita quod possit dici quod non potest aliquid in mihori tempore mo- veri ‘■. Ideo autem non est minimum tempus acci- pere, quia, cum omne tempus sit divisibile, sicut et quodlibet continuum, quolibet tempore * est accipere aliquod minus, partem scilicet temporis divisi, Sic igitur non potest esse gravitas infinita.

i3. Deinde cum dicit: Neqiie si esset etc, ex- cludit quandam obviadonem. Posset enim aliquis dicere aliquod esse minimum tempus, scilicet in- divisibile, in quo movet gravitas infinita; sicut et quidam posuerunt aliquas magnitudines esse minimas et indivisibiles. Sed hanc obviafionem excludit : et primo ostendit ” quod inconveniens sequatur si ponatur minimum tempus, et quod in hoc infinita gravitas movet; secundo ostendit idem inconveniens sequi si in quocumque tempore, efiam non minimo, infinita gravitas moveat, ibi : Sed adhuc necesse * etc.

Dicit ergo primo quod, etiam si esset tempus minimum, nulla utilitas ex hoc esset ponenti gra- vitatem infinitam , ad vitandum inconveniens. Quamvis enim ponamus minimum tempus, non tamen excludimus quin sit aliqua proportio huius minimi temporis ad tempus maius , eo quod hoc tempus minimum erit pars maioris temporis ; sicut

unitas est pars numeri, unde est aliqua proportio eius ad omnem numerum. Illud autem indivisi- bile non habet proportionem ad divisibile, quod * non est pars eius; sicut punctum non est pars lineae , et ideo non est aliqua proportio puncti ad lineam. Accipiatur ergo alia gravitas finita e contrario, tanto maior gravitate finita quae mo- vebat in maiori * tempore quam gravitas infinita, in qua proportione tempus minimum gravitatis infinitae se habet ad tempus maius alterius gra- vitatis finitae. F*uta, sit gravitas infinita E, tempus minimum in quo movet B, gravitas autem finita G, quae movet in maiori tempore quam B, sci- licet in tempore D: accipiatur ergo alia gravitas tanto maior quam G, in qua proportione D exce- dit B, et sit haec gravitas F. Sic ergo, cum mi- noratio temporis sit secundum additionem gra- vitatis, sequetur quod gravitas F *, quae est finita, moveat in eodem tempore cum gravitate infinita: quod est impossibile. - Est autem attendendum quod, sicut non est proportio puncti ad lineam, ita etiam non est proportio instantis ad tempus; quia instans non est pars temporis. Sic ergo ? solum ista rafio tolleretur, si quis poneret quod gravitas infinita moveret in instanti: sed hoc est impossibile, ut probatum est in VI Physic. *, sci- licet quod aliquis motus sit in instanti.

14. Deinde cum dicit: Sed adhuc necesse etc, ostendit quod idem inconveniens sequitur in quo- cumque tempore ponamus gravitatem infinitam movere, efiam in tempore non minimo. Et hoc est quod dicit, quod si in qualicumque tempore finito, etiam non minimo, gravitas infinita mo- vet * , adhuc necesse est quod in ipso tempore aliqua gravitas finita moveat per finitum spatium ; quia * erit accipere excessum gravitatis secundum deminutionem temporis, ut praedictum est *. - Sic igitur patet quod impossibile est esse gravitatem infinitam : et eadem ratio est de levitate ‘.

iuta k.

‘ minari

CXC. I.

codd.

• tcilicet p cor- rnpte.

‘ Cap. ni, n. 6 ; S. Th. ■

S. n. 8

lect.

moveret p.

‘ quodcoii.oic.

Atl.

■ Num. II.

a) excellentias gravitatis e contrario, scilicet. - Ita codd., nisi quod pro excellentias , excellentiam EI, pro e contrario, ita A; P omittit gravitatis e contrario; lectio ex codicibus adoptata non discordat a textu, et videtur requiri a sequenti explicatione scilicet quod maior etc.

t) non est atitem dare … moveri. - cum non moveat ita quod non possit dici quod non posset aliquid moveri in minori tempore P ; est incompleta correctio mendi in BCDFGpEI, qui om. non est autem … gra- vitas infinita; pro potest aliquid, possit aliquid A.; ed. i5i6 legit cum P, nisi quod om. non post ita quod.

u) et primo ostendit. - et primo dicit P ; eadem pro sequatur, se- quetur, et post unam lin. pro movet, moveret; post quod pergit: se- cundo ostendit idem inconvcniens sequi in quolibet tempore, etiam non minimo, in quo infinita gravitas moveat; codd. exc. A om. si post sequi, et huius mendi P correctionem exhihere vidctur.

<f) Sic ergo… tolleretur. - crgo om. P; pro tolleretur, tolletur DE,- Lin. seq. pro sed hoc est , quod est P.

y) et eadem ratio est de levitate. - Huic add. P : scilicet quod im- possibile est esse levitatem infinitam; cf. finem lect. xvn.

CAP. VI, LECT. XIII

5i

LECTIO DECIMATERTIA

RATIONE NATURALI ET DEMONSTRATIVA DESUMPTA EX PARTE MOTUS LOCALIS, OSTENDITUR UNIVERSALITER QUOD NULLUM CORPUS NATURALE POTEST ESSE INFINITUM

“OtI [ASV OUV OUX l(TTtV aTCiipOV 70>[J.a, SviXov r^lOC TS T<3v

xaTat [Aspo; Oiojpoudi toutov tov Tpo‘7TOV, xal)caOo’Xou i7/i07ro’j[/.£‘vois {Avj [/.ovov jcaTa tou? Xoyou; Tou; Iv TOi; Trspl Ta; «pj(^a? slpyjj/.evou? v)(j(.rv (itw- ptffQy) Y*P x.ax.ci xaOoXou TfpOTspov Trspl «.izslpou TCto; IffTi xal itaj? otlx edTiv), iXXa xal vuv aXXov Tpo’irov.

MeTX Se TauT* eTCtffXETCTeov xav el [i>) awsipov [jiev to (io}[ji.a To Tuav, ou [«.iriv dXXa tO(iouto’v ys io(jt’ eivai ■jcXsiou; oOpavou;- fiyji- Y*P ^*’ ‘^’? tovIt* aTcopy)’- (Teuv, OTi xxOaTCsp 6 Trspl ■>5(ji.a? xo(j[t05 (Tuvc’<jt-/;x£v, ouOev x.toXuct xal iTe^povi; eivai TrXstoui; [tev £vo’<;, ijiy) |jie’vTOt Y^ aTCcCpou?. IIpwTOv h’ tl-ma^t^t xaOo’Xou Tuepl Tou aiueipou.

‘AvaY’^”! ^■‘i (ToJfta icav ■yjTOi (XTCeipov etvat ■^ ire^rcepafffiie- vov, xal cl aTTctpov, -^toi avo[«.oto(xspe; axav ti (Jjjioio- jjiepei;, xav el avoiJioto[«.£p£i; , -iriTOt ex ■TC£7r£pa<7[ji.£‘v(j)v etStov ri l\ (XTTiiptov.

“Oti [«.ev TOtvuv ou)(^ oto’vT£ e^ aTTsipwv, <pav£po’v, sT Tt; 75[«.iv eaT^t [«.£V5tv Ta? TupoiTa; uTCoO£(T£t;* TC£7r£pa- (Taevwv Y*p f’^” TTpwTojv xtvr^Teojv ou<ToJv (xvaYXY] xal Ta; tdea; tojv ixtuXoJv ffo)[«.aT0)v etvat 7r£7r£pa- a[jieva;. ‘A7tX‘5i (Jiev Yap vi f o’^ ixTtXou (Toi^jtaTo; xCv»i- (Ti;, ai ^* (XTrXai 7r£7i£pa’T[«.evat xtvTiT^t; elaCv xsi-^xri Se asl x£vr,Tiv ^X,-”’ (ToJ[«.a ttxv (pu(Ttxo’v.

‘AXXa [«.■/iv sIy^ £X 7U£7r£paT(Ji.£vo)v lo-Tai t(j aTretpov, (ivaYXy; xal tcov (ji.opio)V exa^TTOv efvxt (Z7r£ipov, X^yo) S’ olov Tc) uSo)p ■/] T(i 7kUp. ‘AXX’ a^uvaTOv oeXeiXTat •^oLp OTt ouT£ t^atpo; ouTe xouipo’Trj{ e<TTlv (x7i£ipo;.

“ETt avaY^^^tov a7r£tpou; tio [«.eYsOei eivat xal tou; to- Tcou; auTtov , <o(TT£ xal Ta; xtvrI(T£t; a^reCpou; sivat 7ravT0)v. TouTO S’ aSuvaTOv, ei Oii’to[A£v aXr/J£t; et- vat Tas 7rpo)Ta; u7roO£<T£t; xal i«.7iTe t(5 xaTo) (3£p(5- (ji£vov £i; aTretpov £V(i£j^£iT7at (p^pe^rTai (<.7)t£ to avo) xaT(X T(3v auTcJv Xo’yov. ‘ASuvaTOv yap Ytve^rOai o U.71 IvXev^Tat Y£V£(TOat, 6f/.o(o); etuI tou TOto’v^£ xal Tosovde xal tou 7uou. A£y<^ o , £i af)uvaTOv y-v£- (rOai XeuxcJv -^ 7r7;)(^uaiov ■^’ Iv AIyutttco, xal Y^v^rrOaC Tt tou’to)v a^uvaTOv. ‘A^uvaTOV (xpa xal (pip^cOai

|X£1 OU [«.TlOlv SuVXTOV (XplX£’(TOal (p£po’(Jl£VOV.

“ETt el xal Xi£iT7ra(T!X£‘vov I(Tt(v, ouSev i^ttov £vXe’yotT’ av TO tc, axavTO)v Tjup aTteipov £tvat.

‘AXXiX (To)[jt.a -/iv T<3 7ravTr) ^tixcfTX^Ttv ej^^ov ol)(tt£ 7ro)i; ot(3VT£ ttXeCo) [«.ev avo’[/.ota, exa^TTOv ft’ auToiv (X7t£t- pov etvat ; TuavTT] y”^? £xa(TTOV Xet (XTreipov etvat.

‘AXXa [JiiQV ou^e Tcav 6(Ji.oio|i.epe; £vde’j^eTat t6 (XTretpov etvai. UptoTOV [«.sv y*P o’^” £(TTtv dXXy) Trapix TauTa; x£vY)<Ti;. “E^£i ouv (ji.{av touto)v. El Se touto, (tu[i.- P7)(T£Tat ‘0 t^dpo; aTjctpov -/) xou(p6T7)Ta etvai drr^t- pov. ‘AXXd [«.r]v ouS’ ot6vT£ t6 xuxX(o (To)[«.a (p£p6- u.evov d7i;£ipov. ‘ASuvaTOv yxp t6 dTretpov (p£‘p£(TOat xuxXti) • oulev yixp ota^epii touto X^yetv t) to tov oupavov (pdvai d7t£tpov £ivat , touto SI Se^r^^tXTat OTi dSuvaTov.

‘AXXd («.7)v ouS’ oXo)? Y^ ‘f’^ d^retpov lvSe’j(^£Tat xtv£i(TOat. “H yo’? ‘tXTa ipu’(Ttv xtV7)07)’<T£Tai, •}) ^{:y xal £1 ^icc^ |(TTtv auTw xal 7) xaTa (pu(Tiv, (i3(7T£ xal To^ro; dXXo; T^lO? £1? OV o’t(T07)’(T£Tat. TouTO S’ d^uvaTov.

Synopsis. — I. Argumentum et divisio textus. - 2. Epilogus eorum quae in lect. ix et seqq. dicta sunt. - 3. Quid immediate restet dicendum : nimirum probandum est universaliter quod nullum corpus sensibile potest esse infinitum in actu. - 4. De

* Quod quidem igitur non est infinitum corpus, palam per

ea quae secundum partem, speculantibus hoc modo. Et universaliter intendentibus, non solum secundum ratio- nes eas quae in dictis a nobis circa principia (determi- natum est enim et ibi universaliter prius de infinito quomodo est et quomodo non est), sed nunc et alio modo.

* Post haec autem intendendum utrum, si non infinitum

quidem corpus quod omne, sed tamen adhuc tantum quidem ut possint esse plures caeli, Forte enim utique quis hoc dubitabit , quoniam, quemadmodum qui circa nos mundus constitutus est, nihil prohibet et alios esse, plures quidem uno , non tamen infinitos. * Primum autem dicamus universaliter de infinito.

* Necesse itaque corpus omne aut infinitum esse aut fi-

nitum ; et si infinitum, aut anomoeomerum totum aut homoeomerum ; et utique si anomoeomerum, aut ex fi- nitis speciebus aut ex infinitis.

* Quod quidem igitur non possibile est ex infinitis, mani-

festum, si quis nobis sinat manere primas hypotheses. Finitis enim primis motibus existentibus, necesse est et species simplicium corporum esse finitas. Simplex qui- dem enim qui simplicis corporis motus : simplices autem finiti motus sunt: necesse autem semper motum habere omne corpus physicum. Sed taraen, si quidem ex finitis erit infinitum , necesse est et partium unamquamque esse infinitam: dico autem puta aquam et ignem. Sed impossibUe: ostensum est enim quoniam neque gravitas neque levitas est infinita.

* Adhuc, necessarium infinita magnitudine esse etiam loca

ipsarum: quare et motus infinitos esse omnium. Hoc autem impossibile, si ponamus veras esse primas hy- potheses, et neque quod deorsum fertur in infinilum contingere ferri, neque quod sursum fertur secundiim eandem rationem. Irapossibile enim fieri quod non con- tingit factum esse ; sirailiter in tali et tanto et ubi. Dico autera, si impossibile est factum esse album aut cubitale aut in Aegypto, et fieri aliquid horum impos- sibile. Irapossibile igitur et ferri illuc, quo nuUum quod fertur possibile est pervenire.

* Adhuc, si et discerpta sunt, nihil minus continget utique

ex omnibus ignera infinitum esse.

* Sed corpus est undique distensiones habens. Itaque quo-

modo possibile est plura quidem dissiraUia, unumquod- que autem eorum infinitum esse? Undique enim unum- quodque oportet infinitura esse.

* Sed adhuc neque totura horaoeoraerura contingit infinitura

esse. Priraum quidera enim non est alius praeter istos motus : habebit igitur unum horura. Si autera hoc , accidet aut gravitatem infinitam aut levitatem esse in- finitam. Sed adhuc non est possibile corpus quod cir- cumfertur : irapossibUe enim infinitura circuraferri: nihil enira differt hoc dicere, quam caelura dicere infi- nitum esse; hoc autem ostensum est quod non est possibile.

* Sed adhuc neque oranino infinitum contingit moveri. Aut

enim secundum naturam movebitur, aut violentia. Et si quidem violentia , est ipsi et qui secundum natu- ram : quare et locus alius aequalis in quem fertur : hoc autera impossibUe.

♦ quo determinandum sit immediate post ista. - 5. Textus subdi- visio. Primo ostendetur propositum rationibus naturalibus de- monstrativis, quae nempe sumuntur ex propriis principiis scien- tiae naturalis; deinde rationibus logicis. Rationes autem naturales

‘ Seq. cap. vi et text. 54.

Text. 55.

Tcxt. 56.

Cap. VII.

Text. 57.

Text. 58.

Text. 59.

Text. 60.

Text. 61.

Text. 63.

52 .

primo desumentur ex parte motus localis ; secundo ex parte actionis et passionis. - 6. Tres divisiones. a) Omne corpus ne- cesse est esse finitum aut infinitum; b) et si est corpus mfinitum, aut totum est anomoeomerum , idest dissimilmm partmm aut homoeomerum, hoc est similium partium; c) et si dissimihum partium, aut species partium eius sunt finitae numero aut mh- nitae. Manifestum ergo erit universaliter corpus nullum esse mh- nitum, si erit probatum, primo species dissimilium partium non esse infinitas ; secundo non esse infinitum corpus, cuius partium species suntfinitae; tertio nullum corpus simihum partium esse infinitum. - 7. AHa textus divisio. - Ostenditur quod non est possi- bile corporis dissimilium partium esse infinitas species partium. Simplices motus sunt finiti; ergo species .simplicium corporum sunt finitae; secus essent aliquae species corporum, quae non haberent proprium motum, quod est impossibile. Pnmorum ergo componentium species sunt finitae. - Cum autem non videatur possibile finitorum elementorum esse commixtiones infinitas, non videtur etiam possibile aliquod totum, quod componatur ex infinitis speciebus corporum mixtorum. - 8. Ostenditur non esse possibile corpus infinitum dissimilium partium, si species partium sint finitae. a) Oporteret enim quamlibet partium csse infinitam secundum magnitudinem , puta infinitum aerem, infi- nitum ignem, etc. Ex hoc autem sequitur esse infinitam gravi- tatem vel levitatem, quod lect. praec. probatum est esse im- possibile. - Solvitur obiectio. Si una pars tantum esset infinita, consumeret alias propter excessum virtutis; et nihilominus de-

DE CAELO ET MUNDO LIB. I

beret et ipsa habere gravitatem vel levitatem infinitam. - 9. t) Si partes sunt infinitae secundum magnitudinem, et loca ipsarum erunt infinita : ergo motus omnium partium , quippe qui men- surantur secundum magnitudinem, loci, erunt infiniti. Sed nihil moveri potest sursum aut deorsum in infinitum: sursum enim et deorsum sunt determinata. Item, in nuUa mutatione movetur aUquid ad id ad quod perveniri non potest; non est autem pertransire locum infinitum. NuUus ergo in hj^pothesi esset mo- tus locaUs, quod esse non potest. - 10. c) Si autem diceret aU- quis infiniti corporis partes infinitas non esse continuas, sed disiunctas, nihil proficeret ad vitandum inconveniens; quia omnes illas infinitas partes nihil prohibet simul coniungi , et sic fieri unum continuum infinitum. - 11. d) Infinitum oportet quod ac- cipiatur secundum propriam rationem eius quod dicitur infini- tum. Si ergo corpus ponitur infinitum, oportet quod sit infinitum ad omnem partem. Non est ergo possibile quod in corpore in- finito sint plura, quorum unumquodque sit infinitum: darentur enim plura infinita, quod esse non potest. - 12. Corpus infinitum non potest esse similium partium. a) Cuiuslibet corporis naturalis oportet esse aliquem motum localem; tale autem corpus infi- nitum non posset moveri neque sursum, neque deorsum, neque circa medium. - i3. b) Item, si aliquo modo moveretur, haberet aliquem motum sibi naturalem; ergo haberet aliquem locum ae- qualem sibi, in quem motu naturali tenderet; ergo essent duo corporalia loca infinita, quod est impossibile. - Haec tamen ratio procedit solum de motu recto.

* Phitosophus om. p.

‘Cf.lect. IX, n.6.

* Num. 5.

Lect. IX seqq.

a

restat p.

* Cap. V, n. 22

etcap.vi,n.i,sq.;

S.Th. lect. X, nn.

1-4.

‘ enim om. p.

•Cf.lect.ix, n.2.

* ostendimus p et codd. exc.A.

* Lect. XVI. - Cf. lect. IX, n. I.

ostquam Philosophus * ostendit de ‘singulis corporibus naturalibus quod nuUum eorum sit infinitum , hic osten- dit communi ratione quod nullum corpus naturale sit infinitum*: probatio enim quae est per medium commune, perfectiorem scien- tiam causat. Circa hoc ergo duo facit : primo dicit de quo est intentio ; secundo ostendit pro- positum , ibi : Necesse itaque corpiis omne * etc.

2. Circa primum tria facit. Primo ostendit quasi epilogando quid prius * sit dictum “; dicens quod praedicto modo considerantibus manifestum est quod non est corpus infinitum, per ea qiiae stint secundum partem, idest secundum proprias ra- tiones singularium partium universi, scilicet cor- poris quod movetur circulariter, et quod movetur sursum aut deorsum.

3.Secund6[b[:Etuniversaliterintendentibusetc., ostendit quid immediate restet * dicendum. Et di- cit quod idem potest esse manifestum si aliquis intendat universaliter, idest per medium commune. Et hoc non solum ^ secundum illas rationes com- munes quae positae sunt in libro Physicorum, ubi determinatum est de principiis communibus cor- porum naturalium (in tertio enim Physicorum * determinatur universaliter de infinito quomodo sit et quomodo non sit: ostensum est enim * ibi quod infinitum est in potentia, sed non in actu). Nunc autem determinandum est alio modo * de infinito, ostendendo scilicet universaliter quod nul- lum corpus sensibile potest esse infinitum in actu.

4. Tertio ibi: Post haec autem intendendum ctc, ostendit quid sit determinandum immediate post ista. Et dicit quod postquam ostenderimus * hoc quod dictum est, intentio nostra erit inquirere *,

supposito quod totum corpus universi non sit in- finitum, utrum tamen totum corpus sit tantae quan- titatis, quod possint ex eo esse plures caeli , idest plures mundi. Forte enim potest * de hoc aliquis dubitare, an sit possibile quod, sicut iste mundus est constitutus circa nos, ita etiam * sint alii mundi plures uno, non tamen infiniti. Sed antequam hoc pertractemus ”, dicemus universaliter de infinito, ostendendo scilicet communibus rationibus quod nullum corpus sit infinitum.

5. Deinde cum dicit: Necesse itaque etc, osten- dit propositum : et primo per rationes naturales demonstrativas; secundo per rationes logicas, ibi: Rationabilius autem * etc. Dico autem rationes demonstrativas et naturales , quae sumuntur ex propriis principiis scientiae naturalis; cuius con- sideratio consistit circa motum, et actionem et passionem , quae in motu consistunt , ut dicitur in III Physic. * Primo ergo ostendit nullum cor- pus esse infinitum , ex parte motus localis , qui est primus et communissimus motuum; secundo universaliter ° ex parte acfionis et passionis, ibi: Quod autem omnino impossibile * etc Circa pri- mum duo facit: primo praemittit quasdam divi- siones; secundo prosequitur singula membra, ibi: Quod quidem igitur * etc.

6. Praemittit ergo primo tres divisiones. Qua- rum prima est, quod necesse est omne corpus aut esse finitum aut * infinitum. Et si quidem sit finitum, habemus propositum: si autem sit infi- nitum, restat secunda divisio, scilicet quod aut est totum anomoeomerum ‘, idest dissimilium par- tium, sicut corpus animalis, quod componitur ex carnibus, ossibus et nervis; aut est totum homoeo- merum, idest similium partium, sicut aqua, cuius

posset F.

etiam om. p.

Lect. XT.

• Cap. III, n. 2 ; S. Th. lcct. T, n. 3.

Lect. seq.

Num. 7.

* esse add. a; d Topu Itc.

a) ostendit quasi epilogando quid prius sit dictum. - ostendit epi- logando quod prius est dictum P.

p) Et hoc non solum. - Et hoc non est solum P. - Eadem lin. com- munes om. CI. - Ibi de principiis communibus, de principalibus cor- poribus codd. exc. AEsI, corruptione manifesta.

TT) hoc pertractemus. - hoc om. BCDFGpI. Pro universaliter , cor- rupte naturaliter P; cf. textum.

S) universaliter. - naturaliter P, quod male legi patet tum ex ipsa divisionc textus quae in hoc num. praemittitur, tum ex lect. seq. n. i et a.

e) scilicet quod aut cst totum anomoeomerum.- scilicet om. codd.; pro aut est , autem est ABFpI , autem G , aut sit P ; pro anomoeome- rum, anhomiomerum sive heterogeneum P; quac similiter paulo infra pro est totum homoeomerum, habet est homoeomerum sive homoge- neum; cf. lect. pracc. not. n, et hic num. 12 in fino.

CAP. VII, LECT. XIII

53

‘ Num. seq.

Num. 12.

quaelibet pars est aqua. Si vero sit totum dissimi- lium partium, restat tertia divisio : utrum scilicet species partium talis corporis sint finitae numero aut infinitae. Si ergo probetur quod non sunt in-

^ finitae, neque iterum sunt finitae ^; et quod ite-

rum nuUum corpus similium partium sit infinitum : probatum erit quod nullum corpus universaliter est infinitum.

7. Deinde cum dicit: Qiiod qiiidem igitur etc, ‘probatT. prosequitur * singula praedictorum. Et circa hoc tria facit: primo ostendit quod non est possibile corporis dissimilium partium esse infinitas species partium eius; secundo ostendit quod non est pos- sibile esse corpus infinitum dissimilium partium, ita quod species partium sint finitae, ibi: Sed ta- men si qitidem * etc. ; tertio ostendit quod non est possibile esse aliquod corpus infinitum similium partium, ibi: Sed adhuc neque totum * etc.

Dicit ergo primo quod manifestum est quod non est possibile ex infinitis speciebus partium constitui aliquod corpus infinitum , si quis per-

1 mittat ^” manere in sua veritate primas hypotheses,

idest suppositiones prius factas, scilicet quod sint solae tres species motuum simplicium. Si enim primi motus, scilicet simplices, sunt finiti, necesse estquod species corporum simplicium sint finitae: et hoc ideo, quia motus ipsius corporis simplicis

• Lect. IV, n. I. est simplex, ut supra * habitum est. Dictum est

• Lect. III, n. 9. autem supra * quod simplices motus sunt finiti :

sunt enim tres, scilicet motus qui est ad medium, et motus qui est a medio, et motus qui est circa medium. - Ideo autem oportet quod, si motus sim- plices sunt finiti, quod corpora simplicia sint fi- nita, quia necesse est quod omne corpus naturale habeat proprium motum : si autem essent infini- tae species corporum, motibus existentibus finitis, oporteret t^sse aliquas species corporum , quae non haberent motus: quod est impossibiie.

Sic igitur ex hoc quod motus simplices sunt finiti, sufficienter probatur quod species corporum

• enim p. simpUcium sint finitae. Omnia autem * corpora

mixta componuntur ex simplicibus. Unde si esset aliquod totum dissimilium partium, quod compo- ‘dt«s”””*”^’^°’ nereturex infinitis * speciebus corporum mixtorum, tamen oporteret quod species primorum compo- nentium sint finitae : quamvis etiam hoc non videatur possibiie, quod finitorum elementorum

diversificentur commixtiones in infinitum. Nec ta- men aliquod corpus mixtum potest dici omnium * similium partium: quia, etsi partes eius quantitati- vae sint similes specie, sicut quaelibet pars lapidis est lapis, partes tamen essentiales eius * sunt di- versae secundum speciem: componitur enim sub- stantia corporis mixti ex corporibus simplicibus *.

8. Deinde cum dicit: Sed tamen si quidem etc, ostendit quod non est possibiie esse corpus infini- tum dissimiiium partium, ita quod species partium sint finitae, Et ad hoc inducit quatuor rationes. Quarum prima est quod, si corpus dissimilium par- tium, infinitum existens, ex partibus finitis specie componeretur, oporteret quod quaelibet partium eius esset infinita secundum magnitudinem: puta, si aliquod corpus mixtum esset infinitum, elementis existentibus finitis, oporteret aerem esse infinitum et aquam et*ignem. Sed hoc est impossibile: quia, cum quodlibet eorum sit grave vel leve, seque- retur secundum praemissa * quod gravitas eius vel levitas esset infinita; ostensum est * autem quod nulla gravitas vel levitas potest * esse infinita. Ergo non est possibile quod corpus infinitum dissimilium partium componatur ex finitis specie- bus partium.

Potest autem aliquis obiicere quod non sequi- tur, hac ratione facta, quod unaquaeque partium sit infinita: esset enim possibile totum esse infi- nitum, una parte existente infinita secundum ma- gnitudinem, et aliis existentibus finitis. - Sed hoc reprobatum est in III Physic. * : si enim una pars esset infinita, consumeret alias partes finitas propter excessum virtutis. Potest tamen * dici quod, etiam hoc posito, sequetur idem inconve- niens, scilicet quod sit gravitas vel levitas infi- nita ; et ideo de hoc Aristoteles non curavit.

9. Secundam rationem ponit ibi: Adhuc ne- cessarium etc Si enim partes totius infiniti sint infinitae secundum magnitudinem, oportet efiam quod loca earum essent infinita secundum ma- gnitudinem ; quia loca oportet esse aequalia locatis. Sed motus mensuratur secundum magnitudinem loci in quem pertransit, ut probatur in VI Phy- sic. * Ergo sequitur quod motus omnium harum partium sint infinifi, Sed hoc est impossibile , si sint vera ea quae supra * supposuimus, scilicet quod non contingit * aliquid moveri deorsum in

omntno asgu

‘ eiusdem p, om.

* aut aquam aut codd.

* Lect. praeced. n. 5 seqq. *Ibid. n. loseqq.

‘ possit I, posset cet. exc. A.

♦ Cap. V, n. 8 ; S. Tn. lect. viii, n. 6.

* etiam bcdfgi.

* Cap. VII, n. 7; S. Tn. lect. ix, n. 10.

” Lect. praeced. n. 2.

* ostendit bcofo pt, convenit p.

?) Si ergo probetur… neque iterum sunt finitae. - Pro prabetur , probabitur P. Pro neque iterum sunt finitae, quod legimus cum edi- tione i5i6, neque rerum sunt finitae P, neque iterum quod non sunt finitae BCDEFI ; AG lacunam habent. Huius loci sensus manifeste patet ex consequentibus numeris.

7)) tertio ostendit quod non est possibile… si quis permittat. - P se- quenti modo legit: tertio ostendit quod corpus infinitum non potest esse similium partium, ibi: Sed adliuc neque totum etc. Primo ergo osten- dit quod non est possibile aliquod corpus infinitum esse, si qtiis per- mittat; est correctio lacunae in codd. exc. AsG; omittunt enim homo- teleuton similium partium… aliquod corpus iitfinitum. Quoad pianam lectionem, observandum est primo quod in ea tertium membrum tertio ostendit etc, ad formam quod attinet, non respondet superioribus primo ostendit etc, secundo ostendit etc, quae sunt loca parallela, sed videtur desumptum ex principio num. 12: secundo, quod illa.verba Primo ergo ostendit etc non examussim respondent divisioni positae in principio numeri, neque etiam exhibent exacte sententiam Aristotelis; cf. textum.

6) Nec tamen aliquod corpus mixtum… corporibus simplicibus. - Ad horum declarationem praestat nonnulla transcribere ex iis quae s. Thomas tradit in aliis locis, ubi ex professo pertractat quaesiionem de modo quo elementa manent in mixto quod ex eis componitur. De ratione quidem

elementi est « quod sit inexistens, sive intrinsecum, per quod differt ele- mentum ab omni eo ex quo fit aliquid sicut ex transeunte … Elementa enira oportet manere in his quorum sunt elementa » {Metaphys. V, lect. rv, principio). Sed notandum quod ea « quae miscentur, mixtione iam facta, non manent actu, sed virtute tantum : nam si actu manerent non esset mixtio, sed confusio tantum. Unde corpus mixtum ex elementis nullum eorum est » (Contr. Gent. II, cap. lvi, circa principium). Substantia ergo corporis mixti componitur ex corporibus simplicibus, non ita quod elementa secundum eorum specificam naturam actu maneant in mixto, sed quia manent virtute, quatenus mixtum dotes elementorum suo modo retinet, quia nempe, « remissis excellentiis elementarium qualitatum, constituitur ex eis quaedam qualitas media, quae est propria qualitas cor- poris mixti … Sicut igitur extrema inveniuntur in medio, quod participat naturam utriusque, sic qualitates simplicium corporum inveniuntur in qualitate corporis mixti » (De Gen. et Cor. I, lect. xxiv, prope finem). — Quibus positis apparet quomodo intelligenda sint verba quae habentur in notata periodo. Dicitur enim quod partes essentiales corporls mixti sunt diversae secundum speciem, non quasi elementa maneant forma- liter seu specifice diversa in mixto, sed quia 1° ad componendum mixtura requiruntur eleraenta formaliter seu specifice diversa ; 2* quia ipsa ele- menta manent in mixto, non quidem actu, sed virtute, ut dictum est

54

DE CAELO ET MUNDO LIB. I

‘ quia si .

infinitum, neque etiam sursum; quia deorsum

est determinatum, cum sit medium, et eadem

ratione sursum est determinatum (si enim * unum

contrariorum est determinatum, et aliud). Et hoc

etiam hic ostendit per id quod est commune

omnibus motibus. Videmus enim in transmuta-

tione quae est secundum substantiam, quod im-

‘simu!a>^p^u possibilc cst^m * illud quod non potest esse fa-

ctum; sicut non potest fieri asinus rationalis, quia

impossibile est asinum esse talem. Et simile est

in tali, idest in motu qui est secundum qualita-

tem, et in tanto, idest in motu qui est secundum

quantitatem, et in iibi, idest in motu qui est se-

t cundum locum ‘. Si enim impossibile est quod

aliquid nigrum sit factum album, sicut corvus,

X impossibile est quod fiat album “; et si aliquid

impossibile est quod sit cubitale, sicut formica,

impossibile est quod ad hoc moveatur; et si im-

possibile est quod aliquid sit in Aegypto, puta

Danubius, impossibile est quod illuc moveatur.

” Et huius ratio est, quia natura nihil facit frustra:

^ esset autem frustra si moveret ^ ad id ad quod

impossibile est pervenire. Sic igitur impossibile

est quod aliquid moveatur localiter illuc quo non

est pervenire. Non est autem pertransire locum

infinitum. Si igitur loca essent infinita, nullus es-

set motus. Quod cum sit impossibile, non potest

esse quod partes corporis infiniti dissimilium par-

tium, sint infinitae in magnitudine.

10. Tertiam rationem ponit ibi: Adhuc si et discerpta etc. Posset enim aliquis dicere quod non est unum continuum infinitum, sunt tamen quae-

}/■ dam partes discerptae ”, idest disiunctae et non

continuae , infinitae ; sicut Democritus posuit infi- nita corpora indivisibilia, et sicut Anaxagoras po- suit infinitas partes consimiles. - Sed ipse dicit quod ex hac positione nihil minus sequitur in- conveniens: quia, si sint infinitae partes ignis non continuae, nihil prohibet illas omnes coniungi, et sic fieri ex omnibus unum ignem infinitum.

11. Quartam rationem ponit ibi: Sed corpus est etc. Cum enim aliquid dicitur esse infinitum,

df^eT”^’””” ””^ oportet quod infinitum accipiatur * secundum propriam eius rafionem : puta, si dicamus lineam esse infinitam , intelligimus eam esse infinitam secundum longitudinem ; si vero dicamus super- ficiem esse infinitam, intelligimus quod sit infi- nita secundum longitudinem et lafitudinem. Cor- pus autem distenditur ” ad omnem partem, quia habet omnes dimensiones, ut supra * dictum est : et sic, si corpus dicatur infinitum, oportet quod

* Leet. II, n. 3 seqq.

i) Et simile est … secundum locum. - Ita ABsG; cet. cum P: Et simile est in tali, scilicct in motu qui est secundum locum, cum lacuna; cf. textum et ea quae immediate sequuntur.

x) album. ~ albus P, referendo ad corvus. - Pro sit cubitale sicut formxca, sit formica P, cf. textum; pro sicut, vel BCDFGpI. - Pro ali- quid stt, ahquis sit codd. - Ibi illuc moveatur, illud moveatur BCD tUl, ahquid moveatur E, ad id moveatur P.

X) moveret. - moveretur P. - Lin. seq. pro pervenire, perveniri A.- Ibi illuc quo non est pervenire, ad illud ad quod non potest pervenire P

H-) sunt tamen quaedam partes discerptae. - tamen om. P, et pro quaedam legit qutdem. Pro discerptae, aliqui codd. descriptae (supra in citatione textus descrtpta), P discretae (in versione discreta).

V) puta, st dtcamus … Corpus autem distcnditur. - Ita legit A et bene ut apparet ex contextu; cet. codd.om. homoteleuton si vero dicamus…

ac c,

sit infinitum ad omnem partem ^; et ita ex nulla E

parte erit aliquid extra ipsum. Non ergo est pos- sibile quod in corpore infinito sint plura dissimilia, quorum unumquodque sit infinitum : quia non est possibile esse plura infinita, secundum praedicta.

12. Deinde cum dicit: Sed adhuc neque to- tum etc, ostendit quod corpus infinitum non po- test esse similium partium : et hoc duabus ratio- nibus. Quarum prima est, quia cuiuslibet corporis naturalis oportet esse aliquem motum localem; non est autem alius motus praeter istos qui su- pra * dicti sunt, quorum sciUcet unus est circa • Num. 7. medium, alius a medio, et tertius ad medium; sequitur igitur quod habeat unum istorum mo- tuum. Sed hoc est impossibile : quia si moveatur sursum vel deorsum, erit grave vel leve; et ita accidet gravitatem et * levitatem esse infinitam, • w/be, quod est impossibile secundum praemissa *. Si- ^ cf”num. 8. militer etiam ‘ non est possibile quod moveatur

circulariter, quia est impossibile infinitum circum- ferri: nihil enim differt hoc dicere, quam si di- catur caelum infinitum, quod impossibile est, ut supra * ostensum est. Non ergo confingit totum •Lect.xi,n.3seq. corpus infinitum esse homoeomerum *. ‘homogeneump.

i3. Secundam rationem ponit ibi: Sed adhuc neque omnino etc. ; quae sequitur ex communi ra- tione motus localis. Si enim sit corpus similium partium infinitum, sequitur quod nullo modo possit moveri. Quia si movetur *, aut movebitur * moveretur r. secundum naturam, aut secundum violentiam. Si autem sit ei aliquis motus violentus, sequitur quod etiam sit ei aliquis motus naturalis: quia motus violentus contrariatur motui naturali, ut supra * habitum est. Si autem aliquis sit ei motus * Le”. iv, n. e. naturalis, sequitur quod etiam * sit ei aliquis locus ‘ ”’”’”.«‘n- cd

,..,.-‘. ■* ^ EFci. - ei om. p.

aequahs sibi, in quem naturaliter tertur: quia mo-

tus naturalis est eius quod fertur in proprium

locum. Hoc autem est impossibiie : quia sequere-

tur * quod sint duo corporalia loca infinita; quod ‘ sequeturcQH.

est aeque impossibile sicut quod sint duo corpora

infinita; quia sicut corpus infinitum est undique

infinitum, ita et locus infinitus. Non est igitur pos-

sibile quod corpus infinitum moveatur “. Si ergo «

omne corpus naturale movetur, sequitur quod

nuUum corpus naturale sit infinitum. - Est tamen

attendendum quod haec ratio non procedit nisi

de motu recto: nam id quod movetur circula-

riter, non mutat totum locum subiecto, sed so-

lum ^atione, ut probatur in VI Physic. * Sed quod s.^tE: ”’«”■xV:

corpus infinitum non possit moveri circulariter, “• “■

supra * multipliciter est ostensum. • Lect.ix»eqq.

longitudinem, et pro corpus autem habent corpus enim. P legit: puta si dicamus lineam esse injinitam, intelligemus quod sit infinita secun- dum longitudinem ; superficics secundum longitudincm et latitudinem ; corpus autem secundum longitudinem, latitudinem et pro/unditatem; corpus enim distenditur. Lectio A et P quoad sensum coincidunt in unum, sed quoad formam videtur nobis quod prima sit magis perspicua, et quod secundum ipsam argumentatio s. Thomae raagis expedite procedat.

?) ad omnem partem. - ad illam partem F ; statim pro nulla, alia B, illa CDFpKGI; patet legendum esse cum PAsEGI.

0) praemissa. Similiter etiam. - praemissa supra. Et P.

7:) quod est aeque impossibile … moveatur. - Ita AsE ; A tamen om. est undique infinilum ; cet. om. homotcleuton sicut quod sint duo … igitur possibile, et cum his codd. P non recte legit: quod est aeque impossibile sicut quod corpus infinitum moveatur.

CAP. VII, LECT. XIV

55

LECTIO DECIMAQUARTA

OSTENDITUR NULLUM CORPUS SENSIBILE ESSE INFINITUM, RATIONE ACCEPTA EX ACTIONE ET PASSIONE, SEU EX PARTE MOTUS IN COMMUNI

“Oti S’ oX<d? dc^uvxTOv aTTcipov 0:to TCcTuspairjAsvou %%- Ostv Ti ‘/]’ ■rcoiYiiTai TO TrsTTspafffAsvov , Ix ToJV(ie ^a- vspo’v.

“EffTw vap dcTTiipov £(p* oij A, 75£ir£pa<r[A£Vov e<p’ ou B, ypovo; Iv w l)c(vTf)(T£ ti 7) IxivriO-/) F. El ^tj ‘jtco tou B t6 A sOipjAavO-/) 7) cSffOv) •^’ aXXo ti eTraOsv t) xal OTiouv IxtvrlOy) £v to) xpovw ly’ ou F , Ittio to A Tou B IXaTTOV, xal to IXaTTOV Iv to! taw j^povw eXaTTOv xiveCTo) • Ittw SI t6 l<p’ <>) E utto tou A •^XXot<o[A£VOv. “0 Sv) Itti t6 A Trpo; t6 B, to E sTTat Trpo; 7ts7rspa<T[i.s’vov ti. “Egtci) Sv) t6 asv taov ev taw Ypo’v(i) l;(jov aXXototjv, to S’ IXaTTOv Iv tu !t(i) sXaT- Tov, t6 SI asi^ov [Asi^ov, TOdoijTOV Xe o<tov avaXoyov eiTTai OTfsp TO [xsi^ov -K^i^ t6 IXaTTOv. Oijx djpa t6 awetpov ij:r’ oOSevo? 7vs7uspa(T[x.e’vou xtvrlasTat Iv oijOevl vpovo)” sXaTTOV yap aXXo ev tu iffo) U7r6 IXocTTOvo; 5ttvr,07)’<T£Tat, Trpo; o to dcvaXoyov TteTte- paiT[<.s’vov eTTai • t6 y*P a7r£tpov 7rp6; to ^re^repa- ff[«.evov ev ouOevl Xoyo) IittCv.

‘AX>.a (xrjv ouSe t6 d^Trsipov Iv ouOevl XP^””!> ’”“‘viTei t6 irs^uspaT^tsvov. “E(tt(j) vap ecp’ (i) t6 A a7isipov, t6 Se B 7r£7cspaff[jt£VOv, j^povo? Iv b) t6 F. Oijx,ouv t6 A ev T(o r s^aTTOv tou B xtvr’(T£f IdTto t6 Z. “0 o-/)’ IffTt t6 BZ oXov 7rp6; t6 Z, t6 E l^ov t6v Xoyov TOUTOv IdTto TTpo; t6 A. Ktvyjffst apa to E to BZ sv Tw r. T6 7rs7r£pa5(A£V0v Toivuv %%\ t6 iz^retpov ev T(Ta) Yp6v(j) dcXXotoSiTet. ‘A>.X’ (i^uvaTOv • ev eXiZT- Tovt yap t6 [xsi^ov u7U£)4siTO. ‘AXV acsl 6 Xrj^Oel; ypovo; TauTO 7uotrI(T£i, (ott’ oux £(TTat j^po’vo; ouO^l;

Iv (0 5CtVri(TSt.

*A7^>a [tiiv ev dcTretpq) y^ o^J” «”^Tt xtvy)(Tai ouXl xivrOT)- vaf Tcepa; y^P °””’ ^X-” ”^ ^^ 7ro(r,Ti?)cal t6 7ra- Ooi; £X=’-

OuS’ (y.7r£tpov St) utt* dcTrstpou IvSs^j^sTat ouOsv TuaOsiv. “EffTo) “j-ap t6 A dcxstpov scat t6 B, }(po’vo; S’ Iv (J e7ra0£ t6 B uxo tou A, l(p’ (o FA. To ^r, e(p’ (J t6 E Tou dc7ce{pou [«.epo;, e^rel oXov 7C£7rovOe t6 B, ou/C Iv Xrn^ ypo‘“i> ^6 auTo’- uxox£i(rO{o yap Iv IXocttovi •/«-

V£l(TOat t6 sXaTTOV 5^p6v(0. “E(TTtO t6 E •/C£)ClV7)[i£V0V

U7r6 Tou A Iv Tw A. °0 o-fi t6 A 7rp6; t6 FA, t6 E I(TtI 7rp6; Tt tou B 7r£X£pa(T[Ji.£V0v. Touto to{vuv a.-id.yit.-n uiro tou A 3ctvr|0-7)vat Iv T(i) FA yijii^tii- U7r6 Y(Xp Tou auTOu u7ro)csi(T0(o ev tw ^rXsJovt)cal eXaT- Tovt x.PO’”? “^^ [JteiJ^ov)cal t6 IXaTTOv 7ra(Tj^£tv, oaa dlvaXoYov Tw XP°’““P Si^rfpilfat. ‘Ev ouX^vl dcpa XP’*’^’!* SuvaTOv TCE^rspaaiJLsv^i) (ZTCitpov U7r’ dcTretpou v.\^rfirr vaf Iv dcTreipto dcpa. ‘ kW 6 [jt.£v a7r£ipo; }^p6vo; ouic ej^et TeXo;, t6 Xe)C£)ctV7)!jc£‘vov £j^£t.

‘El To£vuv 7rav <TO);jLa alTOriTov sj^^st Su’va[Jitv 7rot7)TiX7iv 7) 7ra07)Tt)cr]v •?] (X[jcY(o , dcSuvaTOv (j(o[jia a7r£tpov at- (t07)t6v etvat.

*A>.>.a [JC7)v xal 0(TaY£ <T(o[jcaTa Iv TO^r^o, 7rocvTa al(707)Ta. 0ij)c £(TTtv (Zpa (7toi«.a dcTCctpov £^(o TOu oupavou ouOev. ‘ kXka. [JC7)V ouSs [jcsxp’ Ttvo;. OuOsv dcpa oXco; (T(o[jta e^to Tou oupavou. El [«.ev Yxp votjtov, e^Tat Iv Toxto • t6 y*P ^?*^ ‘*’*^ ^”■’^ TO^rov (T7)[<.atvsi. “Q(tt* e(TTat a’i(T07)To’v ai(T07)T6v S’ ouOev [i.ti ev To^rto.

* Quod autera omnino impossibile sit infinitum a finito * Seq. (ap. vn.

pati aliquici, aut facere finitum, ex his manifestum est. ^””’ ^^”

Sit enim infinitum in quo A , finitum autem in quo B , tempus autem in quo movit aliquid aut motum est, G. Si itaque a B A calefactum est aut latum est aut aliud aliquid passum est, aut et quodcumque motum est, in tempore in quo G, sit D eo quod est B minus, et minus in aequali tempore minus moveat; sit autem quod in quo E, ab eo quod D alteratum. Quod itaque est D ad B, E erit ad finitum aliquid, puta F. * Sit itaque * Text. 64. aequale quidem in aequali tempore aequale alterans; minus autem in aequali minus, maius autem maius ; tantum autem quantum analogum erit quodcumque maius ad minus. Non igitur infinitum a nullo finito movebitur in nullo tempore. Minus enim aliud in ae- quali a minori movebitur, ad quod quidem analogum finitum erit : infinitum enim ad finitum in nulia pro- portione est.

* Sed adhuc neque infinitum in nullo tempore movebit * Text. 65.

finitum. Sit enim in quo A infinitum, B vero finitum, tempus in quo G. Igitur D in G minus eo quod est B movebit; sit autem illud Z. Quod itaque est BZ totum ad Z, E sit habens eandem proportionem ad D. Movebit igitur E BZ in G. Infinitum igitur et finitura in aequali tempore alterabunt. Sed impossibile : in mi- nori enim quod maius supponebatur. Sed semper sum- ptum tempus idera faciet: quare non erit tempus neque unum in quo movebit.

Sed adhuc, in infinito tempore non est movisse neque motum esse. Finem enim non habet; factio autem et passio habent.

* Neque infinitum utique ab infinito contingit nihil pati. ‘ Text. 66.

Sit enim A infinitum et B; tempus autem in quo pas- sum est B ab A, in quo GD ; quod autem in quo E, infiniti pars. Quia totum B passura est, non in aequali tempore hoc ipsum movetur: supponatur enira in minori tempore moveri minus : sit enim motum ab A in D. Quod itaque D ad GD, est E ad aliquid eius quod est B finitum. Hoc igitur necesse ab A motum esse in GD tempore : ab eodera enim supponatur in pluri et minori tempore maius et minus pati, quaecumque proportiona- biliter tempori divisa sunt. * In nullo igitur tempore ” Text. 67. finito possibile infinitum ab infinito motum esse. In infinito igitur. Sed infinitum tempus non habet finem: quod autem motum est, habet.

* Si igitur omne corpus sensibile habet virtutem activam • Text. 68.

aut passivara aut ambo, impossibile est corpus infini- tum sensibile esse.

* Sed tamen et quaecumque quidem corpora in loco, orania * Text. 69.

sensibilia. Non est igitur corpus infinitum extra caelum neque unum, neque simpliciter neque secundum quid nihil: igitur omnino corpus extra caelum nuUum. Si quidem enim intellectuale, erit in loco [si vero sensi- bile, erit in tempore] : extra enim et intra locum signi- ficant. Itaque erit et sensibile: sensibile autem nuUum non ens in loco.

Synopsis. — I . Argumentum et divisio textus. - Probatur nul- lum corpus sensibile esse infinitum, ratione accepta ex parte actio- nis et passionis. - 2. NuUum corpus infinitum habet virtutem acti- VEim aut passivam : omne autem corpus sensibile habet unam vel

alteram, vel etiam utramque : ergo etc. - Textus subdivisio. - 3. Ad probationem maioris primo ostenditur quod corpus infinitum non patitur afinito. Si secus, sit A corpus infinitum, quod a B finito movetur in tempore determinato G. Sit etiam D aliud corpus mo-

56

DE CAELO ET MUNDO LIB. I

•■ Cf. lect. praec. n. 5.

• Num. 8.

Num. 7.

‘ ostendil .

vens, quod sit minus quam B. Corpus D aliquam partem corpons infiniti, puta E, movebit in praedicto tempore G : nam mmus cor- pus movet minus mobile in aequali tempore. - Acc.piatur modo aliud corpus F, tanto maius E quanto B excedit D. Hoc posito habebitur haec proportio, nempe quod F se habet ad E, sicut B se habet ad D; ex qua, commutando extrema, habetur quod eadem est ratio D ad E, quae est B ad F. Sed D movet E m tempore G; ergo B movet F in eodem tempore. Ergo B finitum m eodem tempore movet finitum et infinitum. -4- Secundo ostenditur quod mfimtum corpus non movet finitum; et primo in tempore fimto. Si enim datur contrarium , sit A corpus mfinitum, quod movet BZ in tempore finito G. Aliqua pars ipsius A, puta D, movebit partem aliquam BZ, puta Z, in eodem tempore. Accipiatur modo aliapars corporis infiniti, quae sit E, et quaetanto excedat D, quanto BZ excedit Z. Ex hoc habetur proportio, BZ: Z:: E: D; et commutando extrema, D: Z:: E: BZ. Sed ex suppositione D movet Z in G tempore ; ergo etiam E in tempore G movet BZ. Ergo finitum et infinitum movent in eodem tempore unum et idem mobile. - 5. Infinitum non movet finitum in tempore tn- finito. Omnis enim actio vel passio habet finem: ergo in tem- pore infinito non contingit aliquid movere vel moveri.-6. Tertio ostenditur quod infinitum non movet infinitum. - AHoquin, A infinitum agens moveat B patiens infinitum in tempore deter-

^ ostquam Philosophus ostendit corpus ‘sensibile non esse infinitum, ratione ^accepta ex parte motus localis, hic lostendit idem ratione accepta ex parte actionis et passionis, quae consequuntur omnem motum *. Et circa hoc duo facit: primo ostendit propositum ; secundo excludit quandam obviatio- nem, ibi : Sed tamen et quaecumque * etc.

2. Circa primum ponit talem rationem. Nul- lum corpus infinitum habet virtutem activam aut passivam aut utramque; sed omne corpus sen- sibile habet virtutem activam aut passivam aut utramque; ergo nullum corpus sensibile est infi- nitum “. Circa hoc ergo duo facit : primo probat maiorem; secundo ponit minorem et conclusio- nem, ibi : Si igitur omne corpiis * etc. Circa pri- mum duo facit: primo proponit quod intendit, et dicit manifestum esse ex his quae dicentur, quod non solum impossibile est infinitum moveri localiter, sed uriiversaliter est impossibile infini- tum pati aliquid , vel etiam agere aliquid in cor- pus finitum.

Secundo ibi: Sit enim infinitum etc, probat * propositum. Et primo ostendit quod infinitum non

minato GD. Ipsum A movebit E partem ipsius B in minori tem- pore, puta D. Sit I alia pars mobilis infiniti, quae tantum excedat E, quantum GD excedit D. Eadem ergo erit proportio maioris temporis GD ad minus D, quae est partis maioris I ad mino- rem E, seu GD : D : : I : E ; et commutando media, GD : I : : D : E, nempe, eadem est ratio temporis maioris ad maiorem partem, quae est minoris temporis ad minorem partem. Sed A movet E partem minorem in tempore D : ergo idem A movebit I par- tem maiorem in tempore GD. Ergo in eodem tempore movebitur infinitum et finitum , quod est impossibile. Nequit ergo infinitum moveri ab infinito in tempore finito. In tempore autem infinito nihil movetur. Ergo in nuUo tempore infinitum movetur ab infi- nito. - 7. Probata maiori (cf. n. 2), concluditur quod, cum omne corpus sensibile natum sit movere et moveri, et ideo habeat virtutem activam aut passivam aut utramque, nuUum potest esse infinitum. - 8. Obiectio : potest dici esse extra caelum aliquod corpus intelligibile infinitum. - Sed contra: intra et extra significant locum ; omnia autem corpora quae sunt in loco, sunt sensibilia seu naturalia. - Extra caelum ergo non est aliquod corpus intel- ligibile finitum vel infinitum : neque est eJiquod corpus sensibile infinitum. Quod autem nullum corpus sensibile finitum sit extra caelum, potest esse manifestum ex hoc quod omne corpus sen- sibile est in loco, et omnia loca continentur infra caelum.

patitur a finito; secundo ostendit quod finitum non patitur ab infinito, ibi : Sed adhuc neque in- finitum * etc; tertio ostendit quod infinitum non patitur ab infinito, ibi ^: Neque infinitum uti- que * etc.

3. Dicit ergo primo quod, si corpus infinitum patitur a finito, sit corpus infinitum in quo est A, corpus autem finitum in quo est B: et quia omnis motus est in tempore, sit tempus G in quo B mo- vit “> aut A motum est. Si ergo ponamus quod A quod est corpus infinitum, a B quod est corpus finitum, sit alteratum, puta calefactum, aut latum, idest motum secundum locum, aut aliquid aliud * passum, puta infrigidatum aut humectatum aut quocumque modo motum, in tempore G: acci- piamus unam partcm B moventis, quae sit D (et nihil referret * ad propositum si D esset quoddam •«/«•/ p, «/«•- aliud corpus minus quam B). Manifestum est au- tem * quod minus corpus movet minus mobile in aequaU tempore (hoc tamen supposito, quod in minori corpore sit minor virtus; quod oportet dice- re ‘ si sit corpus similium partium ; minor autem virtus in aequali tempore movet minus mobile). Sit ergo corpus E, quod alteratur aut qualitercum-

Num. 4.

P Num. 6.

aliud om. p.

aMtem om. p.

a) Postquam Philosophus … est inflnitum. - Secundum BCDEFGl s. Thomas bis incoepit hanc lectionem: et secunda quidem vice habent ut nos, excepto quod BCDFIpEG omittunt homoteleuton sed omne cor- pus … aut utramque, quod restituimus ex A et sEG; quomodo autem prima vice habeant praedicti codices, notamus adiungentes variantes Pia- nae, nam P habet ferme idem ac hi codices primo. S. Thomas ergo, iuxta dictos codices, prius scripsisset sic :

« Postquam Pliilosophus ostendit non esse {quod non est P) infi- nitum corpus, ratione accepta ex parte motus localis, hic ostcndit idem communiori ratione, quae scilicet accipimr a motu in communi, sive ex actione et {vel P) passione, quae concomitantur omnem motum {locum BDEFG). Et circa hoc tria facit: primo proponit quod intendit; secundo prohat propositum, ibi : Sit enim infinitum etc. ; tertio excludit quandam obviationem {obiectionem P), ibi : Sed tamen et quaecumque etc. Dicit ergo primo quod ex his quae sequuntur manifestum erit {est PE, om. G) quod corpus infinitum non solum non potest raoveri localiter, sed quod universaliter non potest aut pati aliquid a corpore finito {ali- quid a corporefinito om. P), aut agere aliquid in corpus finitum. Deinde cum dicit: Sit enim infinitum etc, probat nullum corpus sensibile esse mhnitum tali ratione. Nullum corpus infinitum habet virtutem activam aut passivam aut utramque; sed omne corpus sensibile habet virtutem actiyam aut passivam aut utramque; ergo nullum corpus sensibile {sen- sibile om. BCDFG) est infinitum. »

Post hoc dicti codices de novo incipiunt lectionem; P vero pereit Orca hoc ergo duo facit etc, sicut nos pergimus cum A et cet. se-

cundo. Et ex hoc ipso patet Pianara non bene ambas lectiones istorum codicum in unam iunxisse: nam illa analysis tcxtus quam P habet cum codicibus primo {Et circa hoc tria facit ctc), excludit eam quac sequi- tur infra {Circa primum diio facit etc). Accedit quod illa, Dicit ergo primo quod cx his quae sequuntur… in corpus finitum, quae sunt Pianae et codicura primo, quasi ad verbum repetuntur infra, et dicit manife- stum esse ex his quae dicentur… aliquid in corpus finitum. In EG quod primo habent per vacat expungitur; I vero ita corrigitur ut resultet lectio similis Pianae.

Codex A legit ut codices secundo, praeterquam quod pro Et circa hoc duo facit… quaecumque etc, habet cum codd. primo et P Et circa hoc tria facit… Deinde cum dicit: Sit enim infinitum. De A igitur idem iudicium est ac de P, et propter easdem rationes.

Quid autem differant codices primo et secundo facile est videre. Textus enim Quod autem omnino ctc, quo haec lectio incipit, secun- dum codices primo ad totam sequentem argumentationem pertinet; se- cundum vero codices secundo ad solara mniorem, et hoc quidem recte.

P) Sed adhuc neque infinitum etc… ab infinito, ibi. - Hoc homoteleu- ton omittunt P et codices excepto A; omittendum vero non esse patet ex num. 4.

f) in quo B movit. — in quo movit A Piana minus clare : A enim movetur, non movct. Ideo in P subintelligendum cst B, tanquam subie- ctum verbi movit.

3) oportet dicere. - oportet esse P, corrigendo corruptionem opor- tet D esse codd. exc Asl. ,

CAP. VII, LECT. XIV

57

‘aiitercumquet:. quc * movetUF 3 D in temporc G; ita quod intelli- gamus corpus E esse partem totius infiniti quod est A. Sed quia tam D quam B est finitum, et quo- rumlibet duorum finitorum corporum est aliqua proportio ad invicem; secundum illam proportio- nem quam habet D ad B , accipiatur proportio corporis E ad quodcumque corpus maius fini- tum, puta quod sit F.

Hac ergo positione facta, ponit quasdam sup-

• una codd. positiones. Quarum prima * est, quod alterans ae-

quale in magnitudine et virtute, in aequali tem- EG^^/l^arT” P°^^ alterabit * aequale corpus. Secunda est, quod minus corpus alterans in aequali tempore altera- bit minus ; ita scilicet quod tantum erit corpus motum minus altero corpore moto, quantum erit « analogiim quodcmnque maius ad minus ‘ , idest,

quanta erit proportio excessus maioris corporis moventis ad minus.

Ex praemissis igitur concludit quod infinitum a nullo finito potest moveri secundum quodcum- ■^ A<2*e< add. CDF que * tcmpus. Quia aliquid minus quam infinitum movebitur in aequali tempore ab illo minori quam sit corpus movens infinitum; scilicet E, quod est minus quam A, movebitur a D, quod est minus quam B, secundum praemissa. Id autem quod est

* ««o” o™- p- analogum ad E, idest quod * in eadem proportione •habensT. ge habct * ad E sicut B ad D, est quoddam

finitum : non enim potest dici quod ipsum infini- tum quod est A, se habeat ad E sicut B se habet ad D, quia infinitum ad finitum nullam propor- tionem habet. Supposito autem quod aliquod fi- nitum se habeat ad E sicut B ad D, erit com- mutatim dicere quod sicut D se habet ad E, ita B se habet ad illud finitum. Sed D movet E in

‘^ tempore G ^: ergo B movet finitum in tempore G.

Sed in hoc tempore positum est quod movet totum infinitum quod est A: ergo finitum in eo- dem tempore movebit finitum et infinitum.

4. Deinde cum dicit: Sed adhuc neque infini- tum etc, probat quod infinitum corpus non mo- vet corpus finitum in aliquo tempore : et primo ostendit quod non movet in tempore finito; se- cundo quod non movet in tempore infinito, ibi: Num.scq. 5^^ adliuc in infinito * etc.

Dicit ergo primo quod neque etiam corpus infinitum movebit corpus finitum in nullo tem- pore, scilicet determinato. Si enim detur contra- rium, sit corpus infinitum in quo est A, corpus

1 vero finitum quod ab eo movetur sit B vel BZ ”,

tempus autem in quo movetur sit G. D autem sit quaedam pars finita corporis infiniti quod est A: et quia minus in aequali tempore minus mo-

vet, consequerfs est quod corpus finitum quod

est * D, in G tempore moveat minus corpus eo ‘ luod est om.f

quod est B *; et sit id minus Z, quod ** est pars ‘..^^’■-

eius. Quia igitur totum BZ habet aliquam pro-

portionem ad Z , accipiatur quod sicut totum BZ

se habet ad Z, ita E se habet ad D, quorum

uterque est pars infiniti *. Ergo commutatim quae •/«««pmaie.

est proportio D ad Z , eadem est proportio E ad

BZ. Sed D movet Z in G tempore: ergo E mo-

vebit BZ in tempore G. Sed in hoc tempore, BZ

movebatur a corpore infinito quod est A: sequi-

tur igitur quod infinitum et finitum alterent vel

qualitercumque moveant in eodem tempore unum

et idem mobile. Sed hoc est impossibile : sup-

ponebatur enim supra * quod maius movens movet ‘ Lect. xn, n. n.

aequale mobile in minori tempore, quia velocius

movet. Sic igitur * impossibile est quod finitum ^

moveatur ab infinito in tempore G ; et idem se-

quitur quodcumque aliud tempus finitum suma-

tur. Nullum ergo tempus finitum est dare, in quo

infinitum moveat finitum.

5. Deinde cum dicit: Sed adhuc in infinito etc, ostendit quod neque hoc potest esse in tempore infinito. Non enim contingit quod in tempore infinito aliquid moverit vel motum sit : quia tem- pus infinitum non habet finem , omnis autem

actio * vel passio habet finem : nihil enim agit vel * /<”^””’ * ; ^f-

. .’■ . 11- ,~ textum.

patitur nisi ut perveniat ad ahquem finem. Re- linquitur ergo quod infinitum non moveat fini- tum in tempore infinito.

6. Deinde cum dicit: Neque infinitum utique etc, probat quod infinitum non moveat infinitum. Et dicit quod infinitum non contingit aliquid pati ab infinito secundum quamcumque speciem motus. Alioquin, sit corpus infinitum agens in quo est A, et corpus infinitum patiens in quo est B, tempus

autem in quo B passum est ab A sit in quo * DG; ” •” «“oom.p.

sit autem E pars infiniti mobilis quod est B. Quia

ergo totum B passum est ab A in toto tempore

quod est DG, manifestum est quod E, quod est

pars eius, non movetur in toto hoc tempore:

oportet enim supponere quod ab eodem movente

minus mobile moveatur in minori tempore ; quanto

enim mobile magis vincitur a movente, tanto ve-

locius movetur ab ipso. Sit ergo quod E, quod

est minus quam B, moveatur ab A in tempore D,

quod est pars totius temporis GD. D autem ad

GD est aliqua proportio, cum utrumque sit fini-

tum: accipiamus * autem quod eandem proportio- ‘^^^f^/P^”^ ‘”’

nem habeat E ad aliquam partem ipsius mobilis

infiniti maiorem, quam sciUcet D habet ad GD.

Sic ergo illud finitum maius quam E ‘, necesse ‘

e) maius ad minus. - maius G ad minus Piana et codices exce- pto A; G redundare patet et ex textu, et ex eo quod hic enuntiatur principium aliquod generale, scilicet: quae est proportio maioris cor- poris moventis ad minus corpus movens, eadem est maioris corporis moti ad minus. - Pro quanta erit, quanta est P,

X) tempore G. - G omittunt BDEFpGI. - Linea sequenti pro po- situm est quod movet totum infinitum quod est A, codices, exceptis AsG, habent solummodo positum est A, quod P corrigit in positum est B movere A; et haec lectio perspicue eundem sensum exhibet ac lectio adoptata.

»j) B vel BZ. - Ita A; G habet lacunam; ceteri exhibent lectio- nem A corrupte, nempe ut BZ codices BCD, B ut neque codex E, B ut BZ codices FHpI, BZ secunda manu I et ed. i5i6; P habet B

Opp. D. Thomae T. III.

et Z. Legere B vel BZ, suadent textus , in quo B et BZ pro eodem ponuntur.

0) ergo E movebit BZ… Sic igitur. - Ita AsEGI ; cet. omitmnt duo homoteleuta; primum quidem erg-o E movebit BZ in tempore; alte- rum vero Sed hoc est impossibile … aequale mobile. Insuper iidem cor- rumpunt G sed in hoc in ergo si in hoc ; adhuc, pro alterent, abdent; quam patentem corruptionem habet etiam A. Hos errores P corrigit le- gendo: Ergo, si in hoc tempore BZ movebatur ab A corpore infinito, sequitur quod infinitum et finitum moveant in eodem tempore unum et idem mobile. Sic igitur. Sic autem legendo, argumentatio minus com- pleta exhibetur, nec lacunae codicum implentur.

i) Sic ergo illudfinitum maius quam E. - Sit ergo istud infinitum magis quam E P.

8

58

DE CAELO ET MUNDO LIB. I

infinitum p.

est cjuod moveatur ab A in GD tempore: opor- tet enim supponere quod ab eodem movente moveatur maius et minus mobile in maiori et minori tempore , ita quod divisio mobilium sit secundum proportionem temporum. Quia igitur proportio illius finiti ad E, est sicut proportio to- tius temporis GD ad D, oportet commutatim di- cere quod proportio totius temporis GD ad illud mobile finitum maius, sit sicut proportio tempo- ris D ad mobile E. Sed E movetur ab A in tem- pore D: ergo illud finitum maius movebitur ab A in tempore GD: et sic in eodem tempore movebitur finitum et infinitum, quod est impos- sibile. Et idem inconveniens sequitur, quodcum- que tempus finimm * accipiatur. Sic igitur im- possibile est quod infinitum moveatur ab infinito in tempore finito.

Relinquitur igitur, si moveatur, quod moveatur in infinito tempore. Sed hoc est impossibile, ut supra * ostensum est, quia infinitum tempus ** non habet finem, omne autem quod movetur, sttimotus om. habet finem sui motus *: quia etsi totus motus caeli non haberet finem, una tamen circulatio habet finem.

Sic igitur manifestum est quod infinitum non habet neque * virtutem activam neque passivam.

7. Deinde cum dicit: Si igihir etc, assumpta minori, infert conclusionem *: dicens quod omne corpus sensibile habet virtutem activam aut pas- sivam aut utramque. Dicitur autem hic * corpus sensibile ad differentiam corporis mathcmatici: ita quod corpus sensibile dicatur omne corpus natu- rale, quod inquantum huiusmodi, natum est mo- vere et moveri. Sic ergo concludit quod impossi- bile est aliquod corpus sensibile esse infinitum.

8. Deinde cum dicit: Sed tamen et quaecum- que etc, excludit quandam obviationem: quia pos- set aliquis dicere quod sit aliquod corpus extra

* Num. praec. *’ tempus om. ef. text.

neque om. p.

Cf. aum. 2.

* hic om. p.

caelum intelligibile, quod sit infinitum. - Et dicit quod omnia corpora quae sunt in loco *, sunt sen- sibilia. Non enim sunt corpora mathematica, quia talibus non debetur locus nisi secundum meta- phoram, ut dicitur in I de Generat. *: locus enim non quaeritur nisi propter motum, ut dicitur in IV Physic. *; non autem moventur nisi corpora sensibilia et naturalia, nam mathematica sunt extra motum. Sic igitur manifestum est quod quaecum- que corpora sunt in loco, sunt sensibilia. Et ex hoc concludit quod corpus infinitum non sit extra caelumf immo universalius, quod nullum corpus sit extra caelum “, neque simpliciter, scilicet corpus infinitum, neque secundum quid (vel usque ad ali- quid), idest corpus finitum; cum enim corpus omne sit finitum vel infinitum, sequitur quod nullum omnino corpus sit extra caelum. Quia si dicas * quod sit intellectuale, sequetur quod sit in loco, ex quo ponitur extra caelum : extra enim et intra significant locum. Sic igitur sequitur * quod, si ali- quod corpus sit extra caelum, finitum vel infini- tum, quod sit sensibile; eo quod nullum sensibile corpus est, quod non sit in loco (quia efiam caelum quodammodo est in loco, ut patet in IV Physic. *). Manifestum est autem secundum haec verba ^ quod nullum corpus intelligibile, neque finitum neque infinitum, est extra caelum; quia extra si- gnificat locum, nihil autem est in loco nisi corpus sensibile. Manifestum est etiam quod nullum cor- pus infinitum sensibile est extra caelum: osten- sum est enim supra * quod nuUum corpus sen- sibile est infinitum. Quod autem nuUum corpus sensibile finitum sit ■” extra caelum, non videtur hic probari, sed supponi *: nisi forte per hoc quod omne corpus sensibile est in loco, omnia autem loca continentur infra caelum, quae determinantur tribus motibus localibus supra * positis , scilicet qui sunt circa medium, a medio, et ad medium.

• caelo CDfipEa, lac. B.

* Cap. VI, n. 6; S . Tn. lect. xviii.

* Cap. IV, n, ■> : S. Th. lect. V n. 5.

dicatur p.

relinquitur p.

■ Cap. V, n. 2 ; S. Th. lect. VII, n. n.

• Lect. hac et praec.

‘Cf.lectjcvi,n.i.

* Lect.pnec. n.7.

Ji) immo … extra caelum. - Haec , quae ab immediate sequenti- bus postulantur, omittuntur a PBF; confer textum; pro immo corru- pte numero CDEGI. - Linea sequenti vel usque ad aliquid omittit ed. i5i6 (confer textum graecum); P pro usque, usum errore typo- graphico.

\) secundum haec verba. - secundum haec naturalia C, secundum hoc universaliter P.

[jl) nullum corpus sensibile flnitum sit. - corpus om. liG; flnitum om. IJCDE; nullum om. ed. i5i6, et propter hanc omissionem P legit: corpus sensibile flnitum non sit.

CAP. VII, LECT. XV

59

LECTIO DECIMAQUINTA

OSTENDITUR RATIONIBUS LOGICIS NULLUM ESSE CORPUS INFINITUM

AoYWt^Tcpov S £(7Tiv eTTiviipeiv jtal cjXs. Outs y«P ‘«■u-

•/CAW OtOVTJ XlVSlffOai TO aTC£lpOV 0[iOlOJ/.£p£; OV • (A£(70V (i.£V Y*P fOU (XTCcipOU oOx £(7Tl, TO ‘^e)HJx.Xa) Tsspl TO

|ji,£(jOv xtv^iTai. ‘AXXoc (at^v oui^’ e:»’ ^uO^Ca; otovTs ^ep£(r9ai to (xii;£ipov • Sey^^j^i vixp £T£pov £ivai to-

(70UT0V TOTTOV (X— £ipOV £1; OV 01(79 “/i^JiTai XaTOC CpUfftV,

)4al (xXXov T0(7ouTOv et; ov Trapa (pu(7tv.

“Eti e^T£ (pii(j£t £Y£i x{v(-,(7tv TOu £1? £090 slxi 3(a xtvei- Tat , a(ji.«poTepiu; 0£-/)(7£i a7r£tpov etvai tyjv)ctvo!j(7av ‘i(7YUV ri T£ Y^P aTretpoc i.Ttiioou)cal tou iXTC^fpou aTTiipo? Y) t(7Yu;. UijT e(7Tat jcal to xivouv aTuetpov, XoYo; 6* £v Toi; Tiepl)civii(j£u); OTt ou9ev ej^ei (XTiei- pov ouva;ji.tv t<uv TC£TT£pa(j(i.£v<i)v , oui^e Toiv aTueipoJv 7ueirepaa(«.£vr]v. El ouv t(J jcaTix (pu(jiv -axI •Jtapac cpuVtv evSej(^£Tat)ctvY)99ivat , ItrTat ^uo (XTretpa , to ts)ct- vouv ouTto x.al t6 jctvouitevov.

‘Eti t6)Civouv t6 (xwetpov t^ £(Jtiv ; ei [/.ev y*P auTO eauTO, £U.iLuYov £(7Tat. Touto ^e tiojs XuvaTov (XTuei- pov etvat ^toov ; ei o aAAo Tt to)ctvouv, ()uo eatxi (XTCitpa, To’ Te)civouv)cal t6)Ctvou’[/.evov, Stoc^pepovTa TTiv («.op(p7iv)cai T7)v Suva(jt.tv.

Ei Se itrt (^uvej^e; t6 reav, (xXX’ oJffTrep XeyEi AY)(jc6)cpiT0?)cal AEujctTTTCo;, (^twptajjCEva tCj)C£vo), (/.(av avav^catov eivai TCavTtDv ttjv xiv/)5iv. AtoipfJTat (tev yap toi; (77-/)(Ji.a(jtv • TV)v (ie (pu(7iv etvai (pa(7iv auTuiv (jtiav, (>)(77rep av et Ypu^^oc £)ca(7T0v eS^y))C£Yo)ptiju.£vov. Toii- Ttov Oe, jcxTaTrep Xeyo(ji£v, avay)catov etvat Tr)v au- T7)v ■/c{vY)(7iv 07TOU yocp (Jt{a [i(3Xo(; ,)cal t) (Tu(ji7ra(7a y^ (pspeTat,)cal to t£ 7uav 7vup “(Cal C7;iv9-/)p £i(; tov auTOV TOTTOv. “Qst’ outs)cou(pov (X7rX<35 ou^ev e(7Tat Twv (>(j)(jt.acTO)v , £1 tuocvt’ £y^£t pocpOi;^ £i 6s)cou(po’- TTjTa, flapu ouSfiv

“Eti £1 pocpo; eyet ■/])Cou^6Ty)T« , £(jTXt •/) e^j^aTOv ti Tou 75avT6; -^ (te^jov. ‘Touto (i’ (x^uvaTOv a7re{pou y’ ovTo;.

“OXo); T£ , OU 0.7) £<7Tl (JCETOV (Jf/)’)’ £<JJ(^aTOV, (/•/)()£ TO

(jcsv avo) t6 oe)cocto) , to^coi; ou9£l{ £(7Tai toi; (7o)’(«.a(Tt T7){ (popa;. TouTOu Sl [jt7) ovto;)c{v/)ijt; ou/C £(jTaf (XVOcy^CT) yocp)civ£i(j9ai ■)^TOt)caTOC (pu(jtv t) Trapoc (pu’(jiv, TXuTa ^’ ci)pt(TTat TOi; to^tok; toi; t’ o’i)C£tot;)cal TOi; ocXXoTp{ot;. ‘Eti el ou 7raooc (pu’(jiv Tt it£‘v£i t) (pepeTai, <xvacy)t7) tiv6; (xXXou e?vai toutov tov to^tov)caTa Ou^jtv (touto Se 7n(JT6v £)4 rrii e7rayo)y5);), (xvocy)CY) o^/) (ji.7) 7rocvTa •n pocpo; £5(^£tv ■^”)cou(p6T7)Ta, dcXXoc toc («.ev toc 8’ ou.

“Oti («.£v to{vuv ou)c £(jTi t6 c70)(jia Tou xavT^; (X7ueipov, £ic T0UTO)v (pavepov.

* Rationabilius autem est conari et sic. Neque enim in cir-

cuitu possibile est moveri infinitum, homoeomerum ens : meidium quidem enim infiniti non est, quod autem in circuitu circa medium movetur. Sed et neque in rectum possibile est ferri infinitum : oportebit enim alterum esse tantum locum infinitum, in quem fertur secundum na- turam, et alium tantum, in quem praeter naturam.

* Adhuc, sive natura habet motum eius quod in rectum,

sive violentia movetur, utroque modo oportebit infini- tam esse moventem potentiam : quae enim infinita infi- niti, et infiniti infinita virtus. Quare erit et movens in- finitum : ratio autem in his quae de motu, quod nullum habet infinitam virtutem finitorum, neque infinitorum finitam. Si igitur secundum naturam et praeter naturam contingit moveri, erunt duo infinita, quod quidem mo- vens sic, et quod movetur. ,

* Adhuc, movens quod infinitum aliquid est. Si quidem enim

ipsum seipsum, animatum erit. Hoc autem quomodo possibile, infinitum esse animal? Si autem aliud aliquid movens, duo erunt infinita, et movens et quod move- tur, differentia secundum formam et virtutem.

* Si autem non continuum totum, sed, quemadmodum dicit

Democritus et Leucippus, determinatum vacuo, unum necessarium est esse omnium motum. Determinata sunt quidem enim figuris ; naturam autem esse dicunt ipso- rum unam, quemadmodum si aurum unumquodque sit segregatum. Horum autem, quemadmodum dicimus, necessarium est esse eundem motum: ubi enim unus bolus, et tota terra fertur, et totus quidem ignis et scin- tiUa in eundem locum. Quare neque leve simpliciter nullum erit corporum, si omnia habent gravitatem; si autem levitatem, grave nullum erit.

* Adhuc, si gravitatem habet aut levitatem, erit aut extre-

mum aliquid totius aut medium. Hoc autem impossi- bile, infinito ente. Totaliterque, ubi non est medium neque extremum, neque hoc quidem sursum hoc autem deorsum, nullusque locus erit corporibus lationis. Hoc autem non existente, motus non erit: necesse enim moveri aut secundum naturam aut praeter naturam, haec autem determinata sunt locis propriis et alienis.

* Adhuc, si ubi praeter naturam aliquid manet aut fertur,

necesse cuiusdam esse alterius hunc locum secundum naturam (hoc autem credibile ex inductione), necesse igitur neque omnia gravitatem habere aut levitatem , sed haec quidem, haec autem non. Quod quidem igitur non est corpus omnino infinitum, ex his manifestum.

* Seq. cap. vii. Text. 70.

Text. 71.

Text. 72.

Text. 73.

Text. 74.

Text. 75.

Synopsis. — I. NuUum corpus esse infinitum ostenditur ra- tionibus logicis, quae scilicet sumuntur ex communioribus prin- cipiis, vel ex probabilibus et non necessariis. Et primo de cor- pore continuo ; secundo de non continuo. - 2. Prima thesis : corpus injinitum non potest moveri circulariter. Motus circularis est circa medium; in infinito autem non est neque medium neque extremum. — 3. Altera thesis: corpus infinitum non potest moveri motu recto. a) Secus oporteret esse duo loca infinita, in quorum unum corpus infinitum moveretur violenter , et in alium naturaliter; hoc autem est impossibile. - Quare tum haec tum superior ratio dicatur logica. - 4. b) Cum omne quod mo- vetur ab alio moveatur, si corpus infinitum movetur, sive na- turaliter sive per violentiam, necessaria est virtus infinita, quae non est nisi in subiecto infinito. Ergo etiam corpus movens opor- teret esse infinitum ; et sic darentur duo infinila , quod est im- possibile. - Quod etiam haec ratio est logica. - Quomodo ex hac ratione concludatur esse non solum duo infinita , sed etiam plura.- 5. c) Quod si dicatur corpus infinitum movere seipsum,

contra est tertia ratio. Nam si corpus infinitum sit movens se- ipsum, erit animal infinitum. Sed hoc non videtur possibile: omne enim animal habet determinatam figuram et determinatam proportionem partium ad totum. Ergo relinquitur quod ab aliquo alio moveatur: et ita erunt duo infinita, quae differunt secundum speciem et virtutem. - 6. Ostenditur non dari infinitum non con- tinuum, seu distinctum per interpositionem vacui. Prima ratio. Secundum opinionem ponentium huiusmodi infinitum (nempe Democriti et Leucippi, qui ponebant corpora indivisibilia non coniungi nisi mediante vacuo), haec indivisibilia corpora infinita habent eandem naturam, et non difFerunt nisi secundum diversas figuras. Sed quorum est una natura, est unus et idem motus. Ergo vel omnia moventur deorsum, et ita nuUum erit corpus simpli- citer leve ; vel omnia moventur sursum, et consequenter nuUum erit corpus grave; quod est impossibile. - 7. Secunda ratio. Si aliquod vel quodlibet indivisibilium corporum moveretur sursum vel deorsum, sequeretur hoc impossibile, nempe quod sit aliquod medium vel extremum in spatio infinito occupato a praedictis

♦ Cf. lect. xin, n. 5.

* ex om. pci.

P

Num. 6.

60

corporibus et vacuis intermediis. - 8. Urgetur universaliter haec ratio ad destruendum infinitum qualitercumque ponatur. Ubi enim non est medium neque extremum, ibi non est sursum ne- que deorsum; et ita non est locus quo corpora ferantur motu recto. Sublato autem loco, aufertur motus. Ergo nuUus ent mo-

ostquam Philosophus ostendit univer- ‘saliter non esse corpus “■ infinitum rationibus physicis, idest quae sumun-

tur ex propriis scientiae naturalis, hic

ostendit idem rationibus logicis *, idest quae su- muntur ex aliquibus communioribus principiis, vel ex * aliquibus probabilibus et non necessariis. Et hoc est quod dicit: est, idest contingit, conari ad propositum ostendendum rationabilius , idest magis per viam logicam l^ , sic, idest secundum rationes sequentes. Unde alia littera planior est quae sic habet: magis autem logice est argu- mentari et sic ^. Primo autem ostendit proposi- tum de corpore infinito continuo; secundo de in- finito non continuo, ibi: Si autem non conti- nuum * etc.

2. Circa primum duo facit. Primo ostendit quod corpus infinitum, similium partium existens, non potest moveri circulariter. Quod quidem pro- bat per hoc, quod infiniti non est aliquod me- dium, sicut nec extremum: motus autem circu-

• Lect. in, n. 7. larJs est circa medium, ut supra * habitum est:

ergo etc.

3. Secundo ostendit tribus rationibus quod non est possibiie quod tale corpus infinitum movea- tur motu recto. Quarum prima talis est. Omne corpus quod movetur motu rectc5, potest moveri

* qmdq^iid >■• naturaliter et per violentiam. Quod * autem mo-

vetur per violentiam, habet aliquem locum in quem movetur violenter; et omne quod move- tur naturaliter, habet aliquem locum in quem mo- vetur naturaliter. Locus autem omnis est aequalis locato. Sic ergo sequetur quod sint duo loca tanta quantum est corpus infinitum, in quorum unum

‘auudcoii.txc. movetur violenter, et in alium * naturahter. Hoc

‘sciiicet om.AE. autem est impossibile, scilicet * quod sint duo loca infinita, sicut et quod sint duo infinita corpora,

cubid!””:”’.’^’ ^^ supra * habitum est.

Relinquitur ergo quod nullum corpus naturale

sit infinitum. Dicitur autem utraque ratio logica

^ esse ^, quia procedit ex eo quod confingit cor-

pori infinito inquantum est infinitum, sive sit

”“1°’^-J”^^- mathematicum sive sit * naturale, scilicet non ** habere medium, et non habere aliquid aequale extra se. Supra * autem posuit aliqua similia, sed non tanquam principalia, sed tanquam assumpta ad manifestationem aliorum.

DE CAELO ET MUNDO LIB. I

non om. p.

* Cf. lect. XIII , nn. 9, 13.

* ratio p.

‘ Lib. vn , c. i ; S. Th. lect. I. - Lib. Vin, c. iv; S. Th. lect. vii,

a om. p.

tus, quod est impossibile. - 9. Tertia ratio. Oportet ponere alia quae moventur sursum secundum naturam, et alia quae moven- tur deorsum secundum naturam. Ergo non omnia habent gravi- tatem, neque omnia habent levitatem, sicut opinio praedicta (n. 6) ponebat. - Epilogus et conclusio.

4. Secundam rationem ponit ibi: Adhuc sive natura habet etc: quae * talis est. Sive dicatur quod corpus infinitum moveatur motu recto naturaliter, sive per violentiam , utroque modo oportet di- cere ‘ quod sit potentia movens corpus infinitum: ostensum est enim in VII et VIII Physic. * quod omne quod movetur ab alio movetur, non solum in his quae moventur per violentiam, de quibus magis est manifestum, sed etiam in his quae mo- ventur naturaliter, sicut corpora gravia et levia moventur a generante vel a * removente prohibens. Cum autem fortius non moveatur a debiliori, im- possibile est quod infinitum, cuius virtus est * in- ‘ e$tvirtut con. finita, moveatur a potentia finita moventis: unde relinquitur quod oportet potentiam moventis esse infinitam. Manifestum est autem quod, si potentia sit infinita , erit rei infinitae : et e converso , si corpus sit infinitum, oportet quod virtus eius * sit infinita. Si ergo est corpus infinitum quod move- tur, necesse est quod corpus movens sit etiam infinitum. Probatum est enim in his quae de niotu, idest in VIII Physic. * ^, quod nullum finitorum habet virtutem infinitam, nec aliquod infinitorum habet virtutem finitam. Sic igitur patet quod, si sit corpus infinitum quod movetur motu recto, oportet quod moveatur a corpore infinito. Si ergo ponamus quod hoc * corpus infinitum contingit moveri et secundum naturam et praeter naturam, similiter continget *” secundum utrumque motum quod sint duo infinita, scilicet iilud quod movet sic, idest naturaiiter vel violenter, et aliud quod movetur. Hoc autem est impossibile, quod sint duo corpora infinita, ut supra * ostensum est. Ergo non est possibile esse corpus infinitum quod moveatur motu recto. - Haec etiam ratio logica est, quia procedit ex communi proprietate infiniti corporis, quod scilicet non habeat extra se aliud corpus aequale.

Potest autem * ex hac ratione concludi non so- lum quod sint duo infinita, sed plura. Nam si corpus infiniturh movetur naturaUter, corpus na- turaliler ipsum * movens erit infinitum; et quia contingit ipsum moveri violenter, corpus quod movet ipsum violenter erit infinitum; et sic erunt tria infinita. - Rursus, quia motus qui est violen- tus uni, est naturalis alteri, ut supra * dictum est, sequetur etiam quod sit aliud corpus infinitum,

* eiui om. p.

■ Cap. X , n. a sqq.; S.Th.lect. xxi, n. 6 sqq.

hoc om. p.

Lect. XIII, n. 11.

* etiam bcog , om. F.

• primum coJd. exc. A.

■ Lect. IT, n. 14.

a) universaliter non esse corpus. - universaliter corrumpunt co- dices, exceptis AsGl, in nobis; P corrigit legcndo nullum esse corpus; cf. lect. xui, n. i sqq. - Pro physicis, quod legimus cum A, praelia- bitis BC, pbilosophicis P; cetcri et edit. iDib aequivoca; cf. lect. cit., n. 5.-Linea sequenti pro propriis, principiis P; loco proxime cit. utrum- que habetur, legltur nempe ex propriis principiis.

p) idest magis per viam logicam. - magis om. P, quo omisso non exprimitur gradus comparativus verbi rationabilius. Post jic, pro idest, scilicet P. ‘^

y) est argumentari et sic. - est ac et om. P. - Sequenti lin. pro de infmito non continuo, de corporibus infinitis numero non continuo codd. exc. A , de non continuo P ; cf. n. 6.

8) Dicitur autem utraque ratio logica esse. - Pro Dicitur, Vi-

detur PD; pro utraque, utique P et codices exceptis A; legendum csse utraque, patet cx eis quae sequuntur post duas lineas, scilicet non habere medium, quod rcspicit argumcntum in num. 2, et noH habere aliquid acquale extra se, quod respicit argumentum in hoc num. 3.

e) utroque modo oportet dicerc. - sive utroque modo, oportet di- ccre P contra codd. et tcxtum.

!^) quae de motu , idest in VIII Physic, - quae dc motu primo in VIII Physic. P ; cf. utrumque tcxtum. - Lin. seq. post infinitam pcr- git D : nec aliquod infinitorum habet virtutem infinitam, nec aliquod etc; e»t repetitio homotcleuti.

T)) similiter continget. - similiter ora. A, hoc continget sl, sed con- tinget cet. - Pro motum, modum P.

CAP. VII, LECT. XV

61

quod naturaliter hoc modo moveatur a virtute infinita.

5. Tertiam rationem ponitibi: Adhiic movens etc. Et haec quidem ratio inducitur ad excludendum obviationem quandam ad praedictam rationem. Posset enim aliquis dicere quod corpus infinitum movetur naturaliter non quidem ab aiio, sed a seipso, sicut animalia dicuntur seipsa movere: et sic non sequetur esse duo corpora infinita, quod praemissa ratio concludebat. - Et ideo proponit quod necesse est dicere, si sit corpus infinitum, quod movens ipsum sit aliquid aliud: quia si moveret seipsum, esset animatum (hoc enim est proprium animalium, quod seipsa moveant). Si ergo corpus infinitum sit movens seipsum, seque- tur quod sit animal infinitum. Sed hoc non vi- detur esse possibiie, quia omne animal habet determinatam figuram et determinatam propor- tionem partium ad totum, quod non compeut infinito. Sic igitur non potest dici quod infinitum moveat seipsum. Si autem dicatur quod aliquid aliud moveat ipsum, sequetur quod sint duo in- finita, scilicet movens et quod movetur. Et ex hoc sequitur quod differunt secundum speciem et vir- tutem: quia movens comparatur ad mobile sicut actus ad potentiam. Hoc autem est impossibiie,

Num. praeced. sicut priuS * dictum CSt.

6. Deinde cum dicit: Siaiitetn non continuum etc, ostendit non esse infinitum non continuum, sed distinctum per interposifionem vacui, sicut posue- runt Democritus et Leucippus. Et hoc ostendit tribus rafionibus. Circa quarum primam dicit quod, si infinitum non sit unum totum continuum, sed, sicut dicunt Democritus et Leucippus *, di-

stinguatur vacuo intermedio (ponebant enim quod corpora indivisibilia non possunt invicem con- iungi nisi vacuo mediante); secundum autem ho- * rum opinionem ‘ sequitur quod necessarium sit

omnium esse unum motum. Dicebant enim quod illa corpora indivisibilia infinita sunt determinata, idest disfincta ad invicem, solummodo per figu- ras, inquantum scilicet unum eorum est pyrami- dale, aliud sphaericum, aliud cubicum, et sic de aliis; et tamen dicunt naturam omnium eorum qtdsr. esse unam, sicut si aliquis * dicat quod unum-

quodque eorum, per se separatum, sit de natura auri. Si autem eorum est una natura, necesse est quod sit unus et idem motus eorum, non obstante quod sint minimae partes corporum; quia idem est motus totius et partis, sicut totius terrae et unius boli (idest unius particulae), et totius ignis et unius scintillae. - Si ergo omnia sunt eiusdem naturae et habent eundem motum, aut omnia moventur deorsum quasi habentia gravitatem, et sic nul-

lum corpus erit simpliciter leve, cum omnia cor- pora dicantur * esse ex his composita ; aut omnia • dicant a. moventur sursum quasi habenfia levitatem, et sic nullum corpus erit grave; quod est impossibile.

7. Secundam rationem ponit ibi: Adhuc si gra- vitatem etc. : quae * talis est. Omne corpus grave * ^t haec p. movetur ad medium, omne autem corpus leve movetur ad extremum. Si ergo aliquod vel quod-

libet praedictorum indivisibiiium corporum habe- ret gravitatem aut levitatem, sequeretur quod to- tius spatii contenti ex indivisibilibus corporibus et vacuis intermediis, sit aliquod extremum aut medium. Sed hoc est impossibile, cum totum istud spatium sit infinitum. Relinquitur ergo hanc positionem esse impossibilem.

8. Et quia haec ratio valet ad destruendum infinitum, qualitercumque infinitum ponatur, sive sicut continuum sive sicut non confinuum, ideo hanc eandem rationem universalius ponit * cum x subdit: Totaliterque etc. Et dicit quod universa-

liter possumus dicere quod ubi non est medium et extremum, ibi non est sursum, quod est extre- mum, neque deorsum, quod est medium. Quibus subtractis ^, nullus locus erit quo corpora ferantur X

motu recto: feruntur enim sursum vel deorsum. Sublato autem loco, nullus erit motus: quia*omne \^^’ ^ « <^°^^- quod movetur necesse est moveri aut secundum naturam aut praeter naturam, quod quidem deter- minatur” per loca propria et aliena (nam motus i*

naturales dicuntur quibus corpora moventur ad loca propria, motus autem violenti dicuntur qui- bus moventur ad loca aliena). Hoc autem est impossibile, quod motus auferatur a corporibus: ergo impossibile est ponere infinitum.

9. Tertiam rationem ponitibi: Adhuc siubietc.

Et * dicit quod locus ad quem movetur aliquid * Et om. pbcde

praeter naturam, vel in quo quiescit praeter natu-

ram, necesse est quod sit cuiusdam alterius secun-

dum naturam, ad quem scilicet naturaliter mo-

veatur *, et in quo ** naturaliter quiescat. Et hoc * moveturv.

‘ ^ . . * * quem codices

credibile fit ex mductione : nam terra movetur «=• «i- sursum praeter naturam , ignis vero secundum naturam ; et e converso * ignis deorsum praeter ‘^^‘ontrario abd naturam, terra vero secundum naturam. Videmus autem quaedam moveri deorsum et quaedam sursum. Si autem illa quae moventur sursum ‘, *

moventur praeter naturam, oportebit dicere ali- qua alia esse quae moventur sursum secundum namram; et similiter, si ponatur quod ea quae moventur deorsum, moventur praeter naturam, necesse est ponere alia quae moventur deor- sum secundum naturam. Unde neque * omnia * »«” p- habent gravitatem, neque omnia * levitatem, se- ‘ habent an. p. cundum positionem praedictam * : sed haec qui- * cf. num. e.

0) Et hoc ostendit … Leucippus. - Ita PAsE; cet. omittunt quia ho- moteleuton. - Pro distinguatur, quod distinguatur P.

i) secundum autem horum opinionem. — Pro opinionem, compositio- nem BCDFGpE , contrapositionem I , positionem PsE ; compositionem est corruptio pro opinionem (gpom pro opom). Vox autem habetur in omnibus codd. et edd. ; in P vero super hanc vocem impressum le- gitur invicem, forte ad delendum.

x) eandem rationem universalius ponit. — eandem ulterius ponit P; sed ulterius minus hic quadrat quam universalius. Cf. immediate Et dicit quod universaliter possumus.

X) Quibus subtractis. - Sursum nempe et deorsum e medio sublatis ; P habet quibus suppositis.- Lin. seq. pro motu, in motu CDEF.

u.) quod quidem, determinatur. - Ita P, et est intelligendum: utrum corpus moveatur secundum naturam an praeter naturam, determinatur etc; lectio ergo Piana bona est; codices legunt quae quidem determinatur , corrupte pro lectione P, vel pro quae quidem determinantur, quod habet sl. Cf. textum.

v) Si autem illa quae moventur sursum. - Ita PA ; ceteri: Si autem illa quae moventur deorsum naturaliter et illa quae moventur sursum, lectio interpolata.

62

DE CAELO ET MUNDO LIB. I

dem habent gravitatem quae naturaliter moven- tur deorsum; haec autem non, quae naturaliter moventur sursum.

Ultimo autem epilogando concludit manifestum esse ex praedictis quod omnino non est corpus

infinitum, scilicet infinitum continuum neque in- finitum distinctum per interpositionem vacui. - Dicuntur autem hae ultimae rationes logicae, quia procedunt ex quibusdam probabilibus nondum plene probatis.

CAP. VIII, LECT. XVI

63

LECTIO DECIMASEXTA

DUABUS RATIONIBUS SUMPTIS EX INFERIORIBUS GORPORIBUS OSTENDITUR ESSE TANTUMMODO UNUM MUNDUM

AioTi S’ ouSs wXsiou? oIo’vt’ oOpacvoO; etvoct, XeYwjisv • TOUTO yap s^ocfAEv sTrtff/CSTCTeov , el Ti; [jt.75 vo[a{^£i xaOoXou Ssi^siYOai Tuspl twv (T(»)u.«tci)v oti a^^ovaTov sxTo; stvat tou xoffaoi» touos otiouv auTwv , aAAa (/.dvov stcI Toiv aopCffTw; XitfAs^vwv Etp^^Oat tov >.o’yov.

“ATCavTa yap xal [j.£‘vsi xal •/CivsiTai ^£a xal xaToc <py- (Tiv , xal xaToc (pviutv [/.sv , sv w [asvsi [/.75 pta, xal qjspsTai, xal cl; ov ipspsTai, xal [Asvst, Iv w Ss fi£a, xat (pspsTai ^£a , xal si; ov ^Ly. (ps^psTat , ^ta xal [AsVit. ‘Eti si ^ia riXs vi ^opa, tJ svavTCa xaTot (pilfftv.

‘EtcI Ss to (/.s’iTOV T() svTavJOa sl pja oiffGri^TSTat 75 yri exsiOsv, evTsu^sv olffOTiiTcTat sxsi xaToc (puTiv

xal si (Asvst svTauOa 10 sxsiOsv (jtvj ^ia, xal otaOYjasTai xaTOC (py’(Ttv SsOpo. M£a S’ r] xaToc (pu’(Tiv.

“Eti ocvayxir) TjocvTa; tou; xo’iT[j(.ou; sx tuJv auTaJv etvai (TwaocTwv , (i[i.o£oui; y’ ovTa; t-/;v (pu^rtv. ‘AXXoc (jctJv xal T(3v (Tu)[«.aTo)V sxa(TTOv ocvayxaiov ttiv auTrlv sYStv Suva(i.tv, oiov Xe^ytj) itup xal y^^ “^^ ‘^^ K’^” Ta^O TOuTwv ei y*? d[Ji.<j)vu[Ji,a TauTa xal [Lri xaTa T11V aCTiov i^sav XsYovTai Tocxsi Tof; Trap’ r’[jiiv, xal TO wav d[/.o)vtj’(;.ci); av XsyotTO xd^^xo;. AviXov toivuv

OTl TO («.SV aTud TOl) («.S(TOU (pspS(T6ai TCSCpUXe , TO S’ STvl TO U!.S(TOV auTtuv , £‘t7CSp WOCV d[Jl.0lOSlSs; TO TtUp

Tw Tuupl xal Ttov aXXtov sxa(TTOv, cS^TTrsp xal toc sv TOUTii) (idpia Tou ir-jpd;.

“Oti S’ avocYitr, ouTto; e^Jtv, sx twv xspl toc; xiv/)‘iTst; UTToOs^Titov (pavspdv ai ts -(a.p xtvi^^Tst; 7re7rspa(T[jt.£- vai, exairTov ts T(j)v «TTOtj^^i^uv XsysTat xaO’ £Xoc(TT71v Toiv xiv75’(T£cov. “Q(TT e’tTr£p xai at xtvrI(T£t; ai a’jTa£, xal Toc (TTOi)^£ia avocYXT) etvai TravTaj^ou TauTa.

Ilefjxsv apa (pepsirOai xal ettI TdSe to y.i<7o^ toc sv aXXw xd(T[Aii) Tri; Y^^ (Jtdpta, xal Ttpd; TdS^ to iTj^aTov to sxei Tfup. ‘AXX’ ocodvaTOV toutou y^P (Tii(«.^a£vovTOs avocY””v) <p£‘p£(;9ai avo) (t,ev ttjv y’^”’ £”’ Tti) oiX££(i) xd- (T[JL0) , To ^c Tcup IttI to (J(.s(tov , d(«.o£o); Ss xal ttjv svtsuOev y””!^ ^’^’^ “^^^ («.siTOu cpeps^rOat xaTOc ipusiv, irpd; TO £X£i (p£po(«.svy;v (/.s^cov ^ioc to tou; xd<T(«.ou; ouTO) x£t(TOat Trpd; aXXvfXou;. “H y^P ou OetIov Tviv a’jTY)v|sivat (puaiv toSv octtXoJv (T0)[xaT0)v Iv toi; 7rXs£o- (Ttv oupavot;, rj XsYOVTa; ouTto; to [ji.£’(tov Iv Troisiv (ivocY>”>l xal TO £(Tj^aTov • toutou S’ ovto; (ztotiou aS’JvaTOv £tvat xd(T(«.ou; 7fX££ou; svd;.

Td S’ a;touv aXXr,v sivai (pijTtv tcov 0C7tXo)v ffo)[ji.ocTo)V,

av OC7rO(TYO)GtV IXaTTOV V) TtXeiOV TUV OtX£lO)V TO-

7ro)v, (xXoYOv • t£ Yotp $ia(p£‘p£i to(tovSI (pocvat [jiTixo;

a7rO(T^£tV r) TO(TOVOt ; Slo£(T£l Y*P 5taT0C X^YOV, S(T(j)

7tX£iov («.aXXov, To S’ stSo; to auTO.

Synopsis. — I . Qua de causa post praedicta restat acJhuc vi- dendum an sit possibile esse plures mundos. - 2. Textus divisio. Esse tantummodo unum mundum ostenditur primo ex corpo- ribus inferioribus.- 3. Tria praesupposita. a) Corpora moventur et quiescunt tam secundum r^^turam, quam etiam secundum vio- lentiam. Hoc tamen secundum habet veritatem solum in corpo- ribus inferioribus. b) In quocumque loco aliqua corpora manent secundum naturam, in illum per naturam feruntur, et e converso; et idem dicendum circa violentiam. Ratio est , quia oportet motum et quietem proportionari. c) Si qua loci mutatio est alicui corpori violenta, contraria est ei secundum naturam. - 4. Prima ratio; et primo quidem ex parte motus. Si sunt duo mundi, terra quae est in alio mundo, aut fertur ad medium huius mundi per naturam, aut per violentiam. Si per violentiam , oportet quod contraria loci mutatio, a medio nempe huius mundi ad medium

‘ Cap. VIII. Text.

76.

Text. 77.

Text. 78.

Tcxt. 79.

* Quia autem neque plures possibile sit esse caelos, dica-

mus : hoc enim dicebamus intendendum , si quis non putat universaliter ostensum esse de corporibus quod impossibile est esse extra mundum, scilicet de quocum- que ipsorum, sed solum in infinite positis dictam esse rationem. Omnia enim et manent et moventur secundum naturam et violentiam. Et secundum naturam quidem in quo manent non violentia, et feruntur ; et in quem feruntur, et manent: in quo autem violentia, et feruntur violen- tia ; et in quem violentia feruntur, violentia et manent. Adhuc, si violentia ista latio, contraria secundum na- turam.

* Ad medium itaque quod hic si vi feretur terra inde, hinc

feretur illuc secundum naturam.

Et si manet hic inde non violentia, et feretur secundum naturam huc: una enim quae secundum naturam.

■” Adhuc, necesse est omnes mundos ex eisdem esse corpo- ribus , similiter quidem existentes secundum naturam : sed adhuc necesse est et corporum unumquodque ean- dem habere virtutem, ut puta dico ignem et terram et intermedia eorum. Si enim aequivoca haec, et non se- cundum eandem ideam dicuntur quae ibi his quae apud nos, et totum aequivoce utique dicetur mundus. Palam igitur quod hoc quidem a medio ferri natum est, hoc autem ad medium ipsorum; si quidem omnis eiusdem speciei ignis igni, et aliorum unumquodque, quemad- modum et quae in hoc partes ignis.

Quod autem necesse sit sic haec se habere, ex his quae circa motus suppositionibus manifestum. Motus enim finiti ; et unumquodque elementorum dicitur secundum unum quendam motuum. * Quare, si quidem et motus iidem, et elementa necesse est esse ubique eadem.

Natae sunt igitur ferri et ad hoc quidem medium quae in alio mundo terrae partes, et ad hoc quidem extremum qui ibi ignis. Sed impossibile. Si enim hoc acciderit, necesse est ferri sursum quidem terram in proprio mun- do, ignem autem ad medium : similiter autem et eam quae hic terram a medio ferri secundum naturam, latam ad id quod ibi medium, propter mundos sic poni ad invicem. * Aut enim non ponendum eandem esse na- * Text. 80. turam simplicium corporum in pluribus caelis ; aut di- centes sic medium unum necesse est facere et unum extremum. Hoc autem existente [inconvenienti] , im- possibile est esse mundos plures uno.

* Dignificare autem aliam esse naturam simplicium corpo-

rum, si distent minus vel plus a propriis locis, irratio- . nabile. Quid enim differt tanta quidem dicere longitu- dine distare aut tanta ? Differt enim secundum rationem quanto plus magis: species autem eadem.

alterius , sit terrae naturalis ; quod patet esse falsum. - 5. Se- cundo ex parte quietis. Terra naturaUter quiescit in medio huius mundi; ergo naturaliter a medio alterius mundi fertur huc. Non ergo potest esse terrae naturalis uterque motus, ab illo nempe medio ad istud et viceversa. - 6. Secunda ratio, qua excluditur defectus quem quis posset imponere praecedenti. Unde proba- tur primo quod terra quae est in alio mundo , est eiusdem naturae ac terra quae est in isto mundo. - 7. Prima ratio, ex parte ipsius mundi. Qui ponunt plures mundos, univoce utuntur nomine mundi : unde ponunt et ipsi quod omnes sint similis naturae. Ex hoc autem sequitur quod omnes sint ex iisdem cor- poribus, habentibus eandem virtutem ac corpora quae sunt in hoc mundo: ex partibus enim diversae speciei, necesse est et totum diversum in specie componi. - 8. AUa ratio ad idem, ex parte motus. Species motuum sunt determinatae : sunt enim so-

Text. 81.

64

DE CAELO ET MUNDO LIB. I

•Cf.lect. IX, n.i; et XIII, n. 4.

• Num. seq.

Lect. XIII, n. 4.

lum tres species motuum simplicium. Quodlibet autem elemen- toram dicitur secundum quod habet naturam ad ahquem ex prae- dictis motibus. His autem suppositis, necesse est corpora quae sunt in aho mundo habere eundem motum cum corporibus hums mundi, et consequenter habere eandem naturam secundum spe- ciem - 9. Ex praemissis deducitur secunda ratio ad propositum. Nam si corpora quae sunt in quolibet mundo, sunt eiusdem speciei, sequitur quod omnes partes terrae et omnes partes ignis quae sunt in quocumque aho mundo, feruntur respective ad medmm vel ad extremum huius mundi. Sed ad hoc, cum media et extrema m diversis mundis habeant diversum situm, necesse foret quod terra

ostquam Philosophus ostendit quod

universum non est infinitum magni-

tudine, hic ostendit quod non sunt

plures mundi numero, nedum quod

sint infiniti =’. Et primo dicit de quo est intentio ;

secundo exequitur propositum, ibi: Omnia enim

et manent * etc.

Dicit ergo primo quod, quia ostensum est quod corpus totius universi non est infinitum, restat di- cendum quod non est possibile esse plures caelos, idest plures mundos: iam enim supra * diximus •Lect. Hv,n. 8. quod de hoc erat intendendum. -Est autem con- siderandum quod supra * Philosophus fecit mentio- nem quod extra caelum non est aliquod corpus neque finitum neque infinitum; ex quo sequitur quod non sit alius mundus praeter istum; esset enim aliquod corpus extra caelum. Et ideo, si sufficienter esset supra probatum quod extra cae- lum non sit aliquod corpus neque finitum neque infinitum, nihil restaret probandum. Sed si quis non putat quod in superioribus sit ostensum uni- versaliter de corporibus, quod scilicet impossibile sit quodcumque eorum esse extra mundum, sed solum quod ratio supra sit inducta de corporibus quae ponuntur esse infinita; secundum hoc adhuc restat videndum an sit possibile esse plures caelos, sive plures mundos.

2. Deinde cum dicit: Omnia enim et manent etc, probat propositum: et primo ostendit quod sit tantum unus mundus; secundo inquirit an pos- sibile sit esse plures mundos, ibi: Qtiod autem

■ Lect. XIX. non solum imus * etc. Circa primum duo facit: primo ostendit esse tantummodo unum mundum, « ratione sumpta ” ex inferioribus corporibus, ex qui-

bus omnes ponebant mundum consistere; secundo ostendit idem communiter ex utrisque corpori- bus, tam inferioribus quam caelestibus , ibi : Ad-

•Lect. XVIII, n.5. huc aiitem et per eas =•= etc. Circa primum duo facit: primo inducit rationes ad propositum osten- dendum; secundo probat quoddam quod suppo-

•Lect. seq.n.7. suerat, ibi: Quod autem est aliquid * etc. Circa primum ponit tres rationes: secunda incipit ibi: Adhuc necesse * etc; tertia ibi: Sed adhuc ** etc.

3. Circa primum duo facit. Primo praemittit tres suppositiones. Quarum prima est, quod omnia corpora quiescunt et moventur tam secundum naturam, quam etiam secundum violentiam. Quod quidem habet veritatem in corporibus inferiori- bus, quae cum sint generabilia et corrupfibilia ,

Num. 6. ‘ Lect. »eq.

quae est in aUo mundo, ferretur sursum in proprio mundo, et quod ignis in illo mundo ferretur deorsum, quod esse non potest. Ergo necessarium est ponere unum solum medium et unum extre- mum, ad quae ferantur gravia et levia ubicumque sint. Quo posito, impossibile est esse plures mundos. - 10. Si dicatur quod corpora quae sunt in alio mundo, non moventur ad medium vel extre- mum huius mundi propter distantiam : respondetur quod irra- tionabile est reputare esse aham naturam simplicium corporam, propter hoc quod distant plus vel minus a propriis locis. Diffe- rentia enim quae est secundum velocitatem et distantiam , non diversificat speciem motus neque mobilis.

sicut per vim fortioris agentis possunt permutari * ‘ “■”””■’ “^’^-

a sua specie, ita etiam possunt removeri a suo

loco per motum violentum vel quietem ^: in cor- P

poribus autem caelestibus nihil potest esse violen-

tum et extra naturam, cum sint incorruptibilia. -

Secunda suppositio est, quod in quocumque loco

aliqua corpora manent secundum naturam et non

per violentiam, in illum locum per naturam ferun-

tur: et in quemcumque locum e converso aliqua

per naturam feruntur, in illo loco naturaliter quie-

scunt. Et idem dicendum est circa violentiam:

quia in quo loco aliqua quiescunt per violentiam,

in illum locum feruntur per violentiam ; et e con-

verso , si ad aliquem locum feruntur per vio-

lentiam, in illo loco per violentiam quiescunt.

Et huius suppositionis ratio est quia, cum quies

in loco sit finis motus localis, oportet motum pro-

portionari quieti , sicut finis proportionatur his

quae sunt ad finem. - Tertia suppositio est, quod

si aliqua loci mutatio sit per violentiam alicm

corpori, contraria est ei secundum naturam, sicut

patet ex his quae supra * dicta sunt. ‘Lect. iv, n.n.

4. Secundo ibi: Ad medium itaque etc, ex prae-

dictis suppositionibus argumentatur * ad proposi- * ”’^’ ‘• tum. Primo quidem ex parte motus. Si enim sunt duo mundi, oportet esse in utroque aliquam ter- ram. Terra ergo quae est in alio mundo, aut fere- tur ad medium huius mundi per naturam, aut per violentiam. Si per violentiam, oportcbit dicere, secundum tertiam suppositionem, quod contraria loci mutatio, quae est ab isto mundo in medium illius mundi, sit ei secundum naturam. Et hoc patet esse falsum, quia a medio istius mundi nunquam terra movetur secundum naturam : ergo et pri- mum est falsum, scilicet quod sint plures mundi.

5. Secundo ibi ’”: Et si manet etc, argumenta- T tur * ad idem ex parte quietis. Sicut enim mani- • “rguit p. festum est quod natura terrae non patitur quod moveatur secundum naturam a medio huius mundi, ita etiam terrae natura hoc habet, quod

in medio huius mundi quiescat naturaliter. Si ergo inde huc delata terra manet hic non per violen- tiam, sed per naturam, sequitur per secundam suppositionem quod ab illo medio feretur huc secundum naturam. Et hoc ideo , quia unus est motus, vel una loci mutatio terrae secundum na- turam: unde non potest esse quod uterque motus sit terrae naturalis, scilicet ab illo medio ad istud*, et ab isto ad illud.

koc codd.

a) ratione sumpta. - ratione assumpta codd. exc. B. - Lin. seq. pro consistere, existerc P. - Ibi idem communiter, idem conveniens esseP.

,.) ve/ quietem. - Intellige: vel per quietcm violentam, quae nempe impedit ne sint in locis suis; P expungit vel quietem. Patet ex imme-

diate praecedentibus sermonem hic esse non solum de motu violento, sed etiam de violenta quiete.

f) Sccundo ibi. - Secundo ora. codd. exc. sEG ; correspondet tamen illi Primo in princ. num. praec, et est formula consueta s. Thoraac.

CAP. VIII, LECT. XVI

65

6. Deinde cum dicit: Adhiic necesse etc, po- nit secundam rationem, quae excludit quendam defectum quem posset aliquis imponere primae rationi: posset enim aliquis ad primam rationem respondere quod terra quae est in illo mundo , est alterius namrae quam terra quae est in hoc mundo. Primo ergo Aristoteles hoc excludit; se-

• arguit p. cundo cx hoc argumentatur * ad propositum, ibi :

• Num. 9. Nalae simt igiturferri * etc; tertio excludit quan-

• Num. lo. dam obviationem , ibi : Dignijicare aiitem * etc

• primo add. p. Osteudit autem * terram quae est in alio mundo,

esse eiusdem naturae cum terra quae est in hoc mundo, primo quidem ratione accepta ex parte mundi; secundo ratione accepta ex parte motus,

• Num. 8. ibi : Quod autem necesse sit * etc.

7. Dicit ergo primo quod, si plures mundi qui ponuntur sint similis naturae , necesse est quod sint ex eisdem corporibus : et adhuc ulterius ne-

codd”’*”’°™’ ‘-^^^® ^^^ * quod unumquodque iilorum corporum habeat eandem virtutem cum corpore quod est in hoc mundo : et sic oportet ignem et terram esse eiusdem virtutis in quolibet illorum mundorum, et eadem ratio est de intermediis corporibus, quae sunt aer et aqua. Quia si corpora quae sunt ibi in

■ dicaniur p. alio mundo, dicuntur •■” aequivoce cum corpori-

■ et add. p. bus quae sunt apud nos * in hoc mundo, et non

secundum eandem ideam , idest non secundum eandem speciem , consequens erit quod etiam ipsum totum constans ex huiusmodi partibus aequivoce dicatur mundus: ex partibus enim di- versis in specie necesse est et totum diversum in specie componi. Hoc autem non videntur in- tendere qui ponunt plures mundos ; sed univoce utuntur nomine mundi. Unde sequitur secundum eorum intentionem quod corpora quae sunt in diversis mundis, habeant eandem virtutem. Et ita manifestum est quod etiam in aliis mundis, sicut et in isto, aliquod ipsorum corporum ex quibus constituitur mundus, natum sit ferri a medio, quod competit igni, aliud autem ad medium, quod com- petit terrae; si hoc verum est, quod omnis ignis omni igni est eiusdem speciei, in quocumque mundo sit ignis, sicut et diversae partes ignis in hoc mundo existentis sunt unius speciei. Et ea- dem.est ratio de aliis corporibus.

8. Deinde cum dicit: Quod autem necesse etc, ostendit idem ratione accepta ex parte motus. Et dicit manifestum esse quod necesse sit sic se habere sicut dictum est, de uniformitate corpo-

■ ethoc om.T: rum quae sunt in diversis mundis; et hoc * ex

suppositionibus quae accipiuntur circa motus. Vo-

8 cat autem suppositiones ea quibus utitur ^ ad pro-

positum ostendendum, propter hoc quod hic sup-

ponuntur sicut principia, licet quaedam eorum

et AI.

supra fuerint probata. Est autem una suppositio

quod motus snntjiniti, idest * determinati secun-

dum species: non enim sunt infinitae species mo-

tuum simplicium, sed tres tantum, ut supra * pro- ‘Lect. 111,11.9;

batum est. Secunda suppositio est quod quodlibet

elementorum dicitur secundum quod habet natu-

ram ad unum aliquem motuum’; sicut terra dicitur £

gravis propter habitudinem ad motum deorsum,

ignis dicitur levis propter aptitudinem ad motum

sursum. - Quia igitur sunt determinatae species

motus, necesse est quod sint iidem motus ^ se- ?

cundum speciem in quolibet mundo. Et quia

unumquodque elementorum dicitur secundum

aliquem motuum *, necesse est ulterius quod ele- * motum codd.

menta sint eadem secundum speciem ubiqiie, idest

in quolibet mundo.

9. Deinde cum dicit: Natae siint igitur etc, ex praemissis argumentatur * ad propositum. Si ■ “rguit p. enim corpora quae sunt in quolibet mundo, sunt eiusdem speciei; videmus autem quod omnes par- tes terrae quae sunt in hoc mundo , feruntur ad hoc medium huius mundi, et omnes partes ignis * •etommsignisp. ad extremum huius; consequens erit quod etiam omnes partes terrae quae sunt in quocumque alio mundo, feruntur ad medium huius mundi ; et omnes partes ignis quae sunt in quocumque alio mundo, feruntur “^ ad extremum huius mundi. Sed hoc est 1

impossibile. Si enim hoc accideret, necesse esset quod terra quae est in alio mundo, ferretur sur- sum in proprio suo mundo, et quod ignis in illo mundo ferretur ad medium. Et simili ratione terra quae est in hoc mundo, ferretur secundum natu- ram a medio huius mundi.in medium illius mundi. Et hoc necesse est sequi propter dispositionem mundorum, qui talem situm habent ut medium unius mundi sit distans a medio alterius; et sic non potest terra ad medium alterius mundi mo- veri, nisi recedat a medio sui mundi mota ver- sus extremum, quod est moveri sursum. Similiter *, ‘ Et simiuter a. quia extrema diversorum mundorum habent di- versum situm, necesse est quod si * ignis debeat ” « bcdegpfi. ferri ad extremum alterius mundi, quod recedat ab extremo proprii mundi, quod est moveri deor- sum in proprio mundo. Haec autem sunt incon- venientia: quia aut ponendum est quod non sit eadem natura simplicium corporum in pluribus mundis , quod supra * improbatum est ; aut si * Num. 7. dicamus esse eandem naturam, et velimus vitare praedicta inconvenientia quae sequuntur ex di- versitate mediorum et extremorum , necesse est ponere unum solum medium, ad quod ferunmr omnia gravia ubicumque sint, et unum extremum, ad quod feruntur omnia levia ubicumque sint. Quo posito, impossibile est esse plures mundos;

3) iititur. - utetur codd. - Lin. seq. pro propter hoc quod hic. pro- pter hoc quia haec P.

e) ad unuin aliquem tnotuum. — Ita codd., nisi quod E habet m’o- tum; ad aliquem unum motum P; cf. textum. - Post un. lin. pro ignis dicitur levis, ignis autem codd. exc. sEG, qui habent ignis autem levis ; quae est bona lectio, ut patet.

X,) quod sint iidem motus. - Pro iidem, idem BEG. P quod sint de- terminata loca unde motus ; sed argumentatio lectionem codd. exigit. Quod enim elementa sint eadem secundura speciem in quolibet mundo, hoc argumento concluditur: species elementorum desumuntur ex spe-

Opp. D. Thomae T. III.

ciebus simplicium motuum; atqui iidem motus secundum speciem sunt in quolibet mundo; ergo etc. Cf. textum.

T]) ad medium huius mundi … feruntur. - Hoc homoteleuton omit- tunt codices exceptis sEI, quo factum est ut male legant: omnes partes terrae quae sunt in quocumque alio mundo, feruntur ad extremum huius mundi, - Linea sequenti pro esset, est P. - ignis in illo mundo ferretur ad medium : quia nempe « non potest venire ad superius istius mundi , nisi vadat a superiori alterius mundi , et ire a superiori est ire versus medium ». B. Alb. Magnus, op. cit. , tract. III, cap. i, pag. 41, col. 2.

66

DE CAELO ET MUNDO LIB. I

distant p.

quia ad unitatem medii et extremi sequitur unitas circuli seu sphaerae.

lo. Deinde cum dicit: Dignificare autem etc, excludit quandam obviationem, qua posset aliquis dicere quod corpora quae sunt in alio mundo , non moventur ad medium et extremum huius mundi, propter distantiam. - Sed ipse hoc exclu- dens dicit quod irrationabile est dignum reputare quod sit alia natura simplicium corporum, pro- pter hoc quod distent * plus vel minus a propriis locis, ita scilicet quod ad propria loca movean-

tur de propinquo et non de remoto. Non enim videtur differre quantum ad naturam corporis, quod per tantam longitudinem distet a suo loco vel per tantam ®: quia differentia mathematico- rum non diversificat naturam. Est enim secun- dum rationem quod quanto plus corpus appro- pinquat ad suum locum, tanto magis velociter moveatur; ita tamen quod species sit eadem et motus et mobilis, Differentia enim velocitatis est secundum quantitatem, non secundum speciem; sicut et differentia longitudinis.

6) vel per tantam. - vel per naturam BCDpEFG, quod P corrigit in vel per maiorem ; cf. textus. - Pro differentia mathematicorum (i. e. dif-

ferentia eorum quae ad puram quantitatem pertinent), differentia me- diorum mathematica P.

CAP. VIII, LECT. XVII

67

LECTIO DECDiASEPTIMA

TERTIA RATIO EX CORPORIBUS INFERIORIBUS AD PROBANDAM UNITATEM MUNDI OSTENDITUR CORPORA NATURALIA HABERE DETERMINATA LOCA, AD QUAE NATURALITER FERUNTUR

‘AXXo. (/.r/V oaix.^Y.y) y’ sivoci xtvx Jcivyidiv auTtov OTi [asv vocp xivouvxai , (pavspov. noTspov ouv ^ioi. Tcoiax^ lpoC|jt.£v xivsiuQai 5tal Ta; svavTia; ; aXX’ 6 ^Lrt tcs- ^ux.sv oXtoj.jttviiffOai, aSuvaTOV touto xiVctdOai Picjc. El Toivuv IffTi Tt; x.ivvjfft? auTwv xaTa (pufftv, x-^oifii.r\ Tcov 6[x.oioeif^<JiJv xal tcov 5caO’ exasTOv •rcpcJ; sva ccpt- 9[/.u> TOTVov uTvapj^etv Tir)v)tivy)fftv, otov Tcpd; Tods Tt [jceffov)cal irpo? ToSe ti effj^^aTov.

Ei So Trpos elSet TauToc, TrXeico Se’ , XtOTi xal Ta itaO’ e>caffTa TrXeicj (jcev , e!I(>ei li’ exaffTOV (X^tactpopov , ou T(5 [tev Tw S’ ou TotouTOv laTat tuv [jiopicov, liXX’ 6[«.oia>? 7fa(7tv o^toiox; yocp (XTtavTa xaT’ et^io; (i6ta- ^opa (iXXyiXcuv , (xptO[(.(i> rt eTepov OTtouv 6tououv. Aevcj) Ss TOUTO, oTt £1 Toc evTauOa [/.o’pta Trpd? aX- Xy)Xa)cal Ta ev eTe^pco)cd(T[«.<{» 6[«.oito; ej^et, Jcal Td X7)(p9ev evTcuOev oiiiiev ^ta(p£p6vT<o; npoi tcov ev (aXX(j> Ttvl)c6(T[t(o [«.opicov)cai TCpdc t<j>v ev t<I» auT(o, iXX’ tierauTco?- Sta(pe’pou(7t y^p ouOsv el^et (xXXviXcov.

“QdT <ivaY)caiov t))ctveiv TauTa; toc? uTCoOe’(7ei; , :o to (Ae(TOV £v €?vat xal to eavaTov. Toutou S’ ovto^; (XvaY^tyi x«l tov oupavdv eva ptdvov £tvat xxl [it) TuX^iou; , Toi? auToi^; T£)C(AY)pioi? TOUTOt; jcal Tai; auTai; dcvacY^cat;.

“OTt S’ £(7Tt Ti ou 7r£(pu)Civ Y) v^ (pe’p£(79at)cal Td Tsup, ^•^Xov)cal e)c tJJv dcXXtov.

“OX<o; Y*p “^^ >ctvou(/.£vov l)c Ttvo; el; Tt [tsTaPaXXei, xal TauTX e^ ou)cal el; 6 et^ei Siafpepet. Uaffa Hi 7ireTC£pa(7[A£vy) [jisTa^oXY), otov to 0^1«^°!*-^°^ ^^ ”°’” (70U et; uYieiav)cal Td au;av6(«.£vov e)c (/.t)cp6T7)TO; eli; [tsYeOo?. Kal t6 ^epd^tevov dcpa-)cx’i y*P touto Y”^”^*’ TuoOev TTOi. Act apa sTSei hixtfipeu e? oJ)cal et; w£<pu)C£ (DepeTOat, cIxiTrsp Td uYta^o’(ji£vov , ou^ ou STuvev , oiio’ ou ^ouX^Tat 6 xtv<ov. Kal Td Tcup xpx)cal Y) Y^ ^”^” ^‘“5 «wetpov «pepovTat, dcAX’ et; dcv- Tt)C£i[«.£va. ‘AvTi)ceiTat Je)caT(X tottov Td dcvo> t<{> xaT<o , <o(7Te TauTa e(7Tat TripaTa tt); «popa;,

£7tel)cat 7) xu>cX(i) ej^^st tc<o; dcvTtX£i(jt.ev« t(X xxtoc otac- [t£Tpov • TYJ ^’ oX’») ou)c £(7Ttv evavTtov ouosv. “Q^tts)cal TOUTOi; Tpdirov Tivor 75)civy)(Tt; st; toc avTtxsi- (jteva)cat TcsTsspaff^tsva. ‘Avocyjcy) <xpa etvai ti TeXo; xal [XTi et; (XTCetpov (pepscOat.

Te)C(ji.7)‘ptov Se tou [«.t) ei; (XTretpov (peps^rOat)cal to ttiv YYiv (Jcsv, 0(7(1) (XV eYY’-‘^’ sp’^ T) ‘f^’^ [«.£’(70u, Oocttov (ps-

pS(70ai, Td Ss TTup, 0(7<j> OCV TOU (XV<0. Et o’ (XTTSlpOV

■^v, (XTSstpo; (XV ^v)cal tj Taj^uTY); xal Td Pocpo; xal 75)cou(p6T7); • <o; y*P ^o)caT<oTsp<o Taj(^uT7)Tt sTspou TW ^apst (XV T^v Taj(^u, outco; si aTCstpo; 7)v 7) tou- Tou eTCi6o(7i;,)cal 75 tt); Taj^uTTjTo; litihoait; dcTTStpo; dcv T^V.

* Sed adhuc necesse est esse aliquem motum ipsorum : quod

quidem enim moventur, manifestum est. Utrum igitur vi omnibus dicemus moveri motibus, etiam contrariis? Sed quod non natum est omnino moveri, impossibile hoc moveri violentia. Si igitur est aliquis motus ipso- rum secundum naturam, necesse est eorum quae similis speciei et singulorum ad unum numero locum existere motum, puta ad hoc aliquod medium et ad hoc ali- quod extremum. ■” Si autem ad specie eadem, plura autem numero (quia et singularia plura quidem numero, specie autem unum- quodque indifferens) : non huic quidem, huic autem non, tale erit partium, sed similiter omnibus: similiter enim omnia secundum speciem indifferentia ab invicem , nu- mero autem alterum quodcumque a quocumque. ”” Dico autem hoc, quoniam partes quae hic ad invicem, et quae in altero mundo, similiter se habent. Sumptum igitur hinc nihil differt per comparationem ad aliquid earum quae in alio aliquo mundo partium, et respectu earum quae in hoc ipso, sed similiter: non enim specie ab invicem differunt.

* Itaque necessarium aut amovere has suppositiones , aut

medium unum esse et extremum. Hoc autem ente, ne- cesse est et caelum unum solum esse et non plures, eisdem his argumentis, et eisdem necessitatibus,

* Quod autem est aliquid quo nata est terra ferri et aqua,

palam et ex aliis. Omnino enim quod movetur, ex quodam in quiddam trans- mutatur: et haec ex quo et in quod specie differunt. Omnis enim finita transmutatio est: puta quod sanatur, ex infirmitate in sanitatem , et quod augmentatur, ex parvitate in magnitudinem. Et quod fertur igitur: etenim hoc fit unde quo. Oportet igitur specie differre ex quo et in quod natum est ferri ; quemadmodum quod sa- natur, non ubi contingit, neque ubi vult movens. Et ignis igitur et terra non ad infinitum feruntur, sed in opposita. Opponitur autem secundum locum sursum ei quod deorsum. Quare ista erunt termini lationis.

* Quoniam autem et qui in circuitu habet aliquaUter op-

posita ea quae secundum diametrum : toti autem non est contrarium neque unum. Quare et his modo aliquo motus in opposita et finita. Necesse igitur est esse ali- quem finem, et non in infinitum ferri. ■” Argumentum autem est eius quod non in infinitum ferri, et terram quidem, quanto utique propinquior fit medio, velocius ferri, ignem autem quanto utique ei quod est sursum. Si autem infinitum esset, infinita velocitas, Si autem velocitas, et gravitas et levitas. Ut enim am- plius descendente velocitate alterum gravitate utique erat velox, sic, si infinita erat huius additio, et veloci- tatis additio infinita utique esset.

■ Seq. cap. viii. Text. 82.

Text. 83.

• Text. 84.

Text. 85.

Text. 86.

Text. 87.

Text. ‘■

Synopsis. — I . Tertia ratio, qua in praesenti lectione ostenditur unitas mundi, ordinatur ad certificandum ea quae in praeceden- tibus rationibus supponuntur. - Textus divisio. - 2. Ratio. Dici nequit corpora naturalia moveri per violentiam omnibus motibus quibus manifestum est moveri: quod enim nullum motum habet ex sua natura, non potest moveri per violentiam. Corpora ergo quae sunt partes mundi, habent aliquem motum secundum suam naturam. Quorum ergo est una natura, est unus motus. Unus autem motus est ad unum terminum. Ergo omnia corpora unius speciei necesse est moveri ad unum numero locum; scilicet

omnia gravia ad hoc medium, et omnia levia ad hoc extremum huius mundi. Ex quo sequitur esse unum mundum tantum- modo. - 3. Obiectio. Dici potest corpora habentia eundem mo- tum naturalem moveri ad loca eadem specie, sed plura numero: hoc enim solum videtur requirere unitas naturae corponim unius speciei. - 4. Solutio. Non videtur posse contingere quod quaedam partes moveantur ad eundem locum specie et numero, et quae- dam aliae similes specie ad eundem locum specie, sed numero differentem. Omnes enim partes puta terrae , quae sunt in hoc mundo, simUiter se habent inter se et cum partibus terrae quae

68

DE CAELO ET MUNDO LIB. I

sunt in alio mundo. Sed omnes partes terrae quae sunt m hoc mundo, moventur ad eundem numero locum: ergo omnia gravia et levia in quocumque mundo existentia naturaliter moyentur ad eadem numero media et extrema : quod manifestat unitatem mundi. - 5. Confirmatur solutio. Natura gravium et levmm de- terminatur ad certa loca, ita quod omnia quae liabent eandem naturam, ad unum numero locum unam numero habent mcli- nationem. - 6. Conclusio intenta. Nisi praemissa negentur, con- cedendum est unum esse numero medium et unum esse numero extremum, ad quae omnia gravia et levia feruntur. Quo posito, consequitur necessario unum esse mundum et non plures. - 7. Thesis ad manifestandum id quod in hac et praecedenti lectione fuit suppositum, nempe: corpora naturalia habent determinata loca, ad quae naturaliterferuntur.- Textus subdivisio. - 8 Proba- tur primo ratione. Omne quod movetur, transmutatur ex quodam determinato in contrarium determinatum : alioquin oporteret motum esse infinitum , eo quod nuUa esset ratio quare magis terminaretur hic quam alibi. Corpora ergo naturalia non feruntur ad indeterminatum , sed ad loca opposita his in quibus prius

raemissis duabus rationibus ad osten-

dendum unitatem mundi, hic Aristo-

teles ponit tertiam rationem ad idem;

sciiicet add. ^^Ji^(^j^ji»^ quae quidem * addit quoddam aliud,

•°cf.‘ie«!‘praec. quod vidcbatur deficere ad primam rationem *.

“■ ■^ “^’ Posset enim aliquis dicere quod corporibus non

inest moveri naturaliter ad aliqua loca determi-

•cf.num.7. nata*: vel, si ad aliqua loca determinata moven-

• et ora. codd. tur, ca quac sunt unius speciei et * diversa secun-

dum numerum, moventur ad loca diversa secun- dum numerum, quae conveniunt in specie; non autem ad eundem locum secundum numerum, sicut prima ratio supponebat. Ad haec igitur cer-

• hanc om. p. tificanda Philosophus inducit hanc * tertiam ratio-

nem. Circa quam tria facit: primo ponit rationem; secundo excludit quandam obviationem, ibi: Si

• Num. 3. autem ad specie eadem * etc; tertio infert principa- lem conclusionem, ibi: Itaque necessarium * etc.

2. Dicit ergo primo necessarium esse quod sit aliquis motus praedictorum corporum. Manifestum est autem quod moventur: quod quidem appa- ret et per sensum et per rationem , quia huius- modi sunt corpora naturalia, quibus competit mo- veri. Potest ergo dubitatio remanere *, utrum sit dicendum quod corpora naturalia moveantur per violentiam omnibus motibus quibus moventur, etiam si sint contrarii; puta quod ignis inducatur et * sursum et deorsum per violentiam. Sed hoc est impossibile : quia quod non est omnitio natum moveri, idest quod nuUum molum habet ex sua natura, impossibile est quod moveatur per vio- lentiam. Hoc enim dicimus violentiam pati “, quod per vim fortioris agentis removetur a pro- pria inclinafione: si igitur corporibus non inesset aliqua naturalis inclinatio ad quosdam motus, violentia in eis locum non haberet; sicut si ani- mal non esset natum videre, non attribueretur ei caecitas. Oportet igitur dicere quod istorum corporum quae sunt partes mundi, sit aliquis mo- tus secundum naturam. Eorum igitur quorum ^

Num. 6.

permanere p.

‘ et om. p.

P.

erant. Constat etiam inductione illud in quod tendit motus esse aliquid determinatum, specie differens ab eo a quo incipit motus. Contrariatur autem sursum secundum locum ei quod est deorsum : ergo sursum et deorsum sunt termini naturalium motuum corpo- rum simpUcium. - 9. Solvitur obiectio ex motu circulari; et mani- festatur quomodo etiam in his quae moventur circulariter, mutatio est aliquo modo in opposita et finita. - 10. Probatur secundo thesis (cf. n. 7) per signum. Videmus enim quod terra, quo magis appropinquat ad medium, eo velocius fertur; et similis est ratio de igne quoad locum sursum. Si ergo in infinitum ferretur terra vel ignis, in infinitum posset velocitas corporis naturalis augeri, et consequenter eius gravitas vel levitas. Ostensum est autem quod non potest esse gravitas vel levitas infinita. Ergo neque motus corporum naturalium potesl esse in infinitum, sed est in aliquod determinatum. - 11. Excluduntur duae causae, ab aliis assignatae, huius accidentis, quod terra velocius movetur quanto magis de- scenderit; et concluditur cum Aristotele quod huius causa est, quod quanto corpus grave magis descendit, tanto magis confor- tatur gravitas eius, propter propinquitatem ad proprium locum.

est una natura, est unus motus. Unus autem mo- tus dicitur, qui est ad unum terminum, ut patet in V Physic. * Necesse est ergo quod motus sin- gulorum quae sunt unius speciei, sit ad unum numero locum: videlicet, si sint gravia, ad hoc medium quod est huius mundi; et si sint levia, ad hoc extremum huius mundi. Et ad hoc se- quitur esse unum mundum.

3. Deinde cum dicit: Si autem ad specie ea- dem etc, excludit quandam obviationem. Posset enim aliquis dicere quod omnia corpora quae habent eundem motum naturalem, moventur ad loca quae sunt eadem specie, sed plura numero: quia etiam ipsa singularia ^, idest singulae par- tes unius corporis naturalis, puta terrae vel aquae, sunt plura numero, sed non diff^erunt specie. Non videtur autem plura requirere unitas naturae mo- bilium quae sunt unius speciei, quam quod eorum motus sit unus secundum speciem; ad quod vi- detur sufficere * quod loca ad quae terminatur, sint similia in specie.

4. Sed ipse ad hoc excludendum dicit quod tale * accidens, scilicet moveri ad eadem loca secundum speciem , non videtur convenire huic partium, huic autem non (ut scilicet ‘ quaedam partes similes specie moveantur ad eundem lo- cum numero, quaedam vero ad eundem locum secundum speciem); sed similiter oportet quod conveniat omnibus (ut scilicet vel omnes partes similes specie moveantur ad unum locum se- cundum numerum , vel omnes huiusmodi par- tes moveantur ad unum locum similem specie, numero tamen difterentem ^) ; quia omnes huius- modi similiter se habent quantum ad hoc quod non ditferunt specie ab invicem, sed unumquod- que differt ab altero secundum numerum. Hoc autem ideo dicit, quia partes alicuius corporis, puta terrae, quae sunt in hoc mundo, similiter se habent ad invicem et cum partibus terrae quae sunt in alio mundo, ex quo terra hic et ibi

* Cap. IT , n. I sqq.; S. Th. lect. VI, n. 3 sq.

scilicet add. p.

a) violentiam pati. - per violentiam pati codd. - Lin. seq. pro for- tioris, superioris codd. exc. A; P legit quod per superioris agentis na- turam removetur, minus, ut patet, ad rem.

[1) sit aliquis … quorum. - sint aliqui motus secundum naturam eo-

rum. Ergo quorum P. - Post duas lineas pro m V Physic., in Pliy-

stcis P, in Physicorum BCDFpEI. - Paulo infra pro ad hoc medium

quod est huius, ad medium huius P.

. t) quia etiam ipsa singularia. ~ Pro etiam corrupte m codd. eic. A;

istud m expungunt Psl. - Post unam lin. pro sunt plura, cum sint plura codd,, bene si sed non intclligis tamen non.

3) sufficere. - su/Jiciens sG, om. cet. exc. A. - Pro terminatur, ter- minantur P ; cf. lin. praeced. motus sit unus.

t) ut scilicet. - scilicei quod P. Similiter post tres lineas pro ut sci- licet, quod scilicet P.

?) ad umim locum similem … differentem. - ad locum similem spe- cie, numero differentcm codd.

CAP. VIII, LECT. XVII

(69

est eiusdem speciei. Si ergo hinc, idest ex isto mundo, sumatur aliqua pars, puta terrae, nihil diflfert si comparetur ad aliquam partium quae 1 sunt in aliquo alio mundo “, vel si comparatur ad

eas quae sunt in hoc mundo, sed similis est com- paratio ad utrasque; quia non differunt specie ad

‘terrae om. ac. invicem partes terrae * quae sunt in hoc mundo, et quae sunt in alio mundo. Et eadem ratio est de aliis corporibus. Videmus autem quod omnes par- tes terrae quae sunt in hoc mundo , moventur ad unum numero locum; et similiter est in aliis corporibus. Ergo omnes partes terrae, in quocum- que mundo sint, naturaliter moventur ad hoc me-

“mundi om.co- dium huius mundi *.

dices exc. ajg. … ….

5. Ipsa igitur naturahs mchnatio omnmm cor- porum gravium ad unum numero medium, et omnium levium corporum ad unum numero extremum, manifestat unitatem mundi. Non enim potest dici quod in pluribus mundis ordinentur corpora secundum diversa media et extrema, sicut et in pluribus hominibus sunt media et

• in om. A. extrema diversa numero, sed in * eadem specie.

Quia natura membrorum hominis vel cuiusHbet

• determinat p. animalis non determinatur * secundum ordinem

ad aliquem locum , sed magis secundum ordi- nem ad aUquem actum; talis autem situs par- tium animalis congruit decentiae operationis mem- brorum. Sed natura gravium et levium deter- minatur ad certa loca; ita sciUcet quod omnia quae habent eandem naturam, ad unum numero locum unam numero habent naturalem inclina- tionem.

6. Deinde cum dicit: Itaque necessarium etc, infert principalem conclusionem. Cum enim con- clusio secundum formam debitam infertur ex prae- missis, necesse est vel conclusionem concedere ,

‘^praemissa co- yel praemissas * negare. Concludit ergo quod aut est necesse atnovere , idest negare, has supposi-

‘ conciudit PB. tiones, idest principia ex quibus conclusit * propo- situm; aut necesse est concedere conclusionem, quod scilicet sit unum medium, ad quod ferun- tur omnia gravia, et unum extremum, ad quod 9 feruntur omnia levia “. Quo existente vero, necesse

est ex consequenti quod sit unum caelum, idest unus mundus, et non plures; et hoc per argu- menta , idest signa, praedicta, et per necessitates, idest necessarias rationes, praedictas.

7. Deinde cum dicit: Quod autem est aliquid etc,

• cf. lect. praec. ostcndit quoddam quod supposuerat *, sciUcet

n.2; et supran.i. ^ i- 1 1 1 1 •

quod corpora naturaUa habent loca determmata, ad quae naturaUter ferantur. Et primo ostendit pro- positum; secundo destruit opinionem contrariam,

• Lect. seq. ibi: Scd adhuc neque ab alio * etc. Circa primum

duo facit: primo ostendit propositum per ratio-

nem naturalem; secundo per signum, ibi: Argu- mentum autem * etc.

Circa primum tria facit. Primo proponit quod intendit: et dicit manifestum esse tam * ex aliis rationibus quam ex praemissis (vel etiam ex aliis motibus) quod est aliquis locus determinatus, quo naturaliter terra fertur. Et similiter dicendum est de aqua et de quolibet aliorum corporum.

8. Secundo ibi: Omnino enim quod mopetur elc, ponit rationem : dicens omnino, idest universaliter, hoc esse verum ‘, quod omne quod movetur, transmutatur ex quodam determinato in quoddam determinatum: dicitur enim in I Physic. * quod album fit non ex quolibet non albo, sed ex nigro. Haec autem duo, scilicet ex quo motus procedit et in quod terminatur, differunt specie: sunt enim contraria, ut patet in V Physic. *; contrarietas autem est differentia secundum formam, ut dici- tur in X Metaphys. * Hoc autem quod dictum est , probat per hoc ” , quod omnis transmu- tatio est finita, ut probatur in VI Physic. *, et etiam per ea quae supra * dicta sunt, scilicet quod nihil movetur ad id ad * quod non potest per- venire; nihil autem potest pervenire ad infinitum; unde oportet omnem mutationem esse finitam. Si autem non esset aliquod determinatum in quod tendit motus, differens specie ab eo a quo motus incipit , oporteret motum esse infinitum : nulla enim ratio esset quare motus magis terminaretur hic quam alibi; sed eadem ratione qua incoepit illinc moveri, inciperet moveri et hinc ^. Manifestat etiam per exemplum quod dictum est. Illud enim quod sanatur, movetur ex infirmitate in sanita- tem; et illud quod augmentatur *, movetur ex par- vitate in magnitudinem : oportet * igitur etiam illud quod fertur, idest quod movetur secundum locum, moveri a quodam determinato in quoddam determinatum; et haec sunt locus * unde incipit moms, et locus quo tendit. Sic igitur oportet quod specie differat locus a * quo aliquid movetur loca- liter, et in quem * namraUter fertur; sicut id quod sanatur non tendit * ubicumque contingit, quasi a casu, neque ex sola voluntate moventis, sed ad aliquid determinatum , ad quod natura incU- natur. Sic igitur et ignis et terra et alia corpora naturalia non feruntur ad infinitum, idest ad ali- quod indeterminatum , sicut posuit Democritus ; sed feruntur in loca opposita locis in quibus prius erant. Contrariatur autem sursum secundum locum ei quod est deorsum. Sequitur ergo quod sursum et deorsum sunt termini naturalium motuum cor- porum simplicium.

9. Tertio ibi: Quoniam autem et qui in cir- cuitu etc. , excludit quandam obviafionem, qua

* Num. 10.

‘ tam om. codd. cxc. A.

‘ Cap. V , n. 3 ; S. Th. lect. X, n. 4.

*Cap.i, num. 9 ; S. Th. lect. II , n. II.

• S. Th. lect. X ; Did.lib.IX.c.viii.

X

*Cap. X, n.6 sqq.; S. Th. lect. XIII.

* Lect. XIII, n. 9.

‘ ad om. p.

* augetur p.

* oporteret co- dices.

loca p.

* in p et codd. exc. D , et A qui om.

• quod codd. ‘ intendit p.

rj) in aliquo alio mundo. - aliquo om. P. Sequens homoteleuton vel si… in hoc mundo om. P et codd. exc. A, male, ut patet statim ex com- paratio ad utrasque; cf. etiam textura.

6) quod scilicet sit … omnia levia. - scilicet om. codd. exc. A; sit om. codd. exc. AsGI; P hunc locum reformat ita: scilicet quod unum medium ad quod feruntur gravia aliqua, feruntur omnia gravia; et unum extremum ad quod feruntur levia, feruntur omnia levia; clarum est quod haec lectio idem intendit ac lectio a nobis adoptata, sed quominus ipsa retineatur impedit grammatica. - Pro Quo existente vero, quod ha- bent AsD, Quo existente non BCpDEFGI; istud non expungunt PsEFGI.

i) dicens omnino, idest universaliter, hoc esse verum.- dicens omnino hoc universaliter esse verum P.

x) quod dictum est, probat per hoc. - quod praedictum est proba- tur per hoc P, nimirum non quod immediate ante, sed quod in prin- cipio num. dictum est, scilicet « quod omne quod movetur, transmutatur ex quodam determinato in quoddam determinatum » ; unde vox praedi- ctum loco dictum videtur posita explicationis gratia.

X) incoepit illinc moveri, inciperet moveri et hinc. — Sequenti modo legit P: incoepit illic movcri, incipiet moveri et hinc. — Pro Manife- stat, Manifestum eadem P.

70

DE CAELO ET MUNDO LIB. I

codd. exc. a. • Lect. VIII,

‘ immtUat p.

tus p.

posset aliquis obviare ex motu circulari, qui non videtur esse ex opposito in oppositum, sed magis p- ex eodem in idem. - Sed ipse dicit -” quod etiam

motus circularis aliqualiter habet oppositum in termino. Dicit autem aliqualiter , propter duo. Primo quidem quia non invenitur oppositio in motu circulari secundum aliqua puncta in cir- culo designata, prout sunt puncta ipsius circuli, sed solum prout sunt extrema diametri, secun- ma^a p et dum quam mensuratur maxima * distantia in ” ”” n.s. circulo, ut supra * dictum est: unde subdit: ea qtiae secundum diametrum, scilicet extrema, op- posita sunt. Secundo quia, sicut totum corpus sphaericum non mutat * locum subiecto sed so- lum ratione, partes autem eius variant locum etiam subiecto ; ita si accipiatur totus motus cir- cularis, non invenitur aliqua oppositio in termi- nis nisi secundum rationem, prout scilicet idem, etmqmdmo- a quo ct in quod est motus * circularis, accipitur ut principium et ut finis; sed accipiendo partes mo- tus circularis, accipitur ibi oppositio secundum lineam rectam, ut supra dictum est; et ideo subdit quod toti circulationi non est aliquid contrarium. Sic ergo patet quod etiam in his quae circulariter cf. feruntur, mutatio est aliquo modo in opposita et * finita. -Et sic universaliter concludit quod inten- dit, scilicet quod necesse est esse aliquem finem motus localis; non autem in injinitum fertur cor- pus naturale, idest ad aliquod indeterminatum, sicut posuit Democritus motum atomorum.

10. Deinde cum dicit: Argumentum aiitem etc, probat idem per signum: quam quidem proba- tionem vocat argumentum , eo quod talis pro- batio est quasi coniecturalis, Et dicit quod argu- mentum eius quod corpus naturale non feratur in infinitum sed ad aliquod certum, est quod terra, quanto magis appropinquat ad medium, velocius fertur (quod potuit deprehendi ex maiori eius im- pulsu, prout scilicet a gravi cadente fortius impel- litur aliquid iuxta terminum sui motus) : et eadem ratio est de igne, quod motus eius in tanto est velocior, quanto magis appropinquat ad locum sursum. Si ergo in infinitum ferretur terra vel ignis, in infinitum posset velocitas eius augeri. Et ex hoc

‘ scilicet p; text.

concludit quod in infinitum posset augeri gra- vitas ‘ vel levitas corporis naturalis. Sicut * enim velocitas corporis gravis est maior, quanto grave corpus amplius descendit, quod quidem corpus grave est velox per suam gravitatem; sic etiam ita poterit esse additio infinita ad velocitatem, si sit additio infinita ad gravitatem vel levitatem ^. Ostensum est autem supra quod non potest esse gravitas vel levitas infinita *, et quod non potest aliquid moveri ad id ad quod non potest pertin- gere *. Sic igitur additio gravitatis non potest esse in infinitum *; et per consequens nec additio ve- locitatis. Unde nec motus corporum naturalium potest esse in infinitum.

11. Sciendum est autem quod causam huius accidentis, quod terra velocius movetur quanto magis descenderit *, Hipparchus assignavit ex parte moventis per violentiam ; a quo quantum elongatur motus “, tanto minus remanet de virtute moventis, et sic motus fit tardior; unde motus violentus in principio quidem intenditur, in fine autem remit- titur intantum quod finaliter grave non potest plus sursum ferri, sed incipit moveri deorsum, propter parvitatem eius quod remanserat * de vir- tute motoris violenti; quae quanto magis mino- ratur, tanto * motus contrarius fit velocior. Sed ista ratio est particularis solum in his quae moventur naturaliter post motum violentum; non autcm ha- bet locum in his quae moventur naturaliter eo quod generantur extra propria loca.- Alii vero * as- signaverunt huius causam ex quantitate medii per quod fit motus, puta aeris, qui minor restat ” quanto plus proceditur in motu naturaii; et ideo minus potest impedire motum naturalem. Sed et haec ratio non minus competeret in motibus violentis quam naturalibus; in * quibus tamen contrarium accidit, ut infra * dicetur. - Et ideo dicendum est cum Aristotele quod causa huius accidentis est, quod quanto corpus grave magis descendit, tanto magis confortatur gravitas eius, propter propin- quitatem ad proprium locum. Et ideo argumen- tatur quod si cresceret in infinitum velocitas, quod cresceret etiam in infinitum gravitas. Et eadem ratio est de levitate.

• Sic p.

* Lect. XII, n. lo sqq.

‘ Lect. XIII, n. 9.

* in infinitis c, injinita p.

descendit p.

♦ remansit a, re- manserit cet.

‘ tanto om. p et codd. exc. Asi.

• vero om. p.

in om. p. • Lcct. seq., n. 3.

fi) Sed ipse dicit,- Ipse dicit codices exc. A, quod P corrigit in Ideo dicit.

v) Et ex hoc … augeri gravitas. - Pro his P habet et etiam gra- vitas, quod potest intelligi correctionem esse omissionis homoteleuti Et ex hoc … augeri, quod tamen omnes nostri codices habent. Cf. versio- nem,_quae respondet textui graeco Tauchnitr et Prantl (Lips. 1881), £1^3’ otTtEipov r,v, ajiEtpo? av ^v xou rj za/ycr^i, il 3’ f) Tay_uTr,{, xai to Papo? xal r) xouifiTris. Idem Prantl errori’typographico tribuit omissio- nem verborum d f| layuTr,? in ed. Bekkeriana.

5) ad gravitatem vel levitatem. - Ita PA; gravitatem vel om. DFGI; BCE habent sic etiam ita poterit esse additio injinita ad levitatem, quod supponit lectionem D; omittunt nempe homoteleuton velocitatem si sit additio injinita ad.

0) a quo quantum elongatur motus. - quia quanto elongatur motus P, minus bene quam codices, quia non ita expresse significat elonga- tionem a moventc.

k) aeris, qui minor restat. - aeris qui minor resistit P; scd haec lectio minus congruit cum dicto lin. praeced., cx quantitate medii.

-^^^^-

CAP. VIII, LECT. XVIII

71

LECTIO DECIMAOCTAVA

EXCLUDITUR OPINIO QUOD CORPORA NATURALIA NON MOVENTUR NATURALITER

AD LOCA DETERMINATA - OSTENDITUR UNITAS MUNDI PER CORPORA SUPERIORA

* Cf. lect. praec. n. 7.

‘AXXx (Ar)v oxtS’ utt’ aXXou «pspsTOCi «ijt<jjv t6 (Aiv Jtvui t6 Ss xocto) • ouSs ^ix^ cSijTCsp Tivs’? (past ttJ s)t9>.ti|/st.

Bpa^uTspov yap av sJttvsiTO t6 ttXsiov TCup «vo) xal ij

TtXsiiov vyi xflCTCi) • vuv ^s TOuvavTiov asl t6 Tr>.stov

TTup 9aTT0V ipspsTat)cai -/i TrXsitov yy) sl; tov auT^;

to’tcov. OuSs OotTTOv av Trpo; t(3 ts’X£i scpspsTO, st t’^ ^ta jcal

T^’ l>c9X(‘}’^’ ‘ ■’^”’””^* Y*P Tou [iia(ia[/.svou TroppwTspo)

YtyvoiAsva PpaSuTspov ^s’psTat, xal oOsv fi(a, sxsi «pspsTat ou ^ix. “Qcr Ix toutiov Gsco-

poudtv liTTt Xajisiv TTiv ivCittiv tcsoI wv X£‘yo[jlsv i>cav<j);. ‘Eti Ss x.al Stoc To)v £)c Tvji; wptoT-/); ^tXoirofpia; XiYtov

Xstj^6s(-y) av ,)cal s)c tt)?)cu)cX({) •^tv7)(Ts<o? t^v a.vxf-

)caiov ai^tov ojaoico; svTau9oc t’ stvat xx\ £v toi;

aXXoi;)co’(T[Aoi5. AvjXov 5s. xav tLfis yi-^cti^vo (7)c07rou[i.svoti; OTt xyciiy/.ri sva

sivai TOV oupavov. Tptcov Y*p ovtcov tcov iTco[jtaTt)ca)v

«TTOlJf^sicoV, TpSi; SffOVTat x.xl ot totcoi TCOV (TTOtJ^sicOV,

sl; [Asv 6 Tou u^t(TTX[ji.svou (Tco’[/.aTO; 6 wspl to [jts’(TOv,

(XXXo; ^S (5 TOU)Cu’)cX(i) (p£pO[JC£VOU, 0(TTC£p £(TTIV siTj^^a-

TO;, TpiTO; S’ 6 jJtsTa^u toutcov 6 tou [as’(TOu (Tco[jca- . TO;. ‘AvocYicir) Y*P ^v toutco stvai t6 £7rtTCoXa!^ov • £1 Y*p {‘•■’^ ‘^^ tou’t(i) , l^co |(TTat. ‘AXX’ aSuvaTOv s^co • t6 [isv Y*P (ipocps; t6 S’ Sy^ov ^ocpo;, >caTco- Ts’po) §£ 6 Tou pocpo; Ij^ovTo; (y<o[jtaTO; totto;, slTTsp 6 nrp6; t(o [jts(TCj) tou pap£‘o;. ‘AXXoc [jcviv ouSi wapa (puiTtv • (xXXcp Y*P IffTat -/caToc (pu’(Tiv, (xXXo X’ ou)c -i^v. ‘AvocY-c-o apa Iv t(o [jc£Ta^u slvai. Toutou o auTOu Tivs; sI(tI Sta(popai , uiTTspov £pou[jt£v.

IIsol IJCSV oijV TCOV ffCOU,aTl)CCOV iTTOtYsitOV, TTOIOC t’ S(TtI

)cal •:ro(Ta,)cal ti; s)ca(TTOu totto;, stc d oXco; tco^toi TO 7uX9)9o; ot TOTrot, XriXov •»)[jtiv £)c Ttov £tpY)[ji.£vo)V.

Synopsis. — I . Argumentum et divisio textus. Corpora natu- ralia moveri naturaliter ad determinata loca, fit etiam manife- stum per exclusionem opinipnis contrariae; scilicet quod corpora praedicta, postquam propriam formam specificam sunt adepta, moventur sursum et deorsum vel ab extrinseco movente per se, vel etiam per violentiam, quasi unum extrudatur ab alio fortiori. - 2. Excluditur autem haec opinio tribus rationibus. Quarum prima inducitur principaliter ad ostendendum corpora naturalia non moveri ab exterioribus motoribus. Nam si ita non esset, tar- dius moveretur maior ignis sursum et maior terra deorsum : eadem enim virtus minus vincit maius mobile quam minus. Atqui contrarium accidit. Ergo moventur non per virtutem exteriorem, sed per intrinsecam acceptam a generante, quae tanto est maior quanto corpora fuerint maiora. - 3. Secunda ratio, principaliter ad hoc quod motus horum corporum non est per violentiam. Secus enim eorum motus ad propria loca eo esset tardior, quo magis elongantur a movente : unde non esset velocior in fine , sed magis remissior; cuius contrarium ad sensum apparet. - 4. Tertia ratio, ad utrumque. Ex quo loco corpus per violentiam removetur, ibi natum est esse ; unde et naturaliter illuc fertur. Ergo non omnes motus gravium et levium sunt ab extrinseco et per violentiam. -Conclusio. - 5. Ostenditur unitas mundi specia- liter per corpora superiora (cf lect. xvi, n. 2). In quolibet mundo motus circularis debet esse sempiternus, et ideo a virtute infini-

ostquam osten(dit Philosophus quod corpora naturalia moventur naturali- ter ad determinata loca, hic excludit opinionem contrariam *. Et primo pro- ponit quod intendit; secundo probat propositum,

* Sod oHhuc neque ab alio fertur ipsorum hoc quidem ♦ Seq. cap. vm.

sursum, hoc autem deorsum : nequc vi, quemadmodum ^^’”’ ^^’

quidam aiunt extrusione. Tardius enim utique moveretur maior ignis sursum et maior

terra deorsum : nunc autem contrarium , semper maior

ignis velocius fertur et maior terra in eura qui est ipso-

rum proprius locus. Neque velocius utique in fine ferretur, si vi et extrusione:

omnia enim a vi inferente longius facta, tardius feruntur.

Et unde vi, illuc feruntur non vi. * Itaque ex his specu- lantibus est accipere fidem de dictis sufficienter.

Adhuc autem et per eas quae ex prima philosophia ratio- nes ostendetur utique, et ex eo qui in circuitu motu, quem necessarium sempiternum similiter et hic esse et in aliis mundis,

Palam autem utique sic fiet intendentibus quoniam ne- cesse est unum esse caelum. * Tribus enim existentibus corporalibus elementis, tria erunt et loca elementorum : unus quidem qui subsistentis, qui circa medium; alius autem qui circumlati, qui quidem est extremus; tertius autem qui medius horum, qui medii corporis. Necesse enim in hoc esse quod superfertur. Si enim non in hoc, extra erit. Sed impossibile extra : hoc quidem enim sine gravitate, hoc autem habens gravitatem. Magis deorsum autem quam gravitatera habentis corporis locus non est: siquidera qui apud medium gravis. Sed et neque praeter naturara. Alii enim erit secundura naturara: aliud autera non erat. Necesse igitur in intermedio esse. Huius autem ipsius quae sunt dilferentiae , posterius dicemus,

De corporeis quidem igitur elementis, quae sint et quot, et quis uniuscuiusque locus, adhuc autem universaliter quot secundum multitudinem sint loca, palara nobis ex dictis,

ta, quae non est in magnitudine. Talis autem virtus est imma- terialis, et consequenter una numero : multiplicatio enim indivi- duorum eiusdem speciei est per materiam. Oportet ergo quod et corpus circulariter motum, seu caelum, sit unum numero, et per consequens etiam totus mundus. - 6. Solvitur obiectio. - 7. Eadem unitas mundi ostenditur ratione sumpta ex corporibus tutn infe- rioribus tum superioribus. Sicut tria sunt corporalia elementa, caelum, terra et medium corpus, ita tria sunt loca eis respon- dentia : unus circa medium , qui est terrae ; alius extremus in altitudine, qui est corporis quod circulariter movetur; tertius intermedius horum, qui est medii corporis. - Qua ratione caelum inter elementa computatur. - Quomodo medium sit locus corporis gravis. - 8. His positis , ostenditur propositum ex corpore levi. Corpus enim leve non potest esse nisi in hoc loco medio : nam extra hunc locum ex una parte est corpus caeleste , quod est sine gravitate et levitate, ex alia parte est corpus terrestre, quod habet gravitatem. Ex hoc autem patet quod non potest esse alius mundus: nam si alius mundus esset supra istum, corpus leve, quod in illo esse deberet, supra locum caeli esset ; si vero esset infra hunc mundum, corpus leve esset infra locum corporis gra- vis, quod esse non potest. - 9. Solvitur obiectio. Corpus leve non potest esse extra locum medium huius mundi neque etiam praeter naturam. - Differentiae corporis medii. - Epilogus et conclusio.

ibi: Tardius enim * etc. Quia vero per hoc quod falsitas excluditur, veritas comprobatur, inducit hic Philosophus exclusionem * erroris quasi quandam veritatis demonstrationem ; dicens quod adhuc etiam quod dictum est manifestatur per hoc, quod

Text. 90.

Text. 91.

Num. seq.

‘ cottClusionemT.

72

DE CAELO ET MUNDO LIB. I

corpora naturalia non feruntur sursum et deor- sum neque sicut ab alio exteriori mota. - Per quod quidem intelligendum est quod removet exteriorem motorem, qui per se huiusmodi corpora

« moveat ” postquam sunt formam specificam sor-

tita. Moventur enim levia quidem sursum, gravia

P autem deorsum a generante quidem ^, inquantum

dat eis formam quam consequitur talis motus; sed a removente prohibens, per accidens et non per se. Quidam vero posuerunt quod postquam speciem sunt adepta huiusmodi corporay indigcni ab aliquo extrinseco moveri per se: quod hic Phi- losophus removet. - Neque etiam dicendum est quod huiusmodi corpora moveantur per violen- tiam ; sicut quidam dixerunt quod moveantur per

T quandam extriisionem “*, inquantum scilicet unum

corpus truditur ab alio fortiori. Ponebant enim quod omnium corporum erat naturaliter unus mo- tus: sed dum quaedam eorum ab aliis impelluntur, fit quod quaedam eorum moventur sursum, quae- dam autem deorsum.

2. Deinde cum dicit: Tardius enim etc. , pro- bat propositum tribus rationibus. Quarum prima principaliter inducitur ad ostendendum quod hu- iusmodi corpora in suis naturalibus motibus non moventur ab exterioribus motoribus. Manifestum est enim quod tanto tardior est motus, quanto movens minus vincit super mobile. Eadem autem virtus moventis minus vincit maius mobile quam minus. Si ergo huiusmodi corpora moverentur ab aliquo exteriore movente, tardius moveretur maior ignis sursum et maior terra deorsum. Nunc autem contrarium accidit, quod maior ignis et maior terra velocius feruntur in propria loca. Per quod datur inteiligi quod huiusmodi corpora ha-

‘princtpmmp. bcut iutrinsecus principia * sui motus; quorum virtutes motivae tanto sunt maiores, quanto cor- pora fuerint maiora; et ideo velocius feruntur. Sic ergo patet quod huiusmodi corpora suis mo- tibus naturalibus moventur non per virtutem ex- teriorem, sed per virtutem intrinsecam, quam ac- ceperunt a generante.

3. Secundam rationem ponit ibi: Neque velo- cius etc. ; quae quidem principaliter ad hoc in- ducitur, quod motus horum corporum non est per violentiam. Videmus enim quod omnia quae per violentiam moventur, tanto tardius feruntur, quanto magis elongantur a motore qui vim in- tulit; sicut patet in his quae proiiciuntur, quod eorum motus in fine est remissior, et * tandem to- taliter deficit. Si ergo corpora gravia et levia mo- verentur per violentiam, quasi mutuo se truden- tia, sequeretur quod eorum motus ad propria

* et om. p.

loca non esset velocior in fine, sed magis tardior *; cuius contrarium ad sensum apparet.

4. Tertiam rationem ponit ibi : Et unde vi etc. ; quae potest respicere ad utrumque. Videmus enim quod * nullum corpus illuc fertur per violentiam, unde per violentiam removetur. Ex hoc enim aliquod corpus a loco aliquo per violentiam re- movetur, quia natum est ibi esse : unde illuc * na- turaliter, et non per violentiam fertur. Si ergo ponatur quod motu.s aliqul corporuiii gravmm et levmiji, quibus ab aliquibus locis removentur, sint violenti, non potest dici quod motus con- trarii, quibus ad illa loca feruntur, sint violenti. Et ita non est vemm quod omnes motus horum corporum sint ab alio et per violentiam.

Concludit autem ex dictis epilogando, quod per speculationem horum contingit accipere fidem de his quae dicta sunt.

5. Deinde cum dicit: Adhucautem etper eas etc, ostendit unitatem mundi per corpora superiora, quae circulariter feruntur *: et primo speciaiiter per corpora superiora ; secundo communiter per superiora et inferiora, ibi: Palam autem utique* elc.

Dicitergo primo quod adhuc ostendi potest quod sit solum unus mundus, per rationes sumptas ex prima philosophia ‘, idest per ea quae determi- nata sunt in Metaphysica * , et per hoc quod ostensum est in VIII Physic. *, quod motus cir- cularis est sempiternus, quod quidem habet natu- ralem necessitatem et in hoc et in aliis mundis. Conclusit * enim Philosophus sempiternitatem mo- tus caeli in VIII Physic. * per ordinem mobilium et moventium; quod quidem necesse est similiter se habere in quolibet mundo, si mundus univoce dicatur. Si autem motus caeli sit sempiternus, oportet quod moveatur a virtute infinita, quae non sit virtus in magnitudine , ut probatur in VIII Physic. * Talis autem virtus est immaterialis, et per consequens una numero, cum sit tantum forma et species, multiplicatio autem individuo- rum eiusdem speciei est per materiam. Et sic oportet quod virtus quae movet caelum, sit una numero. Unde oportet quod et caelum sit unum numero, et per consequens totus mundus.

6. Potest autem aliquis dicere hanc rationem non ex necessitate concludere. Primum enim movens movet caelum sicut dcsideratum ^, ut dicitur in XII Metaphys. *; nihil autem prohibet idem a pluribus desiderari; et * ita videtur quod ex unitate primi moventis non possit ex necessitate concludi unitas caeli.-Sed dicendumest quod multapossunt unum desiderare, non quidem quasi de pari, eo quod uni primo non immediate adiungitur absoluta mul-

* tardior om. D.

«) qui per se huiusmodi corpora moveat.-per se om. P, non bene: nam secundum expositionem s. Thomae, Aristoteles per ea verba ouS” uk’ aXko’j tpJpoTai, intelligcndus est dicere quod gravia et levia, praeter generans quod dedit eis formam, non habent alium exteriorem motorem a quo per se moventur; habent autem a quo moventur non per se sed per accidens , quatenus nempe movcntur a removente prohibens. Cf. Fhysic. VIII, lcct. vm.

P) a generante quidem. - quidem om. P. - Lin. seq. eadem P pro con- sequitur, sequitur, et om. sed.

Y) extrusionem.-trusionem codd.; cf.textum; lin. tamen seq. ipsaP cum codd. habct truditur, ct num. :< versus finem mutuo se trudentia.’- Post unam lin. pro sed dum etc, codd., exc. AsE, habent corrupte et sine

sensu : sed differentia quaedam eorum ab aliis impelluntur quod quae- dam etc.

S) Videmus enim quod.- Videmus quodBCDEFpl; istud P corrlgit in Quia videmus quod.

e) ex prima philosophia. - ex prima BCDlpEFG, quod P corrigit in ex primo.

^ Primum enim movens movet caelum sicut desideratum. - Hoc effatum ita a s. Doctorc declaratur in commentariis supcr locum citatum. « Dicitur autera primum movens moverc sicut appetibile, quia motus cacli est proptcr ipsum sicut propter finem, causatus ab aliquo proximo mo- vcnte, quod movet propter pnmum movens immobilc, ut assimilct se ei in causando, et explicet in actum id quod est virtute in primo raovente.»

illud F.

‘ Cf. lect. XVI, n.2.

Num. 7.

• Vid. lib. XI, c. viii, num. 12; S. Th. lib. XII, lcct. X.

• Cap. viii, n. 10 sq., ct cap. IX ; S. Th. lect. XIX,

XX.

• Concludit p.

• Cf. S. Th. lect. TU, n. I.

*Cap.x, n. I sq.; S. Th. iect. XXI, n. 2,6.

* S. Th. lect.vn; Did.lib.XI,c.vu, n. 2.

* et om. p.

CAP. VIII, LECT. XVIII

73

• tamen codd. titudo ; scd * secundum quendam ordinem possunt multa desiderare unum, quaedam propinquius et quaedam remotius, quorum coordinatio in ordine 1 ad unum ultimum, facit unitatem mundi “.

7. Deinde cum dicit: Palam autem iitique etc, probat propositum ratione sumpta communiter ex corporibus superioribus et inferioribus. Et dicit quod etiam sic intendendo sicut dicetur, necesse est esse unum caelum, idest unum mundum. Ad quod probandum assumit quod, sicut sunt tria

•rtom. codd. corporalia elementa, scilicet caelum et * terra et

medium, ita sunt et tria loca eis correspondentia:

unus quidem locus * qui est circa medium, qui

est corporis subsistentis, idest corporis gravissimi

quod substat omnibus, scilicet terrae ; alius autem

‘ qui om.coii. locus qui * Cst cxtrcmus in altitudine, qui est cor- poris quod movetur circulariter; tertius autem

*qui om.coii. locus qui * est intcrmedius horum, qui est medii

corporis.

i Circa quae quidem verba ‘ primo consideran-

dum est quod etiam caelum inter elementa com-

putat, cum tamen eiementum sit ex quo compo-

■ Lect. IV ; Did. nitur rcs, ut dicitur in V Metaphys. * - Caelum

lib.IV, c.iii, n.i. ‘ … -^ < .

autem, etsi non veniat m compositionem corpo- ris mixti, venit tamen in compositionem totius uni- versi, quasi quaedam pars eius. Vel elementa large nominat quaecumque simplicia corpora: quae qui- dem vocat corporalia elementa , ad differentiam materiae primae, quae est elementum, non tamen corporale, sed absque omni forma, prout in se consideratur.

Secundo autem considerandum est de hoc quod dicit tria esse loca. Cum autem locus sit termi- nus corporis continentis, ut dicitur in IV Physic. *, satis potest esse manifestum quid sit locus medii elementi; quia superficies supremi corporis con- tinentis ipsum. De primo autem corpore quomodo • cap.v; s.Th. sit in loco, ostensum est in IV Physic. * Sed quo- p et codd. modo medium, quod non habet rationem conti- nentis sed contenti, sit locus corporis gravis, vi- detur dubitationem habere. - Sed dicendum est quod, sicut dictum est in IV Physic. *, superficies corporis continentis non habet rationem loci se- cundum quod est superficies talis corporis, sed secundum ordinem situs quem habet ad primum continens, prout scilicet magis vel * minus ei appro- pinquat. Corpus autem grave in sua natura est

■ Cap. IV, n. 12 ; S. Th. lect. VI, n. 16.

om exc. A.

‘ Cap. IV, n. 8 S. Tn. lect. vi n. 8, 9.

et p.

maxime elongatum a corpore caelesti propter eius materialitatem; et ideo debetur ei locus remotis- simus a primo continente, qui est propinquissi- mus medio; et ita superficies continens corpus grave dicitur locus eius secundum propinquitatem ad medium. Unde signanter dicit quod locus qui est circa medium est corporis subsistentis.

8. Ex his autem quae proposita ^- sunt procedit ” ad propositum ostendendum ex corpore levi, sicut

supra * processerat ex corpore gravi. Necesse *cf.iect.xvi,n.4

est enim corpus leve quod superfertur, esse in hoc

loco medio: quia, cum omne corpus sit in aliquo

loco, si corpus leve non esset in hoc loco me-

dio , esset extra ipsum ; quod est impossibile ^ , ^-

quia extra hunc locum medium ex una parte est

corpus caeleste, quod est sine gravitate et levi-

tate, ex alia autem * parte est corpus terrestre, * “”’”” °™- *•

quod habet gravitatem. Non autem potest dici

quod sit aliquis locus magis deorsum quam locus

qui est corporis habentis gravitatem; quia locus

qui est apud medium, est proprius eius. Ex hoc

autem patet quod impossibile est esse alium

mundum quia oporteret ibi esse aliquod corpus

leve ; et sic , si mundus ille esset supra hunc

mundum, corpus leve esset supra locum caeli;

si autem esset infra hunc mundum, corpus leve

esset infra locum corporis gravis, quod est im-

possibile.

9. Sed huic rationi posset aliquis obviare, di- cendo quod corpus leve est extra hunc locum me- dium, non secundum naturam, sed praeter na- turam. - Sed ad hoc excludendum, subdit quod neq^ue etiam praeter naturam possibile est corpus leve esse extra hunc medium locum. Quia omnis locus qui est alicuius corporis praeter naturam, est alicuius corporis secundum naturam: non enim Deus vel natura fecit aliquem locum frustra, in quo scilicet non sit natum esse aliquod corpus. Non autem invenitur in rerum natura aliquod aliud corpus praeter ista tria, quibus tria loca praedicta * deputantur, ut ex dictis ** patet. Unde ‘^praedkta om. neque secundum naturam , neque praeter na- ‘* ^f- ’”*■ ””• turam, potest esse corpus leve extra hunc me-

dium locum: et sic impossibile est esse multos mundos.

Ouia vero * locutus fuerat de medio elemento \Q.uodvero p,

^. …. Quare non e.

quasi de uno quodam corpore, subiungit quod

rj) quorum … mundi. — Ita codd., nisi quod A pro ih ordine ad unum ultimum, habet ad unum in ordine ultimum; quorum ordo ad unum ultimum facit unitatem mutidi P. Lectione codd. clarius expri- mitur duplex ordo, qui « considerandus est in rebus : unus quo aliquid creatum ordinatur ad aliud creatum , sicut partes ordinantur ad totum, et accidentia ad substantias, et unaquaeque res ad suum finem; alius… quo omnia creata ordinantur in Deum » {Summ. Tlieol. I P. , qu. xxi, artic. I, ad 3). Nam « quaecumque sunt a Deo, ordinem habent ad in- vicem et ad ipsum Deum… Unde necesse est quod omnia ad unum mundum pertineant » (Ib. qu. xlvii, art. 3). « Et sic universum habet et bonum separatum (quod est primum movens) et bonum ordinis, sicut videmus in exercitu : nam bonum exercitus est et in ipso ordine exercitus et in duce qui exercitui praeest. » Et quia ratio eorum quae sunt ad finem sumitur ex fine , ideo totus ordo universi « est propter primura moventem; ut scilicet explicetur in universo ordinato id quod est in intellectu et voluntate primi moventis. Et sic oportet quod a primo movente sit tota ordinatio universi » {Metaphys. XII, lect. xii, circa principium). - Lectio autem cod. A non videtur hic praeferenda. Nam primum raovens , a quo est tota ordinatio universi , non est ul-

Opp. D. Thomae T. III.

timum vel primum in hoc ordine, sed est omnino extra ordinem totius

universi.

0) unus quidem locus. - unde unus quidem locus est P. - Post unam lin. pro substat, subsistit codd.

t) verba. - naturalia P et codd. exc. A, evidenter corrupte pro verba, nam naturalia in contextu non habet sensum; cf. infra Secundo … de hoc quod dicit, et pro corruptione lect. xiv, not. X. - Lin. seq. pro com- putat, quod habent codd. et ed. i5i4, computatur P.

x) proposita. — probata P ; tamen quae dicta sunt de tribus elemen- tis et locis eis correspondentibus, potius proposuit Aristoteles quam pro- bavit; cf. in principio numeri praeced. ad quod probandum assumit.

X) corpus leve quod superfertur … quod est impossibile. — corpus quod superfertur … quod est possibile esse P non recte, ut patet ex tota arguraentatione huius num, A habet : corpus leve quod superfertur esse in hoc loco, scilicet medio, alioquin esset extra ipsum, quod est im- possibile ; nihil vetat credere in aliquo codice familiae A omissum fiiisse horaoteleuton quia cum… loco medio, mendumque hoc aliquera lectorem correxisse addendo alioquin, quod bonura quidem sensum dat, sed non tam plenum sicut ceteri codices praebent.

74

DE CAELO ET MUNDO LIB. I

« Vid. lib. UI, lect. III, vii; et lib. IV, cap. IV.

posterius, scilicet in tertio et quarto *, dicetur quae j Ultimo epilogando concludit quod ex dictis ma- sunt differentiae istius medii. Dividitur enim in nifestum est de corporeis elementis, quae et quot ignem, aerem et aquam, quae etiam est levis per sint, et quis sit locus cuiuslibet eorum, et univer- respectum ad terram. | saliter quot sint loca corporalia •”.

[x) et universaliter quot sint loca corporalia. - Pro universaliter, similiter habet P, contra omnes codices et utrumque textum.

CAP. IX’, LECT. XIX

75

LECTIO DECIMANONA

SOLVITUR RATIO EX QUA VIDETUR OSTENDI QUOD POSSIBILE SIT

ESSE PLURES MUNDOS

‘Otv &’ ou (Aovov el? effxlv oOpavdi;, aXkoL xal «SuvaTOv vevgffOai TtXsCou;, Iti S* oi; a<St05 acpOapTOi tiJv xal avevrjTO; , XevwfAsv , TrpcjTOv SiaTCopYiaavTs; TCspl

auTOu.

sdTtv ri evSejf^STai

Ao^eie vap av oiSl (TX07rou[j(.evois aSuvaTov eva xal [idvov etvai auTo’v ev aTsaai yap xal toii; <pu<iet xai Tot; iTCO Tej(_VYi; (7uve(7Tc5(Ti jcal y^Y^”””^’^””^’^ eTspo’v IdTtv auTTi xa9’ auTTiv -o [Ji.op<pr] xal (AejiiYJJtevY) |AeTa tt]; uXyii;, olov T^is (7(pafpa; eTepov T(i etSo; xal rj XP’^’^^ xal ri vaXxT) (Kpaipa, xal TuaXiv tou x.ux>.ou eTepa ri (AOp(py) xal 6 j^aXxou; xal (3 ^uXtvo; xuxXo; • t(5 y*P xi v^v eivai XeYovTs; (jcpaCpa ri xuxXtp oux epoujJ!.ev sv Tt{) X(JY<!> Xpu(T(5V :o X”’^’”*”’ ‘^^ ^”^” ovTa TauTa TT); ouffia;’ lav Se Tviv j^^aXxyiv ■^’ j(^pu(j^v, epou[Aev, xal sav [x.vi Suvu)[ji.iOa voTi^rat [ji.7)Se Xapsiv aXXo Tt wapa TO xaO’ IxasTOv. ‘Ev{ots •^dp ouOev xwXusi TOuTO (7u[«.pa(vsiv, olov el [i.(>vo; st; XyiipOsCT) xuxXo?- ouOev Y«p viTTOv aXXo e(7Tat t6 xuxXep etvat xal TqJoe T(2I xuxX(o, xal x6 ttev et^o?, tc) S* et()o? ev ttj uXifi xal Ttijv xaO’ exa(7T0v. ‘Exel ouv e(7Tlv (3 oupavo; alcjOTjTt);, toSv xaO’ sxa(7TOV av ely) • to yxp al(TO-/iT(>v awav ev t^ uXy) uTr^^pjf^sv. El Ss Twv xaO’ sxa(7TOV, sTspov av sTr) Twoe tuj oupavw etvat xal oupavw (XTuXio;. “ETspov (xpa ode 6 oupavo; xal oupav(3; <i7uX<j);, xal t6 [Jtev to; et6o; xal (xop(p7), t6 S* oi; T^ uXf) (jt.e[i.tY[Jtsvov. ‘Ov S* e(7Tl (Jtopcpv) Tis xal stSoi;, i^TOt t

TCXe{o) Y^vecrOat rd. xaO* exa(7Ta ETts y*P E^fi”’ sTSy), xaOaTTsp (pa(7{ Ttvs;, i-jxyx.n touto (Tu(JtPa{vsiv, stTs xal yuipinxo^ (Jiy)Oev toJv toioutojv, ouOev i)Ttov • sTcl wavTo)V Y«p outo)? 6po)[i.ev, 6’(to)v 7) ou(T{a ev uXy) e(TT{v , itXe^o) xal <x7rsip« ovTa Ta 6(«.otostSYi. “QdTS ■^OTOi si(tI tcXs{ou; 01 oupavol -J) svSs’j^sTat tcXs^ou; stvai. ‘Ex [i£v ouv tou’to)v uTCoX<x^ot Tt; <5cv xal etvat xal lvSsj^s(TOat TrXe^ou; sivat oupavou’;- «TxeTfTEOv Ss TraXtv t{ touto)V XsYSTat xaXoi; xal t{ ou xaXoi;. T6 (Jtev ouv eTepov etvat t6v Xoyov t6v ctveu Tvi; uXy)5 xal t6v ev t^ uXy) TYi<; (Ji.op<p’^? xaXco; Te XsYifai, xal e^Tto tout’ aXY)Oe$. ‘AXX* ouosv -i^ttov ou5s[Ji.{a oiyiyy.r\ Sia touto tcXs{ou; stvat x6t(<.ou;, ouS’ svSsj^STat YEvsirOat ttXsiou;, eTTTsp otjTO? e^ a7u<x- (TY)? e<TTl ty); uXt); , to<T7rep l(TTtv. •QSI Se [/.aXXov T(TO); t6 Xsy6(J!.£vov E<TTat XyiXov. Et Y<xp 6(TTtv vi YP^JT^o^TY); xa^jfTCuXoTY); ev ptv’i y) (Tapx{, xat e(TTtv uXiT) TY) YpuTCOTrjTt Y) (Tap^, ei e^ otwa^Tcov Ttov (japxtov [jL{a Ye^^oiTO (T<xp^ xal U7f<xp^etsv TauTv) t6 YpuiTOV , outiev av aXX out siy) yP^J^^ov out svds- votTO Y^”^*^^’- ‘0(«.o{<o; Xe xal si tw <xvOpo)irto £(7tIv uXy) (Tapxs; xal 6(TTa, s*t ex 7r<X(TY); Tvi; (Tapxo; xal

7TaVT0)V TCOV OITTtOV (XvOpo)7UO; Y^^^OITO aouv<XTtov ov-

To)v SiaXuOyivai, oux <xv svSej^^oito etvat (xXXov (xv- 6pco770v. ‘Q<7auT0); Ss xal e75t tcov (xXXtov • oXo); y«P

6(70)V S<TtIv Yi 0U(7{a £V U7r0X£l(tSVY) Ttvl uXy), TOUTO)V

ouSsv ‘fi^ifttxr. Y£V£(70at tfiQ u7rapj(^ou’(TYi; Tivo; uXy);. ‘0 S’ oupav6; £(tti («.ev Ttov xaO’ £xa(TTa xai tcov ex ty^; uXy); • (xXX* et (jtYi Ix [i.op{ou auT^; (7uve(TTY)Xsv (xXX* e| oc7r<X(7Y);, t6 («.ev etvai auTw oupavio xal tojSe t$ oupavtp ETepov e(7Ttv , ou («.eVTOt out* av eiY) (xXXo; ouT* av Ivoej^oiTO y^”^”’^*’ 7uXe{ou; otoc t6 7ua(Tav TY)V uXy)V 7TeptetXY)(pevat toutov.

Synopsis — I. Argumentum et divisio textus. - 2. Remanet post praedicta ostendendum quod nec etiam possibile est esse plures mundos. - 3. Primo autem ponenda est ratio in contra-

* Quod autem non solum unus est, sed et impossibile fieri ” czap. «• Text. plures; adhuc autem quod sempiternus, incorruptibilis ^^’ existens et ingenitus , dicamus primum dubitantes de ipso.

Videbitur enim utique sic intendentibus impossibile unum et solum esse ipsum. In omnibus enim et his quae natura et his quae ab arte constantibus et generatis, alterum est ipsa secundum seipsam forma, et mixta cum mate- ria : puta sphaerae alterum species , et aurea et aerea sphaera; et iterum circuli altera forma, et aereus et ligneus circulus. Quod quid enim erat esse dicentes sphaerae aut circuli, non dicemus in ratione aureum aut aereum; tanquamnon existentibus his de substantia, si aereara aut auream dicamus. Et si non possumus intelligere neque sumere aliud aliquid praeter singulare (quandoque enim nihil prohibet hoc accidere, puta si solum assumatur circulus): nihil enim minus aliud erit circulo esse, et huic quidem circulo. Et haec quidem species, haec autem species in materia et singularium.

Quoniam igitur est caelum sensibile, singularium utique

erit: sensibile enim omne in materia existit. Si autem singularium, alterum utique erit huic quidem

caelo esse, et caelo simpliciter. Alterum igitur hoc cae-

lum , et caelum simpliciter : et hoc quidem ut species

et forma, hoc autem ut materiae mixtum. Quorum autem est forma quaedam et species, aut sunt aut

contingit plura facta esse singularia. Sive enim sint species, quemadmodum dicunt quidam, ne-

cesse est hoc accitiere ; sive etiam separatim nullum ta-

lium, nihil minus. In omnibus enim sic videmus, quo-

rumcumque substantia in materia est, plura et infinita .

entia quae eiusdem speciei. Itaque aut sunt plures caeli, aut contingit esse plures. Ex

his quidem igitur suspicabitur utique aliquis et esse et

quod contingit plures caelos esse.

* Considerandum autem iterum quid horum dicitur bene, ” Teit. 93.

et quid non bene. Alteram quidem igitur esse rationem eam quae sine materia, et eam quae in materia formae, bene quidem dicitur, et sit hoc verum. Sed nihilomi- nus neque una necessitas propter hoc plures esse mun- dos, neque contingit factos esse plures, si quidem iste ex tota est materia, queraadmodum est.

* Sic autem forte magis quod dicitur erit manifestum. Si ‘ Text. 94.

enim est simitas curvitas in naso aut carne, et est ma- teria simitati caro; si ex omnibus carnibus una fiat caro, et existat in hac simura, nihil utique aliud erit simum, neque continget factum esse. Similiter autem et si homini sunt raateria carnes et ossa, si ex omni carne et omnibus ossibus homo fiat, quae dissolvi mi- nime possent, non utique continget esse alium homi- nem. Similiter autem et in aliis : omnino enim quo- rumcumque est substantia in subiecta quadam materia, horum nihil contingit factum esse, non existente qua- dara materia.

* Caelum autem est quidem singularium et eorum quae ” Text. 95.

ex materia. Sed si non ex parte ipsius constat, sed ex omni, esse quidem ipsi caelo et huic caelo alterum est: non taraen neque utique erit aliud, neque utique con- tinget factos esse plures, propter omnem materiam com- prehensam esse.

rium, quae duos continet syllogismos: quorum primus talis est. In omnibus sensibilibus alia est consideratio formae secundum se et in communi , alia est consideratio formae in particulari,

76

DE CAELO ET MUNDO LIB. I

‘ Cf. lect. XVI num. 2.

prout est in materia; sed caelum est quoddam sensibile habens esse in materia; ergo etc. -4. Manifestatur maior: et prirno in mathematicis, in quorum ratione non ponitur materia sensibilis; secundo in ipsis naturalibus, quorum formae, licet non possint intelligi sine materia sensibili in communi, possunt tamen sme materia signata, quae est individuationis principium. - 5. Quoad minorem, manifestum est caelum esse de numero singularium , quae habent esse in materia. - 6. Sequitur ergo conclusio, quod alia est ratio caeli singulariter sumpti, et alia caeli simpliciter, idest universaliter considerati. - 7. Alter syllogismus. Eorum quae non sunt ipsa forma, sed habent formam in materia, aut sunt aut esse possunt plura individua unius speciei; sed hoc caeluin significat formam in materia , ut patet ex priori syllo- gismo; ergo aut sunt aut esse possunt plures caeli. - 8. Maior, scilicet quod eorum quorum essentia est in materia signata, sunt aut possunt esse plura solo numero distincta, manifestatur tum secundum opinionem Platonis, iuxta quam species seu idea se- parata ponitur ut exemplar (ad unum autem exemplar possunt fieri plura exemplata) ; tum secundum opinionem ipsius Aristo- telis, quia, cum materia signata non sit de ratione speciei, haec

ostquam Philosophus ostendit quod

est unus solus mundus, hic ostendit

quod impossibile est esse plures *. Et

hoc necessarium fiiit ostendere: quia

nihil prohibet aliquid esse falsum, quod tamen

contingit esse verum. Circa hoc autem tria facit :

primo ponit obiectionem, ex qua videtur ostendi

quod possibile sit esse plures mundos; secundo

solvit eam, ibi: Considerandiim autem iterum* etc;

tertio probat quod in solutione supposuerat, ibi :

Hoc ipsum igitur restat ostendere * etc. Circa pri-

mum duo facit: primo dicit de quo est * intentio,

et quo ordine sit agendum; secundo incipit exe-

qui propositum, ibi: Videbitur enim ntique * etc.

2. Dicit ergo primo * quod post praedicta restat ostendendum quod non solum sit unus mundus, sed quod etiam impossibile sit esse plures: et ulte-

vid. lect. XXII. rius quod mundus sit sempiternus * , ita scilicet quod sit incorruptibihs, tanquam nunquam desi- ‘ deflciens codd. ueus * esse, ct iugeuitus, tanquam nunquam esse incipiens, secundum suam opinionem. Et hoc adiungit quia videtur prima consideratio aHqua- liter dependere ex secunda. Si enim esset mundus generabilis et corruptibiHs per compositionem et dissolutionem, secundum amicitiam et Htem, ut Empedocles posuit, possibile esset esse multos mundos , ita sciHcet quod , uno corrupto , aHus postea generaretur, sicut ipse Empedocles posuit. Et quia tunc vere cognoscitur veritas, quando dubitationes sunt solutae, quae videntur esse con- tra veritatem; ideo prius oportet ponere dubita- tiones circa hoc ipsum, ex quibus sciHcet videtur quod sint vel possint esse plures mundi; huius enim solutio est confirmatio veritatis.

3. Deinde cum dicit: Videbitur enim utique etc, ponit rationem ex qua aHquis potest dubitare, aestimans possibile esse quod sint plures mundi. Unde praemittit quod sic intendentibus , sciHcet secundum rationem quae sequitur, videbitur esse impossibile ipsum, sciHcet mundum, esse unum

j^ef om. be; cf. et * solum: subinteHigendum est ex necessitate. Non enirn sequens ratio probat quod necesse sit

Num. II.

Lect. scq.

* est om. p.

* Num. 3.

* primo om. p.

indifferenter salvatur in hac et in illa materia signata, et ita pos- sunt esse plura individua unius speciei. - 9. Infertur conclusio intenta, scihcet quod sunt, aut contingit esse plures caelos seu mundos. - 10. Duplex ratio excludendi contrarietatem quae vi- detur esse inter Platonem et Aristotelem, ex hoc quod primus in Timaeo ex unitate exemplaris probavit unitatem mundi, cum contra Aristoteles hic ex unitate speciei concludat esse possibiles plures mundos. - 11. Solvitur praedicta obiectio (cf. num. 3), ex qua scilicet videtur ostendi quod possibile sit esse plures mundos. Et quoad priorem syllogismum, conceditur antecedens et conclu- sio, quae est minor secundi. Sed non propter hoc sequitur quod sint aut possint esse plures mundi, si verum est quod hic mundus sit ex tota sua materia, prout lectione sequenti probabitur : maior enim secundi syllogismi non habet veritatem nisi in his quae non constant ex tota sua materia. - 12. Manifestatur hoc per exem- pla. - i3. Q.uamvis ergo sit alia ratio caeli et huius cae l i, noa tamen potest esse aliud caelum , eo quod tota materia caelii comprehenditur sub hoc caelo. - 14. Solvuntur tria alia argu- menta ab aliis inducta ad probandum quod possint esse plures mundi.

esse plures mundos, quod aequipoUet ei quod est impossibile unum solum esse mundum : sed pro- bat quod possibile est esse plures mundos, quod aequipoUet ei quod est non necesse esse unum solum mundum “. Ad hoc autem ostendendum «

inducit rationem quae continet duos syHogismos : quorum primum primo ponit; secundo secundum, ibi: Quorum autem est forma quaedam * cic. * Num. 7.

Primus syHogismus taHs est. In omnibus sen- sibiHbus quae fiunt ab arte vel a natura, alia est consideratio formae secundum se consideratae , alia est consideratio formae prout est in materia ; sed caelum est quoddam sensibile habens for- mam in materia; ergo aiia est consideratio abso- luta formae ipsius, prout consideratur in univer- sali, et alia est consideratio formae ipsius in materia, prout consideratur in particulari. Primo ergo ponit maiorem; secundo minorem, ibi: Quo- niam igitur est caelum * etc. ; tertio infert con- * Num. 5. clusionem, ibi: Si autem singularium * etc. * Num. e.

4. Dicit ergo primo quod in omnibus existen- tibus et generatis, idest factis, vel a natura vel ab arte, alterum est secundum nostram conside- rationem ipsa forma secundum seip.sam conside- rata; et alterum est ipsa forma mixta cum materia, idest * secundum quod accipitur prout est coniuncta • idest om, cum materia. Et hoc primo manifestat per exem- plum in mathematicis, in quibus est magis ma- nifestum, eo quod in ratione eorum non ponitur materia sensibilis. Alterum est enim secundum considerationem nostram ipsa species sphaerae, et alterum forma sphaerae in materia sensibili , prout significatur cum dicitur aurea vel aerea sphaera: et similiter aHud est ipsa forma circuH, et aliud est quod dicitur aereus aut ligneus cir- culus. Et hoc manifestat quia, cum dicimus quod quid erat esse, idest deiinitivam rationem, sphae- rae aut circuli, non ponimus in eius ratione au- reum aut ’” aereum; tanquam hoc quod dicimus •etr. aureum aut * aereum, non sint de eorum substantia, • et codd. quam scilicet significat definitio.

Sed videtur hoc * magis esse dubium in rebus • a/c p.

a) Non enim scquens ratio … unum solum mundum. -ItaPAsE; cet. plura menda habent, quorum principalia tantum notamus; G om. est impossibile…probat quod; BCD post possibile est esse om. plures mun- dos … necesse esse; FpE in fine addunt sed probat quod possibile est

esse unum solum mundum, idest iungunt lectiones A et D, correctio- nem a.s.sumendo quin mendum expungnnt; pl, supposita lectione F, om. quod cst impossibilc … aequipollet ei, et amanuensis inter scribendum ita se corrigit ut resultet lectio D.

CAP. IX, LECT. XIX

77

naturalibus, quarum formae non possunt esse nec intelligi sine materia sensibili; sicut simum non potest esse nec inteliigi sine naso. Sed tamen for- mae naturales, quamvis non possint intelligi sine materia sensibili in communi, possunt tamen in- P telligi sine materia sensibili ^ signata, quae est indi-

viduationis et singuiaritatis principium ; sicut pes non potest intelligi sine carnibus et ossibus, potest tamen intelligi sine his carnibus et his ossibus. Et ideo subdit quod, si non possumus intelligere ne- que sumere in nostra consideratione aliquid aliud praeter singulare , idest praeter materiam, quae

* sed codd. exc. includitur in ratione singularis, scilicet * prout est

sc, etxqui om… “-“..’ i -i i

signata (quia quandoque nihil prohibet hoc ac- cidere, ut scilicet non possit forma inteliigi sine materia sensibili, sicut si intelligamus circulum sine materia sensibili): nihilominus tamen in na- turalibus, in quibus hoc accidit quod non intelli-

* «n om. p. gitur forma sine materia , alia est ratio rei in *

communi acceptae et in singulari, sicut hominis et huius hominis; puta si dicamus quod aliud est esse circulo et huic circulo , idest alia est ratio definitiva utriusque. Et haec quidem, scilicet ratio rei in communi, est species, idest ipsa ratio spe- ciei: haec autem, scilicet ratio rei in particulari, significat rationem speciei in materia determinata, et est de numero singularium.

5. Deinde cum dicit: Quoniam igiiur est cae- lum etc. , ponit minorem syllogismi inducti. Et dicit quod, cum caelum, idest mundus, sit quod- dam sensibile , necesse est quod sit de numero singularium: et hoc ideo, quia omne sensibile

» enim A. habct cssc in materia. Id autem * quod est forma

non in materia, non est sensibile, sed intelligibile tantum: qualitates enim sensibiles sunt disposi- “f tiones materiae ^.

6. Deinde cum dicit: Si autem singularium etc, ponit conclusionem. Et dicit quod si caelum, idest mundus, est de numero singularium, ut ostensum

* Num. praec. est *, altcrum erit esse huic caelo singulariter di-

cto, et caelo simpliciter, idest universaliter sum- pto; idest alia erit ratio utriusque. Et sic sequi-

tur quod alterum sit secundum considerationem hoc caelum singulariter dictum, et caelum uni- versaliter sumptum : ita scilicet quod hoc caelum ^ ®

universaliter sumptum sit sicut species et forma ; hoc autem, scilicet caelum singulariter sumptum, sit sicut forma coniuncta materiae. Quod non est sic intelligendum quod in ratione rei naturalis ‘ ^

universaliter sumptae nullo modo cadat materia; sed quod non cadat ibi materia signata.

7. Deinde cum dicit: Quorum autem est forma quaedam etc, ponit secundum syllogismum, qui talis est. Quorumcumque est forma in materia, aut sunt aut contingit esse plura individua unius speciei; sed hoc caelum significat formam in ma-

teria, ut dictum est * ; ergo aut sunt aut possunt * Num. praec. esse plures caeli. Circa hoc autem primo ponit maiorem; secundo manifestat eam, ibi: Sive enim sint species * etc; tertio infert conclusionem, ibi: ‘ Num. seq. Itaque aut simt * etc Minorem supponit ex prae- ‘ Num. 9. misso syllogismo.

Dicit ergo primo quod omnia illa quorum est forma quaedam et species ^, idest quae non sunt ^

ipsae formae et species, sed habent formas et spe- cies, aut sunt plura singularia unius speciei , aut contingit fieri plura : illa vero quae ipsamet sunt formae et species subsistentes , sicut substantiae separatae, non possunt esse plura unius speciei.

8. Deinde cum dicit: Sipe eniln sint species etc, manifestat praedictam propositionem tam secun- dum opinionem Platonicam, quam secundum opi- nionem propriam. Et dicit quod * sive sint spe- ‘ guod om. p. cies, idest ideae separatae, sicut Platonici dicunt, necesse est hoc accidere , scilicet quod sint plura individua unius speciei (quia species separata ponitur sicut exemplar rei sensibilis; possibile est

autem ad unum exemplar fieri multa exemplata) ; sive etiam nullum talium, idest nulla specierum, separatim existat ; nihilominus plura individua possunt esse unius speciei. Videmus enim in omnibus sic accidere, quorum substantia, idest essentia quam * significat definitio, est in materia ‘ «””^ ■■• signata, quod sunt plura, immo infinita individua ^” 1

P) in communi … sensibili. - Hoc, solita occasione, om. codd. exc. A sG. Ante duas lin. post intelligi sine naso, C addit possunt tamen in- telligi sine materia signata; vix dubium esse potest quin hoc fuerit nota marginalis , quam iraperitus scriptor oscitanter textui inseruerit. - Lin. seq. pTO pes, quod om. Apl, hic pes non rEcte CsG; sequens homote- leuton sine carnibus … intelligi om. codd. exc. AEG. - De his quae in hoc numero dicuntur, scilicet quod in ratione eorum quae ad mathe- maticam pertinent, non ponitur materia sensibilis, et quod formae tta- turales, quamvis non possint intelligi sine materia sensibili in com- muni , possunt tamen intelligi sine materia sensibili signata, videsis Physic. I, I, 2, et II, ii, et Poster. Analyt. I, xi.i, not. ?. Notamus etiam quod haec tria, forma, ratio, species promiscue accipiuntur in hac le- ctione, quatenus significant naturam, seu essentiam, seu quidditativam rationem, quam significat definitio, et per quara sciraus de unoquoque quid sit: « natura enim speciei constituta ex forma et raateria comrauni se habet ut formalis respectu individui quod participat talem naturara. » Physic. II, v, 4; cf. supra lect. iv not. o. - Ne autera verba intra parenthe- sira coraprehensa videantur alicui sensura a s. Th. intentura minus per- spicue exhibere, animadvertere licet sensura illorura verborum esse: quandoque nihil prohibet quod forma non possit intelligi sine materia sensibili, idest non possit eo raodo intelligi quo intelligimus aliquid raa- thematicura, puta circulum, in cuius ratione raateria sensibilis non cadit,- Ad maiorem etiam claritatera transcribiraus nonnulla ex Commentario Simplicii super praesentem textum Aristotelis : « In omnibus et natura et arte consistentibus, et universaliter in his quae ex materia et specie, quod quidera in omnibus singularibus, si plura sint, apparens est, comraune di- citur et est; et si non plura autem sint singularia, sed unum solum, velut una phoenix avis aut unus circulus , nihil minus aliud species

ipsa, et aliud quod sunt utruipque. Nam et circulo aliud est et circulo esse, quod quidem secundura speciera circuli consideratur, et aliud sen- sibilis iste circulus, qui cum materia subsistit… Et si unum autera sit sensibile, et propter hoc non possumus intelligere comraune aliquid et aliud praeter singulare, ut si unus solus accipiatur circulus, et tunc ni- hil minus species , quae secundum intellectura separatur a materia et non detinetur ab ipsa, communera insinuat naturara et possibilera multis adaptari singularibus factis propter materiara » (op. cit., fol. 43 recto, col. i). Simplicius ergo loco si solum assumatur circulus, legit si unus solus accipiatur circulus (cf. textum graecum). Attamen quoad sensum patet quod eius expositio in idem redit cum expositione s. Thomae.

Y) dispositiones materiae. - dispositiones mediae P, corrupte et sine bono sensu.

3) qttod hoc caelum. — qiiod caelum BsG. Pergunt PBCDFIpEG: uni- versaliter sumptum sit sicut (sicut om. P) forma coniuncta materiae; omittunt nempe homoteleuton species etforma… sumptum sit sicut, quod ut corrigatur raargo D addit non ante universaliter, raargo item C non ante coniuncta. Lectioni AsEG, quae est nostra, nihil deficit; cf. textum.

e) rei naturalis. - rei naturali P, errore certe typographorum ; nam naturali ad ratione profecto pertinere non potest. - Pro non cadat ibi materia signata, non cadit in eius ratione materia signata P.

X) forma quaedam et species. - quaedam om. A, et om. PG; cf. textum. Pergunt P et codd. exc. A : idest quae non sunt ipsa forma et species, aut sunt plura singularia, omittentes homoteleuton sed … species. - Ibi sicut substantiae separatae, codd. exc. A corrumpunt siciit in sunt; idera habet P, sed mendura corrigit pro non possunt legendo et non possunt.

r,) plura, immo infinita individua. - immo corrurapunt codd. exc, A

78

DE CAELO ET MUNDO LIB. I

* pottit p.

* ret

ASE.

unius speciei. Et hoc ideo est, quia cum materia signata non sit de ratione speciei, ratio speciei indifferenter potest salvari in hac materia signata et in illa: et ita possunt esse plura individua unius speciei.

9. Deinde cum dicit: Itaqtie aut sunt etc. , infert conclusionem intentam, scilicet quod aut sunt plures caeli, aut contingit esse factos plures caelos. - Ultimo autem epilogat quod ex prae- missis potest * aliquis suspicari quod vel sint vel possint esse plures mundi.

1 o. Sed videtur hic esse contrarietas inter Ari- stotelem et Platonem. Nam Plato in Timaeo ex unitate exempiaris probavit unitatem mundi : hic ,• codd. exc. autem Aristoteles ex unitate speciei * separatae concludit possibile esse quod sint plures mundi. - Et potest dupliciter responderi. Uno modo ex parte ipsius exemplaris. Quod quidem si sic sit e unum quod unitas sit essentia eius * , necesse est

exemplatum etiam imitari exemplar in sua unitate. Et tale est primum exemplar separatum: unde et mundum * , qui est primum exemplatum , ne- cesse est * esse unum: et secundum hoc pro- cedit probatio Platonis. Si vero unitas non sit essentia exemplaris, sed sit praeter essentiam eius, * sic exemplatum poterit assimilari exem- plari * in eo quod pertinet ad eius speciem, puta in ratione hominis vel equi, non autem quan- tum ad ipsam unitatem: et hoc modo procedit hic ratio Aristotelis. - Alio modo potest soivi ex parte exemplati, quod tanto est perfectius, quanto magis assimilatur exemplari. Alia ergo exemplata assimilantur exemplari uni secundum unitatem speciei, non secundum unitatem numeralem ‘: sed caelum, quod est perfectum exemplatum, assimilatur suo exemplari secundum unitatem nu- meralem.

11. Deinde cum dicit: Considerandum autem iterum etc. , solvit obiectionem praedictam *. Et primo ponit solutionem; secundo manifestat eam, ibi : Sic autem forte * etc. Dicit ergo primo quod oportet iterum, ad solvendum dubitationem prae- dictam, considerare quid dicatur bene et quid non bene: si enim omnia praemissa sint vera, necesse est conclusionem esse veram. Dicit igitur

‘quod om.codd. quod * bcne dictum est quod altera sit ratio for- mae, ea scilicet quae est sine materia, et ea quae est

* et om. p. cum materia, et * hoc concedatur tanquam verum ;

‘iicl”””””” ‘^°” ^^ ^^^ concedatur * conclusio primi syllogismi, quae est minor secundi. Sed non sequitur ex neces-

* mundus codd.

* est om. p.

* et add. v.-po- terat p et codd exc. F. ‘ idest add. a.

* Cf. num. I.

* Num. seq.

sitate propter hoc quod quod possint esse plures.

sint multi mundi, vel si verum sit quod iste

unius speciei , non

quae non constant

12. Deinde cum

mundus sit ex tota sua materia, sicuti est verum , ut infra * probabitur ” : maior enim propositio se- cundi syllogismi * , scilicet quod illa quae habent formam in materia possunt esse multa numero

habet veritatem nisi in illis ex tota sua materia. dicit : Sic autem forte etc. , manifestat quod dixerat per exemplum. Et primo ponit exempla; secundo adaptat ad propositum, ibi : Caelum autem est quidem singularium * etc. Dicit ergo primo quod per ea quae dicentur, ma- gis fiet manifestum quod dictum est ‘■. Simitas enim est curvitas in naso aut in carne ; et ita caro est materia simitatis. Si ergo ex omnibus carnibus

Lect. seq.

X

Cf. num. 7.

Num. seq.

fieret una caro , scilicet unius nasi , et in hac esset simitas, nihil * aliud esset simum, ‘ aiiquod aii.r. neque posset esse. Et eadem ratio est de ho- mine, cum cames et ossa sint materia hominis, si ex omnibus carnibus et ossibus fieret unus homo, ita scilicet quod nullo modo possent dis- solvi, non posset esse aliquis alius homo quam unus (si vero possent dissolvi, possibile esset, illo homine corrupto, alium hominem esse; sicut dissoluta arca, ex eisdem lignis fit alia arca). Et ita etiam est in aliis. Et huius rationem assignat, quia nihil eorum quorum forma est in materia, potest fieri, si non adsit * propria materia ; sicut * “I^erit p. domus non posset fieri si non sint lapides et ligna. Et ita, si non sint aliae carnes et ossa praeter ea ex quibus componitur unus homo, non poterit fieri alius homo praeter illum.

i3. Deinde cum dicit: Caelum autem est qui- dem singularium etc, adaptat ad propositum. Et dicit verum esse caelum esse de numero singula- rium, et eorum quae ex materia constituuntur : non tamen est * ex parte suae materiae, sed ex ‘ «/ om. p. tota sua materia. Et ideo, quamvis sit alia ratio caeli et huius caeli, non tamen est aut * potest esse aliud caelum , propter hoc quod tota mate- ria caeli comprehensa * est sub hoc caelo.

14. Sciendum est autem quod quidam aliis modis probant ^* possibile esse plures caelos. Uno modo sic. Mundus factus est a Deo; sed potentia Dei, cum sit infinita, non determinamr* ad istum solum mundum; ergo non est rationabile quod non possit facere etiam * alios mundos.- Et ad hoc dicendum est quod, si Deus faceret alios mundos, aut faceret eos similes huic mundo, aut dissimiles.

est aut om, p.

* apprehenta r ct codd. exc. a.

• lerminalur co-

dices.

* etiam om. ai.

in numero, cf. Ifict. xiv, not. x; P habet rtumero, sed expungit infinita; cf. textum. Non opus est adnotare quod hic sermo est de infinito in po- tentia; cf. Plxysic., III, lect. x, 3 sqq. - Lin. sequenti pro Et hoc ideo est, Et huius ratio est P.

6) sit essentia eius. - sit esse et natura eius P. Eodem modo P post quinque lineas pro essentia exemplaris habet esse natura exemplaris; sed immediate post, tum Piana tum codices simpliciter habent praeter essentiam eius.

i) unitatem numeralem. - materialem addit P. - Unitas et multi- plicatio pure numerica dicitur etiam unitas et multiplicatio materialis; quatenus multiplicatio individuorum eiusdem speciei non est sine materia. « Quaecumque enim sunt unum specie et plura numero Cut Socrates, Plato), habent materiam. Non enim distinguuntur secundum rationem et formam, quia omnium individuorum est communis ratio {essentia, quidditas; cf. supra lect. iv, not. 0), utpote quae est hominis. Unde relin- quitur quod distinguantur per materiam. Et sic Socrates est unus non

solum secundum rationem ut homo , sed etiam secundum numerum » {Methaphys. XII, lect. x prope finem). -Vocem materialem, quod nec ipsa Piana repetit in fine numeri, auctoritate codicum cxpunximus, utpote non necessariam.

x) ut in/ra probabitur. - Pro ut, et P. Eadem pro secundi syllo- gismi , syllogismi. - Lin. seq. pro formam , speciem codd.

X) Dicit ergo primo … quod diftum est. - Ita AsEGI; P habet: Primo ergo ponit exempla illius quod dictum est, quod non interpre- tatur textum ‘Qffi Zl jiaXXov xtX. , et non complete corrigit mendum codd. BCDFpEGI omittentium Dicit ergo primo „. fiet manifestum.

(i) quidam aliis modis probant etc. - Tria haec argumenta quae sequuntur, Simplicius Alexandro tribuit : € Alexander autem et alia op- ponit argumenta, non solum quod contingit, sed etiam quod necesse plures esse mundos dicentia; ad quae non adduxit solutiones, nisi forte inducenda ab Aristotele putet et hoc solvere ». Immediate post argu- menta ponit et solvit. Op. cit, fol. 43 verso, col. i.

CAP. IX, LECT. XIX

79

Si omnino similes, essent frustra: quod non com- petit sapientiae ipsius. Si autem dissimiles, nuUus eorum comprehenderet in se omnem naturam corporis sensibilis : et ita nullus eorum esset per- fectus, sed ex omnibus constitueretur unus mun- dus perfectus.

Alio modo potest argui sic. Quanto aliquid est nobilius, tanto eius species est magis virtuosa; mundus autem est nobilior qualibet re naturali hic existente ; cum igitur species rei naturalis hic exi- stentis, puta-equi aut bovis, possit perficere plura individua, multo magis species totius mundi pot- est plura individua perficere. - Sed ad hoc dicen- dum est quod maioris virtutis est facere unum per-

fectum , quam facere multa imperfecta. Singula autem individua rerum naturalium quae sunt hic, sunt imperfecta; quia nullum eorum comprehendit in se totum quod pertinet ad suam speciem. Sed mundus hoc modo perfectus est: unde ex hoc ipso eius species ostenditur magis virtuosa.

Tertio obiicitur sic. Melius est multipHcari opti- ma, quam ea quae sunt minus bona; sed mundus est optimus ; ergo melius est esse plures mundos, quam plura animalia aut plures plantas.-Et ad hoc dicendum quod hoc ipsum pertinet ad bonitatem mundi, quod sit unus *; quia unum habet ratio- nem boni: videmus enim quod per divisionem aliqua decidunt a propria bonitate.

unum codd.

8o

DE CAELO ET MUNDO LIB. I

LECTIO VIGESIMA

OSTENDITUR MUNDUM CONSTARE EX OMNI CORPORE NATURALI ET SENSIBILI,

QUOD EST MATERIA EIUS

AeCTTSTai apoc touto Ser?«t, oti e^ aTuavTO? tou ^uffi- X.W)tal Tou alff^iriTOu ffuv£(7Tri)cs ffojjAaTo;. EiTCwfAsv ^£ wpwTOv Ti XeyojAsv etvai tov oiipavov jtaiTCoaa- vw;, ‘iva (xaXXov vipv SyjXov jevnTai to ^ifiTOufAsvoy.

“Eva [Asv oCv Tpd:rov oupavdv XsyoiAsv Tyiv ouffiav Tviv TT)? ksi^-^vnz Tou TuavTd; wepi^opa;, v) (7%a ^^usixdv TO Iv TT) effX*””?) ■”;«?’■?<’?? f^’^ TravTO?* elwOafAsv yap Td £T;(^aTOv jcal Td avco ^/.dliGTX xaXsiv^ oupa- vdv £V (j) >ial To Ociov xav iSpuerOai (pa[;.£v. ‘AXXov S’ au Tpdirov to (7uv£x,sS «riSjAa t^ kay^^-^^Ti jrspicpop^ Tou TCavTO? , ev (o (stlii^rt xal 7)Xio?)cal £via tuJv aiTTpojv jcal yap TauTa ev Tta oupavto stvai (pa[isv. ‘Eti 5’ (xXXo)? XeyojAsv oupavdv to 7U£pi£xd[A£vov (To)(Aa uTud Tvi; ka-^ii-ni TrspKpopa;- to yixp dXov jcal to TCOcv elwO.ajJLsv Xsystv oiipavov.

Tpij(^o); (^-/i XsYO[/,£vou Tou oupavou, to oXov to utto Tvi; 6(7YaT-/i? TCspisx.dtAsvov 7C£pi(popa; kc, aTravTo; (XvixyJct) (7uv£(7Tavai Tou (pu(7i)cou x,al Tou aWOyjTOu (7o)[/.aT0i;

SkX TO [AVIt’ SlVai [ATjSsV £^0) (70)[ia TOU OUpaVOU [^7)^”

£^§£/£(70^1 yevE^TOai. El yap £(7Tiv 1^0) T7i(; £(7)(aT7); wspKpopa; (7o)[Aa cpudtjcdv, izvay/C7) auTO •/)TOi Toiv ccTirXoSv etvat (ro)[i(XTo)v -o twv (7UvOeTO)v,)cal v))caTa (pu(7iv y) Tuapix (pu’(7iv sjj^siv.

Twv [A£V ouv awXoJv ouOiv av stv). Td [tev y(xp)cu’)cX(p <pspd[A£vov SlS^t^CTat oTi ou)c £vSs’}(^STat (ASTaXXoc^ai Tdv auTOu TOTTOv. ‘AXXa [/.7)v ou.^^s to (xtco tou [/.£- (Tou SuvaTdv, ouSe to u(pi(7Ta[A£vov. KaToc (pu(7tv (ji.£v yixp ou)c (XV e’tY)(Tav (aXXoi yocp auTwv ot)C£iot TOTCOt),

wapa (pu(7tv S’ s^iwsp si(7iv, (xXXfp Ttvl e(7Tat)caTiz (pu’(7iv d s^o) TOTCo;- Tov yap tout(i) wapa (pu’(Ttv avay)caiov aXX(i) stvat)caTix cpu(7tv. ‘AXX’ ou)c riv (xXXo cH^x ‘Kxpd TauTa. Ou)c ap’ sutI SuvaTdv ouOsv toJv (XTrXoiv s^o) stvat Tou oupavou (7(>)(«.a.

Ei Se [Jt.i(i Twv areXoiv, ou^e t^Sv [xt)CT(J!)v • (XV(xy)cr) yotp stvat)cal Tix (XirXa tou (i.t)CTOu ovto;.

‘AXXd [/.viv ouSe y£ve(70ai SuvaTdv :^toi yacp)caT(X (pu’(7iv e(7Tai 7) 7rap(x (puatv, >cal t) ixtcXouv t) [AtJCTOv, (>)(TTe TvdXtv d auTo; ri^ei Xdyo; • ouOev ydp ^ia^pspet (TXo- Tceiv ei eiTTtv 7) £‘t yeve(70at duvaTOv.

4>av£pdv Toivuv e)C Toiv e’tprj(«.evo)v oTt out’ e(7Ttv e^o) out’ kyjiapsX ysvs(70ai (7o)[/.aTo; oy)cov ouOsvd;^ e^ d7ud(77); ydp ssTt T’?i; o’t)csia; uXt); d Tra; x,d(7(i.o;- uXt) ydp Tiv auT(J) to (pustjcdv adJpca)cal ai^TOyjTdv. “Qfyf’ ouTs vuv £t(7t ■rcXsCou; oupavol out’ eyevovTO, out’ evSej^eTat y£V£(70at TrXeiou;- aXX* et;)cal («.dvo; xal TeX^io; outo; oupavd; e(7Tiv.

Synopsis. — I . Ad complementum solutionis praemissae (lect. praeced.) remanet ostendendum quod mundus constat ex tota sua materia, seu ex omni corpore naturali et sensibili. - 2. Textus divisio. - Caelum tripliciter dicitur: uno modo substantia , seu corpus naturale, quod in toto universo est extremum et circula- riter movetur; alio modo sphaerae caelestium corporum, in qui- bus sunt sol et luna et alii planetae ; tertio modo totum corpus quod continetur a suprema sphaera, seu totum universum. Tres istae significationes , secundum quas caelum dicitur non aequi- voce, sed analogice, probantur ex communi usu loquendi. - 3. Subdivisio textus.- Ad propositum ostendendum probaturin hac lectione quod non est, neque esse potest aliquod corpus sensi- bile extra caelum tertio modo acceptum. - 4. Alia textus divisio. - Probatur primo quod extra circumferentiam huius mundi non est aliquod corpus nalurale. IUud enim corpus oporteret esse

* Hoc ipsum igitur restat ostendere, quod ex omni natu-

rali et sensibili constat corpore. * Dicamus autem pri- mum quid dicimus esse caelum, et quot modis dicitur, ut magis nobis manifestum fiat quod quaeritur. Uno quidem igitur modo caelum dicimus substantiam extre- mae totius circulationis; aut corpus naturale quod est in extrema circumferentia totius. Consuevimus enim extremum et quod sursum est maxime, vocare caelum, in quo et divinum omne locatum esse dicimus. Alio autem rursum modo, continuum corpus extremae cir- cumferentiae totius, in quo luna et sol et quaedam astrorum : etenim haec in caelo esse dicimus. Adhuc autem aliter dicimus caelum contentum corpus ab extre- ma circumferentia : totum enim et omne consuevimus dicere caelum.

* Tripliciter autem dicto caelo, totum ab extrema circum-

ferentia contentum ex omni necesse constare naturali et sensibiU corpore , ob id quod extra caelum nullum est corpus, nec esse contingit.

Si enim est extra extremam peripheriam corpus physicum, necesse est ipsum aut simplicium esse corporum aut compositorum , et aut secundum naturam aut praeter naturam se habere.

Simplicium quidem igitur nullum utique erit. Quod enim circumfertur, ostensum est quoniam non contingit per- mutare sui ipsius locum. Sed et neque quod a medio possibile , neque quod in medio substans. Secundum naturam quidem enim non utique erit : alia enim ipso- rum propria loca.

Praeter naturam autem si quidem sunt, alii cuidam erit se- cundum naturam qui extra est locus: eum enim qui huic praeter naturam, necessarium alii esse secundum naturam. Sed non erat aHud corpus praeter haec. Non igitur est ullum possibile simplicium extra caelum esse corpus.

Si autem non simplicium , neque mixtorum : necesse est enim esse simplicia, mixto existente.

* Sed et neque factum esse possibile. Aut enim secundum

naturam erit aut praeter naturam , et aut simplex aut mixtum: quare iterum idera veniet sermo: nihil enim differt considerare si est, aut si factum esse possibile sit. Manifestum igitur ex dictis quod neque est extra, neque contingit factam esse corporis molem ullius: ex omni enim est propria materia totus mundus : materia enim erat ipsi corpus naturale sensibile. Itaque neque nunc sunt plures caeU, neque fuerunt, neque contingit fieri plures: sed unum et solum et perfectum est istud caelum.

aut simplex aut compositum : item oporteret esse ibi aut secun- dum naturam aut praeter naturam. - 5. Atqui primo, extra su- premam sphaeram non est aliquod corpus simplex secundum naturam. Neque enim est ibi corpus quod circulariter movetur, quia huiusmodi corpus non potest transferri extra eum locum in quo est; hoc autem contingeret in hypothesi de qua loquimur. Similiter non est ibi corpus grave aut leve, quia haec corpora habent alia loca naturalia, infra extremam circumferentiam totius; omnium autem levium, et pariter omnium gravium est unus nu- mero locus. - Ratio ista habet necessitatem ex eo quod est tan- tum unum cxtremum et unum medium. - 6. Secundo, extra cae- lum nullum corpus simplex est praeter naturam. Locus enim ille deberet esse alteri corpori naturalis ; non est autem naturalis neque corpori circulariter moto, nequc corpori gravi aut levi, praeter quae non est aliud corpus; ergo etc. -7. Tertio, non est

• Seq. cap. \x et text. 95.

• Text. 96.

Text. 97.

Text. 98.

CAP. IX, LECT. XX

8i

extra caelum aliquod corpus mixtum. Sequitur ex praemissis: nam ubicumque est corpus mixtum, ibi oportct esse corpora simplicia; neque mixtum sortitur locum naturalem nisi secundum elementum in eo praedominans. - 8. Ostenditur quod neque etiam contingit esse aliquod corpus extra caelum. Nam secundum ra- tiones praemissas non differt an sit aliquod Corpus extra caelum,

vel possit ibi esse : utrumque enim concludunt. Insuper in sem- piternis non differt esse et posse. - 9. Concluditur quod extra caelum neque est aliquod corpus , neque contingit ibi esse. Con- sequenter neque sunt, neque fuerunt, neque unquam poterunt fieri plures mundi : sed iste mundus est unus et solus et per- fectus, utpote constans ex tota sua materia.

• Cf. lect. pracc, nn. I, II.

Num. seq.

‘ est om. codd. ‘ Cap. II, n. 5.

* sursum om. b

CDFipEG.

• scilicet add. codd. cxc. A.

*Cf.lib.II,lect.iv,

num. 5.

■■ Lect. VII, n. 5.

osita solutione inducta, hic Philoso- ^phus probat quod supposuerat, sci- [licet quod mundus constet ex tota sua imateria *. Et primo dicit de quo est intentio, et quo ordine sit procedendum : dicens quod hoc ipsum restat ostendere ad complemen- tum praemissae solutionis, quod mundus constet ex omni” corpore naturali et sensibili , quod est materia eius. Sed antequam hoc ostendamus , oportet primo dicere quid significetur per hoc nomen cae/wm, et quot modis dicatur, ut illud quod quaeritur magis possit manifestari.

2. Secundo ibi: Urio quidem igitur modo etc, exequitur propositum : et primo ostendit quot modis dicatur caeliim; secundo ostendit princi- pale propositum , ibi : Tripliciter autem * etc.

Circa primum ponit tres significationes caeU. Uno enim modo dicitur caelum substatitia quae- dam quae est extremae circulationis totius “, idest quae in toto universo est extrema, et circulariter movetur. Et quia exposuerat significationem no- minis per substantiam , cuius ratio transcendit considerationem naturalem, cum pertineat ad con- siderationem metaphysici, adhibet aliam exposi- tionem , in eadem tamen significatione , dicens quod caelum est corpus naturale quod est in extrema circumferentia totius: et haec expositio est magis propria scientiae naturali. Probat autem hanc significationem ex consuetudinc loquendi : quia nominibus est * utendum ut plures, sicut di- citur in II Topic. * Consueverunt enim homines vocare caelum illud quod est extremum totius mundi, et quod maxime est sursum: non quidem secundum quod siirsum accipitur in scientia na- turali , prout scilicet est terminus motus levium (sic enim nihil magis est sursum * quam locus in quem fertur ignis) : sed sumitur hic sursum secundum communem modum loquendi, prout * id quod est remotius a medio, vocatur sursum. Consuevit etiam vocari sursiim id quod est locus omnium divinorum (ut tamen divitja non dican- tur hic corpora caelestia, quae non omnia sunt in suprema sphaera; sed secundum quod divitia dicuntur ^ substantiae immateriales et incorpo- reae *): dictum est enim supra ** quod omnes homines locum qui est sursum attribuunt Deo. Secundo modo dicitur caelum non solum su- prema sphaera, sed totum corpus quod cotititiuatur cutii extretJta circumferentia totius utiiversi, idest omnes sphaerae caelestium corporum, in quibus sunt luna et sol et quaedam stellarum, scilicet alii

‘ Lect. vii; Did. lib.IV, c.vi, n.5.

quinque planetae (nam stellae fixae sunt in su-

prema sphaera secundum opinionem Aristotelis,

qui non posuit aliam sphaeram esse supra sphae-

ram stellarum fixarum ”). Et hanc etiam signifi- ^

cationem probat per communem usum loquendi :

dicimus enim solem et lunam et alios planetas

esse in caelo. Dicuritur * autem haec corpora ‘ videntur p.

continuari cum suprema sphaera, propter conve-

nientiam in natura, quia scilicet sunt incormptibi-

lia et circulariter mobilia ; non autem ita quod ex

omnibus sit unum corpus continuum; quia sic eo-

rum non possent esse plures * et diversi motus; ■ ‘.’^/””«”^s c,

stTtiilcs P ct cct

continuum est enim cuius motus est unus, ut di- e.N:c.A«o. citur in V Metaphys. *

Tertio modo dicitur caelum tottim corpus quod cotttitietur ab extrema circumferetitia, idest a su- prema sphaera. Et hoc etiam probat ex usu lo- quendi : quia consuevimus totum mundum et omtie, idest universum, vocare caelutn.

Est autem considerandum quod caelum his tri- bus modis dicitur non aequivoce, sed analogice, scilicet per respectum ad unum primum: primo enim et principaliter dicitur caelum suprema sphae- ra; secundo autem aliae sphaerae caelestes, ex continuitate ^ quam habent ad supremam sphae- ^

ram ; tertio modo universitas corporum, secun- dum quod continetur ab extrema *’ sphaera, * ”’”””^ p-

3. Deinde cum dicit: Tripliciter autetti etc. , ostendit propositum. Et primo ostendit quod non est aliquod corpus sensibile extra caelum tertio modo dictum, idest extra hunc mundum; secundo ostendit quod non est extra ipsum aliquid eorum

quae consequuntur * ad corpora naturalia , ibi : ‘ segmntur p. Simul autem matiifestum * etc. Circa primum tria ” Lect. seq. facit : primo proponit quod intendit ; secundo probat propositum, ibi : Si etiitn est * etc; tertio *Num. seq. concludit principale intentum, ibi: Manifestutn igitur ex dictis * etc * Num. 9.

Dicit ergo primo quod, cum tripliciter dicatur caelum, nunc intendimus de caelo tertio modo dicto, secundum quod caelum dicitur totutn quod contitietur ab extrema circumferentia: et hoc cae- lum necesse est quod constet ex omni corpore sensibili et naturali (quod est eius materia : et sic constat ex tota sua materia), propter hoc quod extra hoc caelum nullum corpus est, nec contin- git esse.

4. Deinde cum dicit: Si etiim est etc, probat propositum. Et primo ostendit quod nullum cor- pus est extra caelum; secundo quod nullum po-

test ibi * esse, ibi: Sed et neque factum esse** etc “‘i°m.‘i.’

a) extremae circulationis totius. — Ita A conformiter ad utrum- que textum; pro extremae, extrema Piana, corrupte extra medium ceteri.

§) ut tamen … divina dicuntur. — ut dicuntur corpora caelestia, quae non omnia sunt in suprema sphaera; sed sciendum quod divina dicuntur P. ^’

Opp. D. Thomae T. III.

f) supra sphaeram stellarum fixarum. - supra sphaeram om. P. Cf. lib. II, lect. XVII et xix. Item sequens Et om. P.

0) ex continuitate. - ex contiguitate P ; sed videtur legendum cum codd., postquam ipse s. Th. superius in hoc num. explicavit quomodo aliae sphaerae caelestes dicuntur continuari cum prima. - Quoad diffe- rentiam horum verborum continuum et contiguum, cf. Pliysic. V, lect. v.

82

DE CAELO ET MUNDO LIB. I

Num. seq.

* Cap. IX, n. II; S. Th. ■

lect. XI,

Circa primum duo facit: primo praemittit quaii- dam divisionem, per quam manifestat proposi- tum ; secundo excludit singula membra divisionis, ibi: Simpliciiim qiiidem igitiir * etc. ^ Dicit ergo ‘ primo quod, si est aliquod cor-

pus physicum, idest naturale, extra extremam peripheriam, idest circumferentiam , necesse est quod illud corpus aut sit de numero simplicium corporum, aut de numero compositorum. Item necesse est quod vel sit ibi secundum naturam, vel praeter naturam.

5. Deinde cum dicit: Simplicium quidem igi-

‘praedictae om. fur ctc., cxcludit siuguk mcmbra praedictae * di- visionis. Et primo ostendit quod extra extremam sphaeram non est aliquod corpus simplex secundum X. naturam. Corporum enim simplicium ^ quoddam

est circulariter motum; quoddam est quod movetur a medio; quoddam quod movetur ad medium, et

• Lect. vm, n. I. iu mcdio subsistit omnibus aliis, ut supra * habi- tum est. Nullum autem horum potest esse extra extremam circumferentiam. Ostensum est enim supra in VI Physic. * quod corpus quod circu- lariter fertur, non permutat proprium locum se- cundum totum, nisi solum ratione. Sic igitur non est possibile quod corpus quod circulariter fertur, transferatur ad aliquem locum extra eum in quo est. Hoc autem sequeretur si esset aliquod cor- pus circulariter motum extra extremam circum- ferentiam “, sicut in suo loco naturali. Quia per quam rationem esset naturalis illi corpori circu- lariter moto , per eandem rationem esset natu- ralis huic ‘corpori quod in hoc mundo circulariter fertur; omne autem corpus naturaliter fertur ad suum locum naturalem ; sequeretur ergo quod istud * corpus circulariter motum transferretur extra suum locum ad alium locum “, quod est impossibile.

Similiter etiam non est possibile esse extra extremam circumferentiam corpus leve, quod mo- vetur a medio, neque etiam corpus grave, quod corporaiibus n substat aliis corporibus * in medio. Si enim dicatur quod sint * extra extremam circumferentiam natu- raliter, hoc esse non potest,’ quia habent alia loca naturalia, scilicet infra extremam circumferentiam totius; ostensum est autem supra*quod omnium gravium est unus numero locus , et similiter omnium levium. Unde non est possibile quod ista corpora sint naturaliter extra extremam cir- cumferentiam totius. - Et est considerandum ‘ quod ista ratio, et quantum ad corpus circulariter mo-

illud pi.

DEFI.

* sit p.

* Lect. XVII, n. sqq.

tum, et quantum ad corpus quod movetur motu recto, habet necessitatem ex eo quod supra * pro- batum est, quod est tantum unum extremum et unum medium.

6. Secundo ibi : Praeter naturam autem etc. , ostendit quod nullum corpus simplex ” est extra caelum praeter naturam. Si enim esset ibi prae- ter naturam, ille locus alicui corpori esset natu- ralis : locus enim qui est uni corpori praeter naturam, necesse est quod sit alii corpori * se- cundum naturam: quia si alicui loco deesset pro- prium corpus, locus ille esset frustra. Sed non potest esse quod ille locus sit naturalis alicui cor- pori: non enim est * naturalis neque corpori circulariter moto, neque corpori levi aut gravi; ostensum est autem supra * quod nullum aliud corpus est praeter ista. - Sic igitur patet quod nullum corpus simplex est extra caelum , neque secundum naturam neque praeter naturam.

7. Tertio ibi: Si autem non simplicium etc. , probat quod non est ibi aliquod corpus mixtum. Quia si non est ibi aliquod simplicium corporum, sequitur quod non sit ibi etiam aliquod corpus mixtum : ubicumque enim est corpus mixtum , necesse est ibi esse corpora simplicia, eo quod corpora simplicia sunt in mixto ^ ; et mixtum sor- titur locum naturalem secundum corpus simplex quod in eo dominatur.

8. Deinde cum dicit : Sed et neque factum esse etc, ostendit quod etiam extra caelum non contingit esse aliquod corpus. Unde dicit quod non est possibile fieri aliquod corpus extra cae- lum. Quia aut esset ibi secundum naturam aut praeter naturam, et iterum aut esset simplex aut mixtum ; et quidquid horum detur , jerit eadem

Ibid. n. 6.

• alicuius corpo- ris p.

‘ est om. codd.

CXC. ASI.

* Lect. VIII, n. i; cf. num. praec.

ratio quae est supra * : quia

non differt secun- * Num. 5 »qq.

dum rationes praemissas an sit aliquod corpus extra caelum, vel possit ibi fieri; quia rationes praemissae utrumque concludunt, et quia * in sempiternis non differt esse et posse’, ut dicitur in III Physic. *.

9. Deinde cum dicit : Manifestum igitur ex di- ctis etc, concludit conclusionem principaliter in- tentam. Et dicit manifestum esse ex dictis quod extra caelum neque est aliqua moles cuiuscum- que corporis, neque contingit ibi tale aliquid fieri: quia totus mundus est ex tota materia sua pro- pria, materia * autem mundi est corpus naturale sensibile. - Nec est intelligendum ^* quod velit pro- bare nullum corpus sensibile esse extra caelum,

‘ quod codd, ezc.

■ Cap. IV, n. o; S. Th. lect. VII, n. 6.

■ materiale co- diccs exc. A.

e) Dicit ergo. - Ostendit ergo P; hic tamen nihil ostenditur vel pro- batur, sed praemittitur, ad propositura ostendendum, divisio quaedam, quae est per se manifesta. - Lin. seq. extremam om. P ; cf. textum.

i^) Corporum enim simplicium. - Quia corporum simpticium P. - Lin. seq. pro movetur a medio, movetur medio P, errore typographico, nara a occurrit in ed. i5i6.-Infra, Ostensum est enim supra in VI Phy- sic, codex H, qui, ut in praef. dicitur, post octavam lect. exhibet non tam commentarium s. Th. quam eius compendiura, om. verbum supra. Et revera non est consuetum s. Th. citare hoc modo libros diversos ab eo quem commentatur; cf. supra ubi eundem locura citat, nempe lect. V, 7; vm, i3; xiii, i3.

r)) extra extremam circumferentiam. - Ita A; P et cet. pro extre- mam habent huius vel huiusmodi. - Pro in suo loco naturali , in suum locum naturalem P. Pro Quia per quam, Et per quam P ; patet quod hic assignatur ratio quare in hypothesi corpus circulariter motura transferretur extra eura locum in quo est.

9) transferretur extra suum locum ad alium locum. — transferretur ad locum suum P, non ita bene, ut patet ex praecedentibus.

i) Et est considerandum. - Et est sciendum P. - Linea seq. et altera pro quantum ad , inquantum ad P.

x) nullum corpus simplex. — simplex om. P, et pergit: est extra caelum praeter naturam, quia ille locus alicui corpori esset naturalis; est corrcctio lectionis BCDEpGI, qui omittunt homoteleuton Si enim … naturam.

X) eo quod corpora simplicia sunt in mixto. - quae sint in mixto P, quod vidctur correctio oraissi homoteleuti eo … simplicia, quod tamen habetur in omnibus codicibus quos apud nos habuiraus. - Quoad prae- sentem locura cf. lect. xiii, not. 0.

(i) Nec est intelligendum etc. - « Dicit autem Alexander quod huius quod non sit aliquod corpus sensibile extra hunc mundum, ncque possit tieri, causam assignavit hoc, quod ipse cst ex tota sua materia. Forte autem contrarium huius, scilicet quod ez tota materia sit hic mundus,

CAP. IX, LECT. XX

83

propter hoc quod est ex tota sua materia; sed potius e converso. Utitur autem illo modo lo- quendi propter hoc quod ista duo invicem con- vertuntur.

Concludit igitur quod neque sunt in praesenti

plures caeli, neque fuerunt in praeterito, neque unquam poterunt fieri in futuro : sed istud cae- lum est unum et solum et perfectum, utpote con- stans ex omnibus suis partibus, sive ex tota sua materia.

causam assignavit hoc , quod nullutn corpus est extra ipsum , neque simplex neque compositura. Nara et obiectionem multos esse mundos adstruentem, solvens per hoc quod ex orani raateria mundus hic con- sistit, relinqui, ait, ostendere hoc, quod mundus ex orani raateria con- stat. Quod quidem ostendit per hoc quod neque extra caelum est aliquod

corpus, neque contingit fieri. Haec igitur illius causa, siquidem per causam ostensio. Quamvis enim assequantur invicera hoc, scilicet ex orani raateria esse, et hoc, nihil extra relinqui; tamen hoc, scilicet nihil extra relinqui, non videtur illud, scilicet ex omni raateria esse, nara et oinne definientes diciraus cui nihil deficit. » Simplicius, op. et ed. cit., fol. 44 vers., col. i .

\

84

DE CAELO ET MUNDO LIB. I

LECTIO VIGESIMAPRIMA

EXTRA CAELUM NON EST ALIQUID EORUM QUAE CONSEQUUNTUR AD CORPORA SENSIBILIA

QUALIA SINT EA QUAE IBI NATA SUNT ESSE

“ku.x Se S^Xov OTi ouSe tottoi; ouSs xsvov cu^I XP°^°”

effTiv e^u) Tou oupavou- ev axavTi yap to‘75(j) ^uvaTOv OTvap^ai (jcofAa • xsvov S’ £tva£ ipatJiv ev (J [at; evuTuapj^^et <7io[i.a, ouvaTOv

S’ sutI yeve^ffOai. Xpovo; Se aptO[xd; xivTiffetoi; • •/tivyifft; 5’ aveu (puffixoij

(TojtAaTO? ou-<4 eiTTtv. “E^w Se tou oupavou ^e^etXTai

OTi out’ IffTtv oiit’ ev^eVsTat vsveaOat aoiijia. 4>«vspov apa OTt ouTe totio; outs jcevov outs ^povo;

I(7tIv e^coOev • Sto’irep out’ ev TOTCq) TaJiet 7r£(pux.£v, ouTe)(^po’voi; auTa

■rcotei yrjpixTnetv , ou^’ eiTTlv ouSsvo? oudefAfa [/.eTa-

f^oXvi Tcov UTTep T7)v s^wTaTW TSTaYfJtevcov (popocv,

(xXX’ (zvaXXottoTa ■<cal (XTraOyi tt^v (xpiffTYjv ej^ovTOt (^oiov ■/.xl Tviv auTapxe(TTaTy;v ^taTeXei t()v (XTiavTa aiiova.

Kal yap touto TOuvo[ji.a Oetco; s^pOeY^tTai Trapa twv ap- vattov. T(i yap TeXoi; lo wepievov tov tvii; e”/C(X<7T0u ^ioTT);)(^povov , ou L».y)Tev g^w xaTa cpuTiv, aitov exa- (jTOu xe’)iXviTat. KaT(x t(3v auT()v Se Xo^yov -/.xl ‘co Tou xavTcJ; oupavou TeXo; y.xl to T(iv izdi-^TX jj^po^vov xat T^/jv aTretpiav Trspte^Yov tsXo; attov saTtv , a.Tzo Tou (xel Etvat etXirj^pto; T-/iv £7rtovu[A£av, aOyvaTo;)tai Oeioi;.

‘OQev A.xl Tot; aXXot; e^io’pTV)Tat, toi; [asv (X)tpiPe(TTepov Tot; ()’ ix[;.aup(j);, zo e?va(Te^jcal ^’/jv.

Kal yap xaOaTcep £v toi; ey^tu/tXCot? (ptXoi70ip7)[/.a(Ti Tuepl Ta Oeia TjoXXocJit; 7rpo<patveTat Toi; Xo^vot; oti t6 Oeiov- (X[AeT0CfiX-/iTOV avay)iaiov eivat tvocv to TjptoTOv)cal (X)tpo’TaTov 6 outw? ejj^ov (xapTupei toi? sipyi- [Jtevoi;.

OuT£ i^ocp aXXo)cp£tTTo’v eiTTtv o Tt xiV7)’(T£i (£)4£tvo yotp av etYj OeiOTepov)

out’ e^f^et ipauXov ouOe’v, out’ evSee; twv auTOu ^taXoJv ouSevo’? eiTTt.

Kal (XTvauaTOv 6ri)t(vy]5tv)ctV£iTai euXo’Yto; • TrocvTa y«P TraueTai)ttvou[X£va, OTav eXOY) el; t()v o’t)C£iov tc!- TTOV • Tou ^£ •/cu’)cX(o (7(o[«.aT0? 6 auTo; To‘7to? oOev •i^p^aTO x.a’. £15 5v tsXeut^.

Synopsis. — I . Argumentum et divisio textus. - Per hoc quod extra caelum non est aliquod corpus sensibile, est etiam manife- stum quod non est ibi neque locus, neque vacuum, neque tem- pus. - 2. Probatur primo quantum ad locum. - Secundo quantum ad vacuum. - 3. Stoici ponentes vacuum infinitum, in cuius qua- dam parte esset mundus, posuerunt consequenter extra caelum esse vacuum. Ratio, seu potius imaginatio, ex qua movebantur. - Alexandri responsio, quae non videtur sufficiens. Alia responsio, quae est etiam ipsius Alexandri. - 4. Duae rationes, quibus idem Alexander probat extra caelum non esse vacuum. - 5. Probatur quod extra caelum non sit tempus.-6. Conclusio praecedentium.- 7. Qualia sint ea quae sunt extra caelum. Et primo removetur ab eis conditio eorum quae sunt hic. Nam ex praedictis con- sequitur quod ea quae nata sunt esse extra caelum, neque sunt in loco , neque in tempore , neque senescunt in tempore , ne- que etiam est eorum aliqua transmutatio. - Haec autem , quae Alexander ait posse intelligi de ipso caelo, convenientius intelli- guntur de Deo et de substantiis separatis ; quae manifeste neque in tempore neque in loco continentur ; et quae dicuntur esse extra caelum, non sicut in loco, sed sicut non inclusa sub contincntia corporalium rerum ; et quorum nulla est transmutatio, quia super- excedunt motum ultimae sphaerae. - 8. Quomodo sint ea quae sunt extra caelum.-Textus subdivisio. - Quae extra caelum sunt, peni- tus impassibiiia sunt, et habent optimam vitam et per se sufficicn- tissimam, non temporalem, sed sempiternam. - 9. Exponitur hoc nomen aelernum, quod dupliciter accipitur : uno modo secundum

* Simul autem manifestum est quod neque locus, neque vacuum, neque tempus est extra caelum.

In omni enim loco possibile existere corpus.

Vacuum autem esse dicunt, in quo non existit corpus, possibile autem factum esse.

Est autem tempus numerus motus : motus autem sine physico corpore non est: * extra caelum autem osten- sum est quia neque est neque contingit fieri corpus.

Manifestum igitur quia neque locus, neque vacuum, neque tempus est exterius.

Propter quod quidem neque in loco quae ibi sunt apta nata esse ; neque tempus ipsa facit senescere ; neque est ullius neque una transmutatio eorum quae super eam quae maxime extra ordinata lationem.

Sed inalterabilia et impassibilia , optimam habentia vitam et per se sufficientissimam, perficiunt toto aeterno.

Etenim hoc nomen divine enunciatum est ab antiquis. Fi- nis enim continens id quod uniuscuiusque vitae tem- pus, cuius nihil est extra secundum naturam, aeternum uniuscuiusque vocatum est. Secundum eandem autem rationem et totius caeli finis, et omne tempus et jnfi- nitatem continens perfectio, aeternum est, a semper esse sumens denominationem, immortalis et divinus.

Unde et aliis communicatum est, his quidem clarius , his ■ autem obscurius, esse et vivere.

Etenim , quemadmodum in encycliis philosophematibus circa divina multoties declaratum est rationibus, quod divinum intransmutabile necessarium esse omne, primum et summum : quod sic habens testificatur dictis.

Neque enim aliud melius est quod movebit: illud enim

utique erit divinius. Neque habet pravum nihil , neque indigens eorum quae

ipsius bonorum nullo est. Et incessabili itaque motu movet rationabiliter. Omnia enim

quiescunt quae moventur, quando venerint in proprium

locum: eius autem quod circum corporis idem locus

unde incoepit, et in quem consummat.

quid, et est terminus seu mensura quae continet totaliter tempus viiae cuiuslibet rei; alio modo simpliciter, quod nempe compre- hendit omnem durationem; et secundum hoc aeternum cst perfectio quae tota simul existens continet omne tempus et omnem infinita- tem durationis. - 10. Influentia eorum quae dicuntur esse extra caelum in alia. Quia ab eo quod est perfectissimum fit derivatio ad ea quae sunt minus perfecta, consequens est quod ab his quae sunt extra caelum, communicetur aliis esse et vivere; non aequaliter omnibus, sed his quidem perfectius , his autem minus perfecte. - 1 1 . Manifestantur quae dicta sunt de conditione talium cntium, per hoc quod in dogmatibus philosophorum quae multitudini appo- nebantur, saepe rationibus manifcstabatur quod omne divinum est intransmutabile et primum et summum. - 12. Deinde ponuntur rationes ad ostendenilum quod dictum est, nempe quod primum et supremum sit intransmutabile. a) Semper movens et agcns est melius moto et passo; non est autem aliquid melius primo et summo divino, quod possit ipsum movere; ergo etc. -i3.fr) Omne quod movetur, aut movetur ad hoc quod evadat aliquod malum, aut ad hoc quod acquirat aliquod bonum. Haec autem non con- tingunt in primo et summo. - Ponitur sub alia forma haec ratio, quae probat primum et divinum non moveri a seipso. - 14. Ex pracmissis concluditur probabiliter quod primum mobilc movetur a primo motore motu incessabili. Nam quac mota quiescunt, tunc quiescunt quando perveniunt ad proprium locum ; quod de primo mobili dici nequit, quia idcm cst unde incipit ct in quod termina- tur motus eius. - Quare haec ratio sit solummodo probabilis.

* Seq. cap. ix. Text. 99.

Text. 100.

CAP. IX, LECT. XXI

85

n. 3

Num.

Num. seq. Num. 6.

ostquam Philosophus ostendit quod

extra caelum non est aliquod corpus

sensibile, nec potest esse, hic osten-

dit quod extra caelum non est ali-

quod eorum quae consequuntur ad corpora sen-

cf. lect.praec. sibiUa *. Et primo ostendit propositum; secundo

ostendit qualia sint quae extra caelum nata sunt

esse, ibi: Propter qiiod quidem neqiie in loco* etc.

Circa primum tria facit: primo proponit quod

intendit; secundo probat propositum, ibi: In otnni

enim loco * etc. ; tertio infert conclusionem inten-

tam, ibi: Manifestiim igitur * etc.

Dicit ergo primo quod simul cum hoc quod probatum est, extra caelum non esse corpus sen- sibile, manifestum est quod extra caelum ne- que est locus , neque vacuum , neque tempus : de his enim tribus determinatur in IV Physic. sicut de quibusdam consequentibus corpora na- turalia.

2. Deinde cum dicit: In omni enim loco etc, probat propositum. Primo quidem quantum ad locum. In omni enim loco possibile est existere corpus, alioquin locus esset frustra; sed extra caelum non est possibile existere aliquod corpus,

•Lect.praec.n.8. ut probatum cst * ; ergo extra caelum non est locus.

Secundo ibi : Vacuum autem etc, probat quod a extra caelum non est vacuum “. IUi enim qui

ponunt vacuum, definiunt vacuum esse locum in quo non existit corpus, sed possibiie est esse ; sed extra caelum non est possibile corpus esse, ut ostensum est *; ergo extra caelum non est vacuum.

3. Est autem sciendum quod Stoici posuerunt vacuum infinitum , in cuius quadam parte est mundus : et ita relinquitur secundum eos quod extra extremam circumferentiam sit vacuum. Quod quidem tali imaginatione * probare volebant. Si enim esset aliquis in extrema circumferentia caeli, aut posset extendere manum suam extra * aut non. Si non posset. ergo impediretur ab aiiquo extrinseco existente; et redibit eadem quaestio de illo extrinseco, si * in extremo eius aliquis exi- stens posset ultra manum porrigere ; et ita vel procedetur in infinitum , vel devenietur ad ali-

Ibid.

‘ probatione a.

exlra om. p.

■ Sed BCDFCpE.

quod extremum corpus, ultra quod homo ibi exi- stens posset manum porrigere. Quo dato, sequi- tur quod extra illud possit esse corpus et non sit ; et ita extra erit vacuum ^\

Ad hoc autem respondet Alexander, dicens po- sitionem esse impossibilem : cum enim corpus caeli sit impassibile, non est receptivum alicuius extranei ”. Unde si ex hac impossibili positione sequitur aliquod inconveniens, non est curandum. - Sed haec responsio non videtur esse sufficiens : quia impossibilitas huius positionis non est ex parte eius * quod est extra caelum, sed ex parte ipsius caeli; nunc autem agitur de eo quod est extra caelum. Unde eadem ratio est si totum uni- versum esset terra, in cuius extremo posset esse homo. Et ideo oportet aliter dicere, sicut ipse etiam dicit, quod manum suam extra extendere non posset homo in extrema circumferentia con- stitutus, non propter aliquod * extrinsecum im- pediens, sed quia de natura omnium corporum naturalium est, quod contineantur infra * extre- mam circumferentiam caeli; alioquin caelum non esset universum. Unde si esset aliquod corpus quod non dependeret a corpore caeli sicut a continente ^ , iliud nihil prohiberet esse extra caelum, sicut substantiae spirituales, ut infra * dicetur.

4. Quod autem non sit vacuum extra caelum, probat Alexander quia aut illud vacuum erit fi- nitum, aut infinitum: si finitum, oportet quod alicubi terminetur % et redibit eadem quaestio, utrum extra illud possit aliquis manum extendere ; si autem sit infinitum, erit potens recipere corpus infinitum; aut ergo illa potentia vacui erit fru- stra, aut oportebit ponere corpus infinitum, quod possit recipi in vacuo infinito - Item , si sit va- cuum extra mundum , similiter se habet mun- dus ad quamlibet partem vacui, quia in vacuo nuUa est differentia: et ita haec pars vacui in qua est mundus, non est proprius locus eius ^. Nulla est ergo causa quare in hac parte vacui maneat. Si autem mundus feratur, non feretur magis ” ad unam partem quam ad aliam, quia in vacuo non est differentia : feretur ergo ad omnem partem ; et ita mundus discerpetur.

huius p.

• aliquod om. p.

Num. 7.

o) ergo extra caelum non est locus. Secundo ibi… non est vacuum.- Ita AsE, P et cet. habent: ergo extra caelum non est vacuum; omittunt nempe homoteleuton locus. Secundo ibi … caelum non est.- Post unam lin. pro sed possibile est esse, sed possibile est ibi esse A, sed impos- sibile est sic esse, ed. 1 5 1 6. - P et codices exceptis AsE omittunt sed extra caelum … ostensum est.

P) et ita vel procedetur … extra erit vacuum. - Ita codices unani- miter; P legit: et ita vel procederetur in infinitum, vel venietur ad extremum corpus , ultra quod homo ibi existens non posset manum porrigere; quo dato, sequitur quod extra id possit esse corpus ; et cum non sit, extra erit vacuum ; haec lectio minus expedita est quam lectio codicum, et quoad non posset, erronea.

y) alicuius extranei. - extranei om. BCDEFG; compendium quod I habet, explicare non potuimus (dVanis). - Post unam lin. pro Sed haec responsio, Sed ratio P.

3) non dependeret a corpore caeli sicut a continente. - Pro depen- deret corrupte deberet DFpGI, dependet B, teneretur s! ; P corrigit le- gendo: non deberet a corpore caeli sic contineri; E vero: quod non deberet a corpore caeli contineri, idest sicut a continente.

e) alicubi terminetur. - ad aliquid terminetur codd. Alexander apud Simplicium: « si quidem finitum, ab aliquo finitur, et tunc iterum de ter- mino vacui idem sermo quaeretur etc. » Op. cit., fol. 45 recto, col. i,- Post lin. homoteleuton erit potens recipere corpus infinitum, quod P

omittit, restituimus ex omnibus codd.: nam et complet propositionem conditionalem si autem etc, et praesupponitur ab his quae immediate sequunmr, aut ergo illa potentia etc.

‘Cj similiter se habet mundus … proprius locus eiui. - Ita AsEG; cet. om. homoteleuton quia in vacuo … pars vacui; quod mendum P cor- rigit legendo : similiter se habet mundus ad aliam partem vacui, sicut ad istam in qua est mundus; ergo ista non est proprie locus eius; eodem quidem sensu , sed minus pleno quam codd., qui explicite po- nunt rationem quare mundus similiter se habeat ad quamlibet partem vacui, quia scilicet in vacuo nulla est differentia; nam « nullius et non entis, et per consequens vacui, cum sit non ens et privatio , non est aliqua differentia. » Pliysic. IV, xi, 5.

7)) Si autem mundus feratur, non feretur magis. - Si autem mun- dus non feraiur magis P. « Si in vacuo infinito mundus, quae est causa ipsi raanendir… Si autem non manet raundus, sed fertur, cur ad hoc magis quam ad hoc fertur, indifferenti existente vacuo ? Si autem omni- quaque feratur, divideretur utique. » Simplicius loc. cit. Patet quod lectio codd, argumentationem Alexandri magis perspicue exhibet. — Lin. seq. et alt. pro feretur … discerpetur, fertur… destruetur P; forsitan destruetur est correctio pro discrepetur, quod male habent nonnuUi codices ; A habet dissiparetur. Non admittimus destruetur , quia ex argumento , ut patet etiam ex verbis Alexandri , non sequitur stricte destructio mundi, sed solum discerptio, vel dissipatio partium eius.

86

DE CAELO ET MUNDO LIB. I

* Cap. XI , n. 5 ; S.Th. lect. XVII, n. lo.

* jiaturale om.p.

* Lect. praec.

Num. II.

‘ Num. seq. ‘ ex eo quod p.

‘Cap.v.n.isqq.; S. Th. lect. VII , n. 10 sqq.

* Cap. XII, n. 10 ; S. Th. lect. XX, n. 6.

5. Tertio, ibi: Est autem tempus etc. probat quod extra caelum non sit tempus. Tempus enim est numerus motus, ut patet in IV Physic. *; motus autem non potest esse sine corpore na- turali , corpus autem naturale * nec est nec po- test esse extra caelum, ut probatum est *; ergo extra caelum non potest esse nec tempus nec motus.

6. Deinde cum dicit : Manifestum igitur etc. , infert conclusionem intentam; concludens manife- stum esse ex praedictis quod extra totum mundum nec est locus , neque vacuum , neque tempus ^.

7. Deinde cum dicit : Propter quod quidem ne- que in loco etc, ostendit qualia sunt ea quae sunt extra mundum. Et circa hoc duo facit: primo concludit ex praemissis eorum qualitatem ; se- cundo ostendit idem ex his quae communiter dicuntur ‘, ibi: Etenim qiiemadmodum in ency- cliis * etc. Circa primum duo facit: primo re- movet ab eis conditionem eorum quae sunt hic ; secundo ostendit propriam conditionem eorum, ibi: Sed inalterabilia * etc.

Dicit ergo primo quod, quia * extra caelum non est locus, sequitur quod ea quae ibi sunt nata esse, non sunt in loco. Et hoc quidem Ale- xander dicit posse intelligi de ipso caelo, quod quidem non est in loco secundum totum, sed secundum partes , ut probatur in IV Physic. * - Et iterum, quia *= tempus non est extra caelum, sequitur quod non sint in tempore ; et ita tempus non facit ea senescere. Quod etiam dicit Alexan- der posse caelo convenire, quod quidem non est in tempore, secundum quod esse in tempore est quadam parte temporis mensurari, ut dicitur in IV Physic. * - Et non solum talia non senescunt in tempore, sed neque est aliqua transmutatio eorum quae sunt super illam lationem quae est tnaxime extra ordinata, idest super motum loca- lem corporum levium : motum enim rectum con- suevit vocare lationem ‘•.

Sed hoc non . videtur esse verum , quod cor- porum caelestium non sit aliqua transmutatio , cum moveantur localiter: nisi forte exponamus de transmutatione quae est in substantia. Sed haec videtur extorta expositio, cum Philosophus imi- versaliter omnem mutationem excludat. Similiter etiam non potest dici proprie quod caelum sit ibi, idest extra caelum. Et ideo convenientius est quod hoc intelligatur de Deo et de substantiis separatis, quae manifeste neque tempore neque loco continentur ”, cum sint separatae ab omni magnitudine et motu. Huiusmodi autem substan- tiae dicuntur esse ibi, idest extra caelum, non si-

cut in loco, sed sicut non contenta nec inclusa sub continentia corporalium rerum, sed totam cor- poralem naturam excedentia. Et his convenit quod dicitur, quod eorum nuUa sit transmutatio : quia superexcedunt supremam lationem, scilicet ulti- mae sphaerae, quae ordinatur sicut extrinseca et contentiva omnis * mutationis. • causas f.

8. Deinde cum dicit: Sed inalterabilia etc, osten- dit qualia sunt huiusmodi entia. Et primo osten- dit eorum conditionem; secundo exponit quod- dam nomen quo usus fuerat , ibi: Etenim hoc nomen * etc; tertio ostendit infiuentiam eorum -Num. seq. in alia, ibi: Unde et aliis “■’•■ etc. • Num. 10.

Dicit ergo primo quod .illa entia quae sunt extra caelum, sunt inalterabilia et penitus impas- sibilia, habentia optimam vitam, inquantum scili- cet eorum vita non est materiae permixta, sicut vita corporalium rerum. Habent etiam vitam per se sufficientissimam, inquantum non indigent ali- quo vel ad conservationem suae vitae , vel ad executionem operum vitae. Habent etiam vitam non temporalem % sed in toto aeterno. v

Horum autem quae hic dicuntur, quaedam pos- sunt attribui corporibus caelestibus, puta quod sint impassibilia et inalterabilia: sed alia duo non possunt eis convenire, etiam si sint animata. Non enim habent optimam vitam, cum eorum vita sit ex unione animae ad corpus caeleste: nec etiam habent vitam per se sufficientissimam , cum per motum suum bonum consequantur, ut dicetur in

SeCUndo *. ■Lect.ivui.

9. Deinde cum dicit: Etenim hoc nomen etc, exponit nomen aeterni, quo usus fuerat. Et dicit quod antiqui pronunciaverunt hoc nomen divine, idest * convenienter rebus divinis. Hoc enim ‘ aoc est p. nomen dupliciter accipitur. Uno quidem modo secimdum quid, quod scilicet est aeternum vel sae- culum alicuius rei ^ : idem enim apud Graecos ? utrumque significat. Dicit ergo quod aeternum vel saeculum uniuscuiusque rei vocatur Jinis , idest mensura quaedam terminans, quae continet tem- pus vitae cuiuslibet rei, ita quod nihil * de tem- ‘^J^ >”<’ bcdgi pore vitae quae est alicuius rei secundum naturam, est extra illum finem vel mensuram ; sicut si dica- mus quod spatium centum annorum est saeculum vel aeternum hominis. Alio modo dicitur aeter- num simpliciter, quod comprehendit et continet omnem durationem. Et hoc est quod dicit, quod secundum eandem rationem aeternum dicitur^«w totius caeli, idest spatium continens totam duratio- nem caeli “, quod est spatium totius temporis. Et secundum hoc dicitur aeternum perfectio quae-

PEF.

dam.

quae contmet omne tempus et omnem in-

6) Deinde cum dicit… neque tempus. - Totum hunc numerum P indebite omittit; cf. analysim textus in num. i.

i) ostendit idem ex bis quae communiter dicuntur. - ostendit ex his idem quod communiter dicitur P; qua inversione quod demonstran- dum est fit argumentum, et quo probandum est fit conclusio; cf. n. 1 1. - Statim in encycliis om. PF; ex cet. aliqui corrumpunt illud, legendo in encyclendiis ; cf. not. a.

x) Et iterum, quia. - Item quia P. - Lin. seq. pro sint, sit P ; cf. supra quod ea quae ibi sunt etc, et infra talia non senescunt.

X) consuevit vocare lationem. - Intellige hoc dictum esse iuxta opi- nionem Alexandri : . nam et quod circulariter fertur (xuxXw tpoploOat) dicit (Aristoteles) saepe, et non semper circumferri (nEpi^opioOat). Dicit

enira in praecedentibus , alius autem (motus) qui eius quod circulo fer- tur, qui quidem est extremus. » Simplicius fol. 45, verso col. 2.

jx) manifeste neque tempore neque loco continentur. - maxime ne- que in tempore neque in loco continentur P; pro manifeste, magni- tudine B.

v) vitam non temporalem. - vitam intemporalem D, vitam incor- poralem F. - Lin. seq. hic om. P.

?) alicuius rei. - rei unius Piana, num pro rei uniuscuiusque? cf. textum et paulo infra. - Statim P et codices excepto A omittunt utrumque.

0) idest spatium… durationem caeli. - Hac omittit A. - Statim pro Et secundum hoc, et super hoc GI, et supra hoc cet.; quod posset idem

CAP. IX, LECT. XXI

87

dicit r.

* «V p,

• Lcct. 11; Did. lib.I bis,c. 1,11.5.

Et non p.

finitatem durationis: non quidem sic quod ipsum aeternum distendatur secundum successionem praeteriti et futuri, sicut spatium temporis quan- tumcumque sit, quia talis successio sequitur mo- tum, illa autem sunt penitus immobilia quae dixit * habere vitam in aeterno; sed aeternum totum simul existens, comprehendit omne tempus et • nominatur a, omnem infinitatcm. Et denominatur * in graeco ab

dominatur b, de- . , „,.-.. ^ .

r(Va/«rp;cf.tcxt. hoc quod cst sempcr esse. Et tahs nnis, qui aeter- num dicitur, est immortaUs, quia vita illa non ter-

‘ determinaiurp. minatur * mortc; et divinus, quia excedit omnem materiam, quantitatem et motum.

10. Deinde cum dicit: Unde et aliis etc, osten- dit influentiam eorum in alia. Est autem mani- festum quod ab eo quod est perfectissimum, fit * derivatio ad aha quae sunt minus perfecta; sicut calidum derivatur ab igne ad aHa quae sunt mi- nus caHda, ut dicitur in II Metaphys. * Unde cum ista entia habeant vitam optimam et per se suf- ficientissimam , et esse sempiternum “, conse- quens est quod inde communicetur aUis esse et vivere. Non * tamen aequaUter omnibus: sed his quidem clarius, idest evidentius et perfectius, sci- licet his quae habent esse sempiternum p eadem numero existentia, et his quae habent vitam ra- tionalem ; his autem obscuriiis , idest debihus et imperfectius, sicut his quae sunt sempiterna non secundum idem numero sed secundum idem spe- cie, et quae habent vitam sensibilem vel nutri- tivam.

11. Deinde cum dicit: Etenim quemadmodum in encycliis etc, manifestat quod dixerat de con- ditione praedictorum entium quae sunt extra cae- lum. Et primo proponit quod intendit; secundo inducit rationes, ibi: Neque enim aliud * etc

Circa primum considerandum est quod apud philosophos erant duo genera dogmatum. Quae- dam enim erant quae a principio secundum or- dinem doctrinae multitudini apponebantur, quae quidem vocabantur encyclia ‘: quaedam autem erant magis subtiUa, quae proponebantur audito- ribus iam provectis, quae vocabantur syntagma- tica, idest coordinalia, vel acroamatica, idest audi- tionaUa. Dogmata autem phUosophorum dicuntur philosophemata. - Dicit ergo quod in huiusmodi

* Num. seq.

IV, n. 5.

Num. 14.

• Lib. VII, c. I ; S. Th. lect. I.

encycUis philosophematibus circa res divinas, mul- toties philosophi ^” rationibus manifestabant quod “^

necesse est omne divinum esse intransmutabile, quasi non subiectum motui, et primum, quasi non subiectum tempori, et summum, quasi non con- tentum loco : divinum autem dicebant omnem substantiam separatam *. Et hoc attestatur his * cf. lib. 11, lect. quae dicta sunt de huiusmodi entibus.

12. Deinde cum dicit: Neque enim aliud etc, ponit rationes ad ostendendum quod dixerat, sci- licet quod primum et supremum sit intransmu- tabiie. Et primo ostendit propositum; secundo infert quandam conclusionem ex dictis, ibi: Et incessabili itaqiie * etc

Circa primum ponit duas rationes: quarum prima talis est. Semper movens et agens est me- lius moto et passo; sed non est aUquid melius primo et summo divino, quod possit ipsum mo- vere , quia iUud esset adhuc divinius ; primum ergo divinum non movetur, quia omne’ quod movetur necesse est ab aUo moveri, ut probatur in VII et VIII Physic. *

i3. Secundam rationem ponit ibi: Neque ha- LibfviiCc.Vv

. ^ •’ S.Tli. lect.vii sq

bet pravum etc: quae talis est. Omne quod mo-

vetur, aut movetur ad hoc quod evadat ” ali- «

quod malum, aut ad hoc quod acquirat aUquod

bonum ; sed primum non habet aUquod ma-

lum quod possit evadere, * neque indiget aliquo • seiadd.codd.

bono quod possit acquirere , quia est perfectis-

simum ; ergo primum non movetur. - Potest au-

tem et sic formari ratio *. Omne quod move- ‘raftoom.codd,

tur, aut movetur ad melius aut ad deterius; sed

neutrum potest Deo convenire, secundum ea quae

hic dicuntur; ergo Deus nuUo modo movetur. -

Et est attendendum quod haec secunda ratio

potest induci ad hoc quod non moveatur a se-

ipso f. 9

14. Deinde cum dicit: Et incessabili itaque etc, infert conclusionem ex dictis. Et dicit rationabili- ter, idest probabiUter, sequi quod iUud primum movens primum mobile ^, moveat motu incessa- x.

biU. Quaecumque enim mota quiescunt, tunc quie- . scunt quando perveniunt ad proprium locum, sicut patet in gravibus et levibus; sed hoc non potest dici in primo mobili, quod circulariter movetur,

intelligi ac praeter hoc, quod explicite insinuat tria tradi ab Aristotele circa significationem huius nominis aeternum; quod etiara est conforme interpretationi Simplicii. « Tradens autem aevi significatum quod pro- ximum nobis, quod continet tempus vitae uniuscuiusque , ascendit ab illo ad caeleste aevum, dicens secundum eandem autem rationem et qui omnis caelifinis … Deinde ab hoc ad supermundanum aevum, quando dicit et quod omne tempus et infinitatem continens finis aevum est, et qOod principalissimum hoc, a quo et esse et vivere etc. » Ibid. Cf. infra lib. II, lect. i, n. 2. - Paulo infra pro ipsum aeternum, ipsum caelum P et codd. exc. AE ; sed cf. post duas lineas sed aeternum etc. , quod huic loco correspondet.

3t) sempiternum. - perfectum P, forsitan propter per/ectissimum ; sed patet quod « vitam optimam et per se sufficientissimam, et esse sem- piternum » est analysis illius « quod est perfectissimum ».

p) habent esse sempiternum. - sunt sempiterna P, forte ut conformi- ter legatur ad his quae sunt sempiterna post duas lin.; sed quia talis conformitas omnino materialis apparet, non est cur a codd. recederetur.

a) encyclia. — AC corrumpunt cl in d; idam post quatuor lineas AEG. P habet enchiridia, quod nec cum codicibus nec cum textu graeco con- venit. - Pro syntagmatica, sintagigmatica D, syncategreumata I. - Pro acroamatica , akuamatica codd. , corrupte ut videtur pro acusmatica («xoJijAaTizi). - Pro philosophemata , philosophismata P, foite corri-

gendo philosophimata, quod per itacismum habent codices. - Pro ency- cliis philosophematibus P sibi constans legit enchiridiis philosophisma- tibus, hic et in versione.

t) philosophi.- Hoc om. P incuria typographi, nam occurrit in ed. 1 5 1 6.

u) aut movelur ad hoc quod evadat. - aut ad hoc movetur ut fu- giat P, corrigendo omissionem homoteleuti evadat … hoc quod in codd. exc. A; post bonum sEFI addunt vel {aut quod sE) fugiat {evadat sF) aliquod malum. Pro acquirat, requirat PsF.

f) a seipso. - Hoc om. P et codd. exc. A; sed eo omisso, haec animadversio, Et est attendendum etc, locum non habet.

•/) illud primum movens primum mobile. — Ita A, et convenit cum conciusione infra, ergo primum mobile movetur a primo motore motu incessabili. Cet. habent illud primum immobile; P legit istud primum mobile , quod pro moveat videtur supponere moveatur, quemadmodum iuxta Simplicium legebat Alexander. « Sed quidem quod fecit et priora de caelestibus suspicari (cf. nn. 7, 8), hoc maxime verbum est, scilicet et incessabili itaque motu et movetur rationabiliter (cf. text. graecum) … Si vero sit haec scriptura, ut in quibusdam inveni exemplaribus, et in- cessabili itaque motu movet rationabiliter, sed non movetur, ut Ale- xandro videtur, et hoc et omnia praecedentia possibile sine violentia ad intellectuales et immobiles causas, et e.xtra mundum dictas tanquam supermundanas, reducere ». Ibid.

88

DE CAELO ET MUNDO LIB. I

quia idem est unde incipit motus eius et in quod terminatur; ergo primum mobile movetur a primo motore motu incessabili. - Et est attendendum quod haec ratio non ex necessitate concludit. Po-

test enim dici quod motus caeli non cessat ”’, non propter naturam loci , sed propter voluntatem moventis. Et ideo non inducit eam tanquam ne- cessariam, sed tanquam probabilem.

^) motus caeli non cessat. babile.

motus caeli cessat codd. - In fine codd. legunt: Et ideo non induxit tanquam necessarium, sed tanquam pro-

CAP. X, LECT. XXII

89

LECTIO VIGESIMASECUNDA

OPINIONES ALIORUM CIRCA QUAESTIONEM

AN MUNDUS SIT GENITUS VEL INGENITUS, CORRUPTIBILIS VEL INCORRUPTIBILIS -

IMPROBATUR DUABUS RATIONIBUS PRIMA OPINIO

To’JTo)v Se ()i(i)pi<T[/.svti)v X£Ywu.£v ^zTX i:xZxx 7UOT£pov aY£‘v-/iTO? y; ysvyiTo; x.al a^OapTo; y) «pOap-ro’;, Sis^- sXOdvTi? TipdTspov Ta; twv aXXojv uTCoX’/;i]/ii; •

at Y”‘P ””^”’ £vavTia)v ocTvoiii^ii.; «— opiat Tuspl Ttov svav- Tiwv slffiv.

“A[;.a ^£ x.al [;,aXXov av iiy) TriiJTa Ta (AeXXovTa Xsj^Oy)- GSffOai 7ipoax7)Xodcri Ta twv a[A<pi(T^y;TodvTa)v Xdywv f)ixai<!)aaTa •

TO vao £prI[jLy]v jtaTaf^i/ca^sffOai ^oxeiv tottov av 7)[Atv UTrapvoi^ Jtai yap Sei XiaiTyjTa; aXX’ oux avTioCxou? eivai TOiJ; [jt.sXXovTa; TaXy^Oi; Jtpiviiv Uavci);.

r£vd[ji.cVov [X£v ouv aTcavTi; £iva(cpaffiv ,

aXXa Ysvd[ji.svov oi [jlsv afStov , oi 0£ «pOapTov o)77T£p OTioOv aXXo Ttov 9’J5£i ffuvi5Ta[Ji.c’v(j)v, oi X’ IvaXXa^ OTE [Jiev ouTio; dT£ Sl aXXu); I^^^eiv (pOeipdfjievov, xal TOuTO ael StaTsX£rv outw; , uiffTrep ‘E[ji.7re^o)cXy); ‘AxpaY«vTtvo; xal ‘HpajcXeiTo; ‘Ecpsffto;.

Td (Jiev oiJv ^”’^’^Oai [Jtev aJ^iov S’ o[jt.w; etvat ^avat Twv a^uvacTwv. Mdva yap TauTa OeTeov euXdYa); Sffa ItcI itoXXwv y) TravTwv dptj)[X£v dTuapj^ovTa, TC^pl Ss TOUTOu ffu[jLJiaiv£t TOuvavTiov • airavTa yap toc Yivd[jt.£va)cal <pO£tpd[A£va (paiveTat.

“Eti Se TO u.y) eyov apvyiv tou oiol eYsiv, aXX’ aoviva- Tov aXXox; eystv irpoTspov tov aTravTa attova, aou- vaTOv xat [«.sTa^aXXstv • IffTat ya^p Tt atTtov, el uTtripyj. TrpOTSpov , X-jvaTOv <xv -/iv (xXXfo; £X^‘v to aSuvaTOv aXXu)? sj^^iv. Ei oi TrpdTspov £^ aXXto; sydvTO)V ff’jV£‘ffTy) d icdffito;, ei [jtev a£i outo)? ex^”” TO)v xal (zSuvaTwv aXXo)? £X.s’v, oux. ixv eYEVSTO. El Si yeyovev , i^xy’<‘0 oy)XovdTt /caxsiva o’jvaTa £?- vai aXXo); ej^stv xai [a*/) asi outo)? sjf^siv, toffTs /cat ffuvsffTtoTa StaXuOifOffSTat xai ^taX£X’ji«.e’va ffuv£‘ffTy) Iu.7upoff0ev, jcal tout’ aTuetpaJct; yj ouTtoi; Ety^iv •/) ^‘j- vaTov -^v. Ei Se tout’, oux av ely) (x<pOapTo;, oCt’ el aXXto; etj^e iroTe out’ si XuvaTOV aXXtoi; i/stv.

* His autem determinatis, dicamus post haec utrum inge-

nitus aut genitus, et utrum incorruptibilis aut corrupti-

bilis sit mundus , pertranseuntes prius aliorum suspi-

ciones. Contrariorum enim demonstrationes dubitationes de con-

trariis sunt. Simul autem et magis utique erunt credibilia dicenda prae-

audientibus dubitatorum sermonum iustificationes.

Gratis enim condemnare videri minus utique nobis inerit. Etenim oportet disquisitores sed non inimicos esse iu- dicaturos verum sufficienter.

* Genitum quidem igitur omnes esse dicunt.

Sed genitum, hi quidem sempiternum; hi autem corrupti- bilem quemadmodum quodcumque aliud constitutorum; hi autem vicissimquandoque quidem sic, quandoque au- tem aliter habere corruptum, et hoc semper perficere sic, quemadmodum Empedocles Agrigentinus et Heraclitus Ephesius.

Factum esse quidem igitur, sempiternumque tamen esse dicere, est impossibile. Sola enim haec ponenda rationa- biliter sunt, quae in multis aut omnibus videmus exi- stentia: de hoc autem accidit contrarium; omnia enim quae generantur, et corrumpi videntur.

* Adhuc autem non habens principium eius quod est

sic se habere , sed impossibile aliter se habere prius per omnia saecula, impossibile transmutari. Erit enim aliqua causa : quae si extitit prius, possibile utique erat aliter habere impossibile aliter habere. Si autem prius ex aliter habentibus constitit mundus, si quidem semper sic habentibus et impossibilibus aiiter habere, non utique fieret: si autem factus est, necesse scilicet et illa pos- sibilia esse aliter se habere, et non semper sic se habere. Itaque constantia dissolventur, et dissoluta constiterunt prius ; et hoc infinities aut sic se habebat, aut possi- bile erat. Si autem hoc, non utique erit incorruptibilis, neque si aliter habebat aliquando, neque si possibile alitcr habere.

■ Cap. X. Text.

lOI.

Text. 102.

Text. 103.

Synopsis. — I. Argumentum et divisio textus. - 2. Quaestio: utrum mundus per generationem incoeperit esse ab aliquo prin- cipio temporis, et utrum per corruptionem post aliquod tempus esse desinat, vel e contra sit ingenitus et incorruptibilis. Primo autem ponendae sunt opiniones aliorum. - 3. Nam a) opinionis contrariae probationes sunt obiectiones ad aliam opinionem con- trariam : expedit autem ei qui vult cognoscere veritatem , scire dubitationes in contrarium. - 4. b) Quae dicuntur magis cre- dibilia redduntur apud illos qui primo audiunt solutionem eo- rum ex quibus emergit dubitatio. - 5. c) Hoc in modo minus videbimur condemnare dicta aliorum gratis, idest absque debita ratione. - 6. Opiniones aliorum. Qui fuerunt ante Aristotelem in hoc omnes convenerunt, ut dicerent mundum esse genitum. - 7. Tres opiniones, secundum quas illi inter se differebant. Prima opinio fuit quod, licet mundus incoeperit esse ab aliquo principio temporis , tamen postmodum in sempiternum durabit. Et haec fuit opinio quorundam antiquorum poetarum, quos hac in re secutus est Plato. - Secunda opinio fuit quod mundus est corru- ptibilis ita quod post corruptionem nunquam reparabitur. Et haec fuit positio Democriti. - Tertia est opinio dicentium quod mundus quandoque vicissim generatur et quandoque corrumpi- tur, et quod haec vicissitudo semper duravit et durabit. Et hoc posuerunt Empedocles et Heraclitus. - 8. Sive Aristoteles cona- tus sit argumentari solum contra antiquorum verba, secundum quod exterius sonant, prout dicit Simplicius; sive etiam contra

Opp. D. Thomae T. III.

eorum mentem, prout vult Alexander; non est nobis multum cu- randum, quia studium philosophiae non est ad hoc quod sciatur quid homines senserint, sed qualiter se habeat veritas rerum. - 9. Subdivisio textus. -Duabus rationibus improbatur prima opinio. a) Impossibile est quod mundus sit genitus ex aliquo temporis principio, et quod postmodum in sempiternum duret. Cum enim volumus aliqua sumere ut probabilia, absque demonstratione, talia oportet ponere quae sint vera aut in omnibus aut in multis : sed in proposito contrarium accidit, nam quae generautur videmus omnia corrumpi. - 10. ^) Praemittitur ad secundam rationem sequens principium. Si impossibile sit quod aliquid prius per omnia saecula aliter se habeat, hoc impossibile est transmutari. Nam si transmutaretur, deberet habere dum transmutatur, po- tentiam ad mutationem. Hanc autem non habebat prius ; secus potuisset aliter se habere: ergo postmodum accepit eam. Sed hoc ipsum est transmutari. Ergo antequam haberet potentiam ad transmutationem, potens erat transmutari ; quod est absurdum. - Hoc posito, sic arguitur. Si ea ex quibus constitutus est mundus, impossibile sit aliter se habere ac se habebant antequam mundus fieret, non posset fieri mundus ex eis. Si ergo factus est mundus ex eis, necesse est quod illa sint possibilia aliter se habere, et quod non semper eodem modo se habeant. Ergo etiam post- quam adunata fuerint ad constitutionem mundi, poterunt iterum dissolvi; et infinities haec vicissitudo poterit contingere. Unde non potest esse quod mundus sit genitus et incorruptibilis.

90

DE CAELO ET MUNDO LIB. I

Lect. XXIV.

Num. 6.

Num. g. a

ostquam Philosophus ostendit quod corpus totius mundi non est infini- tum, et quod non est multiplex nu- mero, hic inquirit utrum sit infinitum cf.iect.ix,n.i. durationis aeternitate *. Et primo ponit opiniones aliorum; secundo determinat propositum secun- dum propriam opinionem, ibi: Pritniim autem dividendum * etc. Circa primum tria facit: prirno dicit de quo est intentio; secundo ponit opinio- nes, ibi: Genitum quidem igitiir * etc; tertio im- probat eas, ibi: Factum esse quidem * etc. «.

2. Circa primum duo facit: primo dicit de quo est intentio, et quo ordine sit agendum. Et dicit quod post determinationem praemissorum, dicen- dum est postea utrum mundus sit ingenitus aut

P genitus ^, idest utrum per generationem incoe-

perit esse a quodam principio temporis, aut non; et utrum sit incorruptibilis aut corruptibilis, idest utrum per corruptionem post aliquod tempus esse desinat, vel non. Prius tamen quam haec pertra- ctemus secundum nostram opinionem, debemus T pertranseuntes, idest breviter ”, dicere suspiciones

aliorum, idest opiniones aliorum philosophorum circa hoc; quas suspiciones vocat, quia ex levibus rationibus ad haec dicenda movebantur. Difficile enim est ad hoc inducere efficaces rationes: unde cap. IX, n. j. et ipse Aristoteles dicit in I Topic. * quod quae- dam problemata sunt de quibus rationes non ha- bemus, ut utrum mundus sit aeternus vel non.

3. Secundo ibi: Contrariorum enim etc, as- signat rationes tres quare hic et * alibi aliorum opiniones pertractet. Quarum prima est quia de- monstrationes , idest probationes , contrariorum , idest contrariarum opinionum, sunt dubitationes de contrariis, sciiicet opinionibus, idest sunt*obie- ctiones ad contrarias opiniones: expedit autem ei qui vult cognoscere aliquam veritatem, ut sciat dubitationes quae sunt contra illam veritatem °; quia solutio dubitatorum est inventio veritatis, ut dicitur in III Metaphys. * Et ita ad sciendum veritatem multum valet videre raliones contra- riarum opinionum.

4. Secundam rationem ponit ibi: Simul au- tem etc Et dicit quod simul cum praedicta ra- tione est alia ratio : quia ea quae dicenda sunt magis redduntur credibilia apud iilos qui primo audiunt iustijicationes , idest rectificationes , ser-

* etiam add. a.

sunt om. codd.

* Lect. I ; Did. lib. n, c. I.

monum dubitatorum, idest solutiones rafionum ex quibus dubitatio emergit ‘: quia quandiu homo dubitat, antequam eius dubitatio solvatur, est mens eius similis ligato , qui non potest ire.

5. Tertiam rationem ponit ibi: Gratis enim con- demnare etc Et dicit quod quando nos posue- rimus opiniones aliorum, et induxerimus eorum rationes, et solverimus eas, et posuerimus ratio- nes in contrarium, minus inerit nobis quod videa- mur ‘ condemnare dicta aliorum gratis, idest sine debita ratione, sicut qui reprobant dicta aliorum ex solo odio “, quod non convenit philosophis, qui profitentur se inqui.sitores esse veritatis. Oportet enim eos qui volunt sufficienter iudicare de ve- ritate, quod non exhibeant seipsos sicut inimicos eorum de quorum dictis est iudicandum ; sed si- cut arbitros, et disquisitores pro utraque parte.

6. Deinde cum dicit: Genitum quidem igitur etc, ponit opiniones aliorum. Et primo ponit in quo omnes conveniunt: et dicit quod omnes qui fue- runt ante eum, dixerunt quod mundus sit geni- tus, idest a quodam principio temporis esse in- cipiens per generationem.

7. Secundo ibi: Sed genitum etc, ponit in quo differunt *. Et tangit tres opiniones. Quidam enim dicebant quod, quamvis incoeperit esse ab aliquo nc.^ec. principio temporis, tamen in sempiternum dura- bit; sicut primo dixerunt quidam poetae, ut Or- pheus et Hesiodus “, qui dicti sunt Theologi, quia res divinas poetice et fabulariter tradiderunt; quos in hac positione secutus est Plato , qui posuit mundum generatum, sed indissolubilem.-Secunda opinio fuit quorundam aliorum, qui posuerunt mundum corruptibilem esse eo modo quo quod- libet aliud generatorum , quae constituuntur ex multis; ita scilicet quod mundus post corruptio- nem nunquam reparabitur, sicut Socrates post corruptionem nunquam reparatur per naturam. Et haec fuit positio Democriti, qui posuit mundum generari casu per concursum atomorum semper mobilium, et ita etiam ‘ per eorum segregatio- nem quandoque esse dissolvendum. - Tertia opi- nio est dicentium quod mundus quandoque vi- cissim generatur et quandoque corrumpitur, et ista * vicissitudo semper duravit et durabit. Et hoc dixit*EmpedoclesAgrigentinus: posuit enim quod, amicitia congregante elementa et lite dissolvente

* differebant a , differantpetctt.

‘ isla om. si,ita

cct.

* dicit PBi.

a) tertio … quidem etc. - Hoc om. BCDFGIpE ; non tamen omitten- dum esse, patet et ex praecedenti tria facit, et ex num. g.

P) ingenitus aut genitus. - Pro aut, an E; aut genitus om. P; cf. utrumque textum. - Statim pro incoeperit, incoepit P.

■f) pertranseuntes, idest breviter.~h.9iX; pertranseunter {pertrans- eunti B) et breviter cet., pertransire et breviter P. - Post lin. circa hoc om. P, et pergit: quas suspiciones hic vocat , quia ex levibus ad haec, dicenda movebantur.

3) ut sciat … veritatem. ~ Ita AsEG ; cet. om. hoc homoteleuton ; P complet lacunam legendo solvere dubitationes. - Post duas lin. pro valet videre rationes, valent rationes P. - n Volentibus investigare ve- ritatem contingit prae opere, idest ante opus, bene dubitare, idest bene attingere ad ea quae sunt dubitabilia. Et hoc ideo, quia posterior inve- stigatio veritatis nihil aliud est quam solutio prius dubitatorum. Mani- festum est autem in solutione corporalium ligaminum, quod ille qui ignorat vinculum, non potest solvere ipsum : dubitatio autem de aliqua re hoc modo se habet ad mentem, sicut vinculum corporale ad corpus, et eundem effectum demonstrat… Et ideo, sicut ille qui vult solvere vinculum corporale, oportet quod prius inspiciat vinculum et modum

ligationis, ita ille qui vult solvere dubitationem, oportet quod prius spe- culetur omnes difficultates et earum causas.» S.Th. in Metaphys., loc. cit.; cf. integrara lectionem.

e) magis redduntur credibilia … emergit. - P legit : magis creduntur credibilia apud illos qui audiunt certijicationes (in versione etiam cer- tificationes habet loco iustijicationes) sermonum ex quibus dubitatio emergit; qui audiunt certificationes non plene correspondet ::poax»i- xooat… Six3(t(i>|jiaTa.

?) minus inerit nobis quod videamur. - inerit nobis quod non vi- deamur PC, corrigendo omissionera verbi minus in BpDEFGI; corre- ctores codicum DFI ponunt non ante inerit; quod nos legimus cum A sEG, convenit utrique textui.

ri) ex solo odio. - ex solo ore G ; ex om. P. - Lin. seq. pro profi- tentur se inquisitores esse, profitentur inquisitionem codd.

0) Hcsiodus. - Isidorus P. Hoc nomen in codd. sic lcgitur, Exyodus, Exiodus, Esyodus, Ysiodus Oxiodus,- Lin. seq. pro tradiderunt , edi- derunt P et codd. exc. A.

i) et ita etiam. - et ita semper codd. exc. A; istud semper, quia sensum nuUum praebet, expungunt PsE.

CAP. X, LECT. XXII

91

Lect. scq. n.4. Ibid. n. 5.

Ibid. n. X

ea, mundus generabatur et corrumpebatur. Hoc etiam posuit Heraclitus Ephesius, qui posuit quod quandoque totus mundus exureretur per ignem, et post certos decursus temporum iterum totus mundus generaretur per ignem, quem ponebat esse principium omnium rerum.

8. Dicunt autem quidam quod isti poetae et philosophi, et praecipue Plato, non sic intellexe- runt secundum quod sonat secundum superficiem verborum; sed suam sapientiam volebant quibus- dam fabulis et aenigmaticis locutionibus occul- tare; et quod Aristotelis consuetudo fuit in plu- ribus non obiicere contra intellectum eorum, qui erat sanus, sed contra verba eorum, ne aliquis ex tali modo loquendi errorem incurreret “, sicut dicit Simpiicius in commento. Alexander tamen voluit quod Plato et alii antiqui philosophi hoc intellexerunt quod verba eorum exterius sonant ; et sic Aristoteles non solum contra verba, sed contra intellectum eorum conatus est argumen- tari. Quidquid autem horum sit, non est nobis multum curandum: quia studium philosophiae non est ad hoc quod sciatur quid homines sen- serint, sed qualiter se habeat veritas rerum.

9. Deinde cum dicit: Factum esse qiiidem etc, improbat praedictas positiones: et primo primam; secundo tertiam, ibi: Vicissim aiitem * etc; tertio secundam, ibi: Totaliter aiitem factiim * etc (se- cunda enim opinio minus habet rationis). Circa primum duo facit: primo improbat positionem; secundo excludit quandam excusationem, ibi: Au- xilium autem * etc

Circa primum ponit duas rationes ”: Circa qua- rum primam dicit quod impossibile est mundum esse factum vel genitum ex quodam principio temporis, et quod postrriodum in sempiternum duret. Cum enim aliqua volumus sumere ratio- nabiliter , idest probabiliter absque demonstra- tione, talia oportet ponere quae videmus esse vera in omnibus aut in muhis: hoc enim est de ratione probabilis. Sed in proposito accidit con- trarium, quia omnia quae generantur, videmus

quod p.

corrumpi. Non ergo est ponendum quod mundus sit generatus, et quod sit incorruptibilis.

10. Secundam rationem ponit ibi: Adhuc au- tem etc Et inducit primo quoddam principium: et dicit quod, si aliquid est quod non habet in se potentiam quae sit principium eius quod est sic et aliter se habere, sed impossibile est quod aliter se habuerit prius per omnia saecula, im- possibile est quod talis res transmutetur, Et hoc probat ducendo ad impossibile. Quia si talis res transmutaretur ■”, erit quando transmutatur aliqua causa faciens eam transmutari, scilicet sua poten- tia ad transmutationem : quae si prius fuisset , possibile erat illam rem aliter se habere, quae * tamen ponebatur impossibile aliter se habere. Si autem prius non habuit potentiam ad hoc quod aUter se haberet, et postea habet eam, hoc ipsum est transmutari illam rem: et sic etiam antequam haberet potentiam transmutandi, erat potens trans- mutari, ad hoc ‘ scilicet quod acciperet potentiam ^*

transmutandi.

Ex Iiis autem sic argumentatur ad propositum. Si enim mundus constitutus est ex quibusdam re- bus, quae priusquam mundus fieret aliter se ha- bebant; si ita sit quod illa ex quibus constitutus est mundus, semper sic se haberent sicut prius se habebant, et impossibile sit aliter ea se habere, non fieret mundus ex eisi Si ergo factus est mun- dus ex eis, necesse est quod illa ex quibus factus est mundus, sint possibilia aliter se habere, et quod non semper eodem modo se habeant. Unde sequi- tur quod etiam constantia, idest postquam fuerint adunata ad constitutionem mundi , iterum pos- sunt * dissolvi; et quando erant dissoluta, prius ‘possmf. fuerunt composita; et quod infinities vicissim haec sic se habebant, aut possibile erat sic se habere. Et si hoc est verum, sequitur quod mundus non sit incorruptibilis, neque unquam erit incorrupti- bilis, si ea ex quibus constat mundus aliter se ha- bebant, neque etiam si possibile erat quod aliter se haberent: quia ex utroque sequitur quod etiam nunc * possibile sit ea aliter se habere. * «<”« ^-

x) ex tali modo loquendi errorem incurreret. — in tali modo lo- quendi in errorem incurreret P. Quoad quaestionem de mente Platonis circa praesens argumentum, vide Simplicium, op. cit., fol. 46 verso, col. i .

X) Circa primum ponit duas rationes. - Circa primum duo facit, primo ponit duas rationes P;~^x sequentibus patet quod redundant verba duo facit, primo.

[i) et dicit quod, si aliquid … res transmutaretur. - Notamus va- riantes recitando lectionera adoptatam : « et dicit quod, si {si om. ed. 1 5 1 6) aliquid est quod non (non om. P, occurrit tamen in ed. i5i6) habet in se potentiam quae sit principium eius quod est sic et aliter se (se om. codd.) habere, sed impossibile est (sit P) quod aliter se habuerit (ha- beat P et codd. exc, A) prius per omnia saecula, impossibile est (sit codd.)

quod talis res transmutetur. Et hoc probat ducendo {inducendo P, de- ducendo codd. exc. A) ad impossibile. Quia si talis res transmutaretur (transmutatur P). » - Infra Si autem… se haberet om. P et codd. exc. A. v) ad hoc. - in hoc A, et hoc cet. - Post unam lin. pro argumen- tatur, arguitur P. — Ibi Si enim mundus, enim om. P, - Hoc argumen- tum sic paucis resumitur a Simplicio , « ut tota deductio rationis talis sit. Si genitus est ex tempore mundus, ea ex quibus consistit transmu- tabilem habent naturam: non enim utique transmutata fuissent in ipsum. Si autem hoc, non utique erit incorruptibilis : reflectuntur enim illa ite- rum. Si autem incorruptibilis mundus , non ex aliter habentibus prius consistit : si autem hoc, non utique erit genitus. Quare impossibile simul genitum ex tempore et incorruptibilem esse » (op. cit., fol. 47 verso, col.i)

92

DE CAELO ET MUNDO LIB. I

LECTIO VIGESIMATERTIA

EXCLUDITUR PRIMO EXCUSATIO QUORUNDAM PLATONICORUM - DEINDE IMPROBANTUR ALIAE DUAE OPINIONES POSITAE IN PRAECEDENTI LECTIONE

°Hv Se TivEi; pO7)‘0eiav iTTixeipoOai «pepsiv eauTOt? twv XeyovTUV acp^apTOV [/.ev etvai YevdjOevov Se, oujc effTiv

YSVOfJI.

yvupti^dvTiov, JiffTCep to 5taypa[A(Aa ytyvdfAevov Qea-

(7a[j.evoui;. , , ,

TouTO S’ eiTTiv , coffTrep Xeyofjtev , ou to auTO- ev (Aev vap Tij TTOtviaet tcov ^taypafifAaTwv TravTiov TiOev- Twv etvat afjta to auTO ffujjtfiaivei, ev Se Tai; tou- Twv aTCOfiei^eatv ou TauTOv. ‘AXX’ aSuvaTOV Ta yap Xa[jtPavdiji.eva irpoTepov %x\ uffTepov uTrevavTta esT^v • e^ dcTaJCTcov yap 7roT£ TeTay[jie’va yeveffOai ^astv, a(Jta Se to auTO aTaxTOv etvat xal TeTay[;.£VOv aSv- vaTOv , aXX’ avayxy) yevsTtv etvai ttiv j^copt^ouaav jcal ypdvov- ev ^e toi; Staypa[«.[jLa(nv oui^ev tco j^pdvcp xsycopiffTat. “OTt [jtev ouv a^uvaTOV auTov a[Ji.’ atdtov etvat)cal y£ve’(rGat, (pavepdv.

Td S’ IvaXXa^ «juvtffTavat jcal StaXuetv ouOev aXXotdTe- pov Ttotetv I(7tIv rt to xaTaaxeua^stv auTOv afotov (jtev aXXa (JteTa^aXXovTa ttJv (AOpipviv, co(7wep sT ti; e/C TvatSd; avSpa ytvd(ji.evov jcal l^ <xvSpd; Tuaida OTe (jtev cpOeipecOat OTe ^’ etvai o’totTO” oyjXov yccp cIti v.aX sl; aXXr,Xa tcov (TTOtye(cov (luvidvTcov ouj^ t^ tu- j^^ouffo. Ta^t? y{yveTat xal (7U(7Ta(Tt;, iXk v5 auTy;’, (zXXco; T£ >cat jcaTix tov); toutov tov Xdyov e’tp75)cd- Ta;, 0? T7)? ^iaO£(7eco; exaTe’pa; atTtcovTat to Ivav- Ttov. “Q(tt’ et TO dXov (7<o[ji.a (7uvej(^e; ov oTe (Jtev ouTco; otI o’ e)cetvco; otartOeTai xal Staxe!cd(7(ji.75Tat, vi Se TOu oXou ffu^TTadt; £(7Tt)cd(7[JtO{)cal oupavd;, ou)c av d)cd(7(ji.o; y{yvotTO)cal (p9£{potTO, aXX* at oia- 6e’(7£t; auTOu.

Td Se oXco; yevd(Jt£vov ^OapTjvat xal (Jty) (xva)ca(A7TT£iv dvTO; [tev evd; aSuvaTOv e(7Tiv Trplv yap y£V£’(76at (xel u7u9)p5(^Ev 7) Trpd auTOu (7uffTa(7t;, •;^v (jt7) y£vo(j(.e’- V7)V ouj^ otdvT* etva{ ipa^tev (y.£Ta[i(xXX£tv • (XTte^pcov S’ ovTcov IvSe^j^eTat (jtaXXov.

‘AXXoc (jtTjv >cal TOUTO wdTepov (xSuvaTOv •^’ SuvaTOV, s(7Tat ^7)Xov e)C tcov u(TTepov • et(7l yap Ttve; oi; Iv- S£‘j(^e(76at ^o)cei)cal ayevyjTdv ti Sv (p6ap7ivat)cal y£- vd[/.evov (xcp^apTOv StaTeXeiv , «JjiTTrep Iv tio Tt(/.a{(o • l)cei yap (p7)(Ti tov oupavdv yeve^rOat («.ev, ou (jltjv aXX* J(Te(T6at ye tov (xel j(^pdvov. Ilpd; ou; (pu(Tt)Cci); [A£v 7C£pl Tou oupavou (jtdvov £tp-/)Tat, xa8dXou ^e 7r£pl (XTravTo; (TX£i|(a[x.£Vot; i(TTai xal Ttepl toutou S^Xov.

* Auxilium autem quod quiiiam conantur ferre sibi ipsis

dicentium incorruptibilem quidem esse, factum autem, non est verum. Similiter enim dicunt his qui descri- ptiones scribunt, et seipsos dixisse de generatione ; non tanquam generato aliquando, sed doctrinae gratia, tan- quam magis instruentes , velut descriptionem genitum aspicientes.

* Hoc autem est, quemadmodum dicimus, non idem. In

factione quidem enim descriptionum , positis omnibus esse simul, idem accidit: in demonstrationibus autem horum non idem, sed impossibile: quae enim accipiun- tur prius et posterius, subcontraria sunt. * Ex inordi- natis quidem enim ordinata facta esse dicunt: simul autem idem inordinatum esse et ordinatura impossibile, sed nrtesse generationem esse separantem, et tempus : in descriptionibus autem nihil tempore segregatum est. Quod quidem igitur impossibile ipsum sempiternum esse et factum esse, manifestum.

* Vicissim autem constare et dissolvi , nihil aliud facere

est quam adstruere ipsum sempiternum quidem, sed transmutantem formam ; quemadmodum si quis ex puero virum factum , et ex viro puerum , quandoque eum corrumpi, quandoque esse putet. Palam enira quod et ad invicera convenientibus elementis, non contingens ordo fit et constitutio, sed eadera, aliterque et secun- dum eos qui dixerunt hunc sermonera, qui dispositionis utriusque causant contrarium. Itaque, si totura corpus continuura ens , quandoque quidera sic, quandoque autera illo raodo disponitur et aptatur; totius autera consistentia raundus et caelura; non utique raundus generabitur et corrumpetur, sed dispositiones ipsius.

* Totaliter autem factum corrumpi et non reflecti, existente

quidem uno irapossibile est : priusquara enim fieret , seraper existebat quae ante ipsura consistentia ; qua non facta, non possibile esse diciraus transrautari. Infinitis autera existentibus raundis, contingit raagis. Sed tamen hoc utrum impossibile aut possibile , erit ma- nifestum ex posterioribus. * Sunt enim quidam, quibus contingere videtur et ingenitum aliquid ens corrumpi, et genitum incorruptibile perdurare, sicut in Timaeo: ibi enim ait caelum factura esse quidem non solum, sed et fore de cetero sempiterno tempore. Ad quos naturaliter quidera de caelo solura dictum est : univer- saliter autem de omni speculantibus erit et de hoc manifestura.

• Seq. cap. x. Text. 104.

Text. los.

Text. 106.

Text. 07.

Tcxt. 108.

Tcxt. 109.

Synopsis. — I. Argumentum et divisio textus. - Ne irratio- nabiliter videantur posuisse mundum incorruptibilem et tamen genitum, dicunt quidam Platonici se docere mundum factum esse ex elementis, eo pacto quo geometrae dicunt figuras fieri ex li- neis et angulis. Sed geometrae hoc dicunt doctrinae gratia, et non asserunt figuras fieri per generationem ex lineis prius existenti- bus. Ergo simiUter et Platonici, ut demonstrent partes mundi, et ostendant prius quid habeant a seipsis, et postea quid habeant a causa mundi, dicunt mundum factum esse ex elementis: at non asserunt elementa extitisse ante mundum, ex eisque mun- dum de noyo per generationem factum fuisse. - 2. Excluditur ista excusatio. Non eodem modo se habet quod Platonici et qu()d geometrae dicunt. Nam partes figurarum idem sunt sive accipiantur coniuncfim prout constituuni figuram, sive accipian- tur separatim: sed apud eos qui ponunt generationem mundi, illa quae accipiuntur prius et posterius, impossibile est quod eo- dem modo se habeant ex utraque parte. Non enim dicunt sim- pliciter, sicut dicunt geometrae, quod ex elementis sitmundus,

sed quod ex elementis inordinatis mundus sit ordinatus : non est autem possibile quod aliquid sit simul ordinatum et inordinatum , sed inter unum et aliud oportet intervenire generationem , et consequenter tempus distinguens utrumque. - 3. Aliae duae ra- tiones excusandi Platonem. - Conclusio. - 4. Improbatur tertia opinio (cf. lect. praec. n. 7). Asserere mundum vicissim componi et vicissim dissolvi , idem est ac asserere mundum esse sempi- ternum quoad substantiam , et transmutari solum quoad suam formam seu dispositionem. Et revera, quando post separationem iterum elementa in unum convenient, idem ordo et eadem mundi dispositio fiet , quae nunc est : ab eadem enim causa congre- gabuntur tunc elementa, a qua et prius. Et idem patet etiam se- cundum eos qui hanc tertiam positionem adstruunt. - 5. Quoad opinionem secundo loco (cf. ibidem) positam : si ponatur unus tantum mundus , impossibile est ponere quod sit factus et cor- rumpatur totaliter, ita quod nunquam iterum fiat. Nam, cum non sit factus ex nihilo , substantia praeexistens ex qua factus est, aut poterat subiici generationi aut non. Si non poterat,

CAP. X, LECT. XXIII

93

neque ex eo potuit fieri mundus : si autem in sua natura ha- bebat quod posset transmutari, ut fieret ex ea mundus, etiam post corruplionem mundi poterit transmutari, ad hoc quod ite- rum ex ipsa fiat mundus. - Si vero ponat quis infinitos mundos,

magis poterit sustineri quod mundus semel corruptus nunquam reparetur : quia ex eisdem atomis alio modo dispositis poterit alius mundus constitui. - 6. Quid remaneat dicendum ad praedi- ctorum manifestationem.

* Cf. lect. praec, num. 9.

* asserebant p et codd. exc. A.

Num. seq.

constituant p.

* sint p et codd. exc. A.

raemissis rationibus contra opinio- ‘nem Platonis, hic Philosophus exclu- ‘dit quandam excusationem praedictae lopinionis *, quam Xenocrates et alii Platonici afferebant *. Et circa hoc duo facit: pri- mo proponit excusationem; secundo excludit eam, ibi : Hoc aiitem est, qiiemadmodwn dicimus * etc. Dicit ergo primo quod non est verum illud auxiliiim, idest illa excusatio, quam quidam Pla- tonicorum, dicentium mundum esse incorruptibi- lem sed tamen factum vel genitum, conantur” ferre sibi ipsis, ut non irrationabiliter posuisse videan- tur. Dicunt enim se dixisse de generatione mundi, ad similitudinem eorum qui describunt figuras geo- metricas, qui primo describunt quasdam partes figurae, puta trianguli, et postea alias ^, non quasi prius fuerint huiusmodi partes antequam taiis fi- gura ex huiusmodi partibus constitueretur, sed ut magis explicite demonstrent ea quae ad figuram requiruntur. Et simiiiter dicunt Platonem di- xisse mundum factum esse ex elementis, non tanquam aliquo tempore determinato mundus sit generatus, sed causa doctrinae; ut facilius instrue- rentur aliqui de natura mundi, dum prius demon- strantur eis partes mundi ”’, et quid habeant huius- modi partes ex seipsis, postea demonstratur eis compositio quam habent a causa mundi, quae Deus est. Et ita aspiciunt, idest considerant, mun- dum esse genitum, ad modum descriptionis qua utuntur geometrae in descriptione figurarum.

2. Deinde cum dicit: Hoc aiitem est, quemad- modum dicimus etc, improbat quod dictum est. Et dicit quod non eodem modo se habet quod ipsi dicunt circa generationem mundi, et quod geometrae dicunt circa descriptiones figurarum, sicut manifestabitur per ea quae nunc dicemus. Quia in descriptionibus geometricalibus, idem ac- cidit si omnes partes figurae simul accipiantur ut constituunt * figuram, et si non accipiantur simul : quia quando non accipiuntur simul , nihil aliud dicitur de eis nisi quod sunt * lineae vel anguli; et hoc etiam salvatur in eis quando accipiuntur omnia simul in figura constituta ex eis. Sed in de- monstrationibus eorum qui ponunt generationem mundi, non idem accipitur cum sunt simul et cum non sunt simul ; sed impossibile est quod idem ex utraque parte accipiatur, sicut impossibile est

opposita esse simul; illa enim * quae accipiuntur *autemmcoii

prius, scilicet ante constitutionem mundi, et poste-

rius, scilicet mundo iam constituto, sunt subcon-

traria, idest habent quandam adiunctam et laten-

tem contrarietatem. Dicunt enim quod ex elementis

inordinatis facta sunt ordinata, Deo scilicet redu-

cente inordinationem elementorum ad ordinem, ut

Plato in Timaeo dicit: geometrae autem non di-

cunt quod ex lineis divisis componatur triangulus,

sed simpliciter quod ex lineis. Et esset simile si

isti solum dicerent quod mundus sit ex elementis:

sed dicunt quod mundus ordinatus sit * ex elemen- 8

tis inordinatis. Non est autem possibile quod ali-

quid sit simul ordinatum et inordinatum: sed

necesse est dari aliquam generationem, per quam

unum eorum ab altero separetur, ut scilicet ante

generationem sit inordinatum, post generationem

vero ordinatum; et per consequens necesse est dari

aliquod tempus distinguens utrumque. Sed in de-

scriptionibus figurarum non requiritur aliqua di-

stinctio temporis: non enim oportet quod linea

et triangulus tempore distinguantur, sicut ordina-

tum et inordinatum.

3. Volunt autem ‘ quidam adhuc excusare Pla- ^ tonem, quasi non posuerit quod inordinatio prius tempore fuerit in elementis mundi, et postea aliquo tempore incoeperint ordinari; sed quia in- ordinatio semper quantum ad aliquid adiuncta

est elementis mundi, licet quantum ad aliquid ordinentur; sicut etiam ipse Aristoteles ponit quod materiae semper adiungitur privatio, quamvis et semper sit secundum aliquid formata. Potest etiam intelligi Platonem dedisse intelligere quid ele- menta ex se haberent ^, si non essent ordinata a C

Deo; non quod prius tempore fuerint inordi- nata. - Sed quidquid Plato intellexerit , Aristote- les, sicut dictum est *, obiiciebat contra id quod verba Platonis exprimunt.

Concludit ergo ex praemissis quod impossibile sit mundum factum esse per generationem , et tamen eum in sempiternum durare.

4. Deinde cum dicit: Vicissim autem etc, pro- sequitur opinionem Empedoclis, quam tertio po- suerat *. Et dicit quod illi qui dicunt mundum vicissim componi et dissolvi, nihil aliud faciunt quam quod adstruunt ” mundum esse sempiter- num secundum substantiam, sed se transmutare

n. 8,

Leet. praeced.

• Cf. lect. praec, n. 7, 9.

o) conantur. - contrariantur CF ; margo F vel conantur, quam no- tam BDEIpG ponunt in textu, legentes contrariantur vel conantur. - P prosequitur: ferre; sed ipsi, ut non irrationabiliter posuisse videantur, dicunt se dixisse.

^) et postea alias. - et om. P. - Lin. seq. pro talis figura, aliqua alia figura sl, alia figura P et cet. exc. A. — Ibi demonstrent ea, de- monstrarent ea P.

■(•) eis partes mundi. - eis, quod DEIpG corrumpunt in ei, om. PF ; in eis C - P pergit: et quid habeant huiusmodi partes, ex ipsis postea ; omisso nempe se, mutatur interpunctio ; legendum vero esse ex seipsis, patet ex lin. seq., a causa mundi. Pro demonstratur eis compositio, quod legimus cum IsG, demonstrant eis compositionem P, demonstra- tur eis compositionem cet. corrupte.

3) ordinatus sit. - ordinatur sic A. - Linea sequenti inordinatis

om. P, contra textum. - Inferius pro dari, bis dare P,“prima vice cum ADpB.

e) Volunt autem. - Voluit autem P. - « Sicut informitas inexistit naturae materiae, etiam secundum Aristotelem, etsi semper participet speciebus (formis), sic et inordinatio materialis consubsistit cum ipsa, etsi semper ordinem participet secundum conditivam specificationem. » Simplicius, op. cit. , fol. 48 recto, col. 2. - Sequenti linea Piana pro inordinatio habet aliqua inordinatio , et deinde pro postea , po- sterius.

5) quid elementa ex se haberent. - Ita codd. , excepto quod aliqui pro quid videntur habere quod; propter istud quod forte P habet: quod elementa ex se inordinationem haberent; cf. in num. i versus finem, quid habeant huiusmodi partes ex seipsis.

r,) adstruunt. - asserunt P. - Lin. seq. pro se transmutare, quod

fc

94

DE CAELO ET MUNDO LIB. I

secundum formam, sive secundum eius disposi- “^ tionem; sicut si aliquis videns aliquem ex puero factum virum, si ponatur quod videat vicissim eundem ex viro factum puerum, putet eum quan- etom.P. doque fieri et * quandoque corrumpi. Et quod secundum hanc opinionem Empedoclis ponatur ipsa substantia mundi sempiterna, manifestat per hoc quod post separationem elementorum per litem, quando iterum convenient elementa, non

fiet * qualiscumque ordo mundi et qualiscumque

eius constitutio, sed eadem quae nunc est. Et hoc manifestum est et aliter, scilicet per ratio- nem, quia ab eadem causa, scilicet amicitia, con- gregabuntur tunc elementa, ex qua et prius con- gregata sunt, et sic eadem constitutio mundi se- quetur: sed efiam hoc manifestum est secundum eos qui hanc positionem ponunt, qui asserunt con-

t trarietatem litis et amicitiae, quas ponunt ‘ causam

contrariae dispositionis in elementis, ut scilicet quandoque sint coniuncta, quandoque separata. tJnde concludit quod, si totum corpus mundi, contininim existens, idest coniunctum, quandoque disponatur et aptetur uno modo, quandoque alio modo ; cum ipsa consistentia sive substantia omnium corporum vocetur mundus sive caelum, sequitur quod mundus non generetur et corrum- patur, sed solum dispositiones ipsius.

5. Deinde cum dicit: Totaliter autemfactiim etc,

X prosequitur opinionem ‘ Democriti, quam supra

Lect. praeced. sccundo posucrat *. Et primo dicit qualiter se ha- beat ista opinio; secundo ostendit quid circa hanc postmodum erit manifestum, ibi: Sed tamen * etc. Dicit ergo primo quod, si aliquis ponat quod mundus sit factus, et totaliter corrumpatur absque regressu *, ita scilicet quod nunquam iterum fiat, hoc quidem est impossibile, si ponatur unus tan- tum mundus. Et hoc ideo, quia si sit unus mundus qui quandoque est factus, cum non sit factus ex nihilo, priusquam fieret existebat substantia quae erat ante eum. Aut ergo ponemus quod illa sub- stantia quae praeerat mundo, poterat subiici ge- nerationi, aut non. Et si quidem non poterat ge- nerationi * subiici, non poterat ex ea fieri mun- dus: et hoc est quod dicit, qua non facta , vel non genita, idest qua non subiecta generationi, impossibile esse dicimus transmutari , idest non possibile esse ^ quod transmutetur, ad hoc ut ex ea fiat mundus. Si vero in sua natura habebat quod

n. 7, 9-

Num. seq.

refiexione a.

* generationi om. p.

posset transmutari, ad hoc quod fieret ex ea mun- dus , etiam post corruptionem mundi poterit transmutari, ut ex ea iterum fiat mundus.

Sed si aliquis ponat infinitos mundos, ita scilicet quod ex quibusdam atomis uno modo compositis fiat hic mundus, et ex eisdem vel aUis alio modo ^* compositis fiat alius mundus, et hoc in infinitum ; magis poterit sustineri quod dictum est , scilicet quod mundus semel corruptus nunquam iterum generetur; quia ex quo possibile est esse alios mundos, ex illis atomis poterit alius mundus con- stitui “. Sed si non posset esse mundus nisi unus, sequeretur inconveniens : quia materia in quam mundus resolveretur, esset adhuc in potentia ut Qx ea fieret mundus ; unde si non posset esse alius mundus, oporteret quod idem ipse iterum fieret.

6. Deinde cum dicit: Sed tamen etc, ostendit quid restet dicendum: et dicit quod ex poste- rioribus erit manifestum utrum hoc sit possibile vel impossibile ^. Et si quidem ly hoc referatur ad immediate dictum de opinione ponentium infinitos mundos, non est intelligendum quod posteriora hic nominet ea quae immediate se- quuntur, in quibus nulla de hoc fit mentio; sed in- telliguntur posteriora ea quae dicentur de opinione Democriti in tertio huius, et in I de Generatione. Si vero ly hoc referatur ad totum praecedens, ubi actum est de opinione ponentium mundum esse genitum , per posteriora intelliguntur immediate sequentia. Et ad hoc concordat quod immediate subditur. Sunt enim quidam, quibus videtur esse contingens quod aliquid quod nunquam fuit ge- neratum, quandoque ° corrumpatur, et quod ali- quid de novo genitum, incorruptibile perduret; sicut in Timaeo dicit Plato non solum quod cae- lum sit factum de novo, sed etiam quod duret de cetero sempiterno tempore; et sic ponit utrum- que dictorum, scihcet quod materia inordinata, quae nunquam incoepit esse inordinata, quando- que esse desinat; et quod mundus incipiat , et nunquam desinat. Et contra istos sic ponentes mundum generari, supra * circa principium huius libri naturalibus rationibus processum est solum quantum ad caelum , quod probavit esse inge- nitum et incorruptibile , tanquam non habens contrarium: sed nunc hoc manifestabitur univer- sali consideratione de omnibus entibus.

Lcct. VI.

habent PE (sed in E se expungitur a correctore), se transmutari cet. codd. ; H (de quo vide praefat.) transmutari, omisso se.

8) non fiet. - non fiat P. - Post unam lin., ibi et aliter scilicet per rationem, pro et, etiam P et codd. exc. A, scilicet om. P; cf. text.

i) contrarietatem litis et amicitiae, quas ponunt. - et om. P; quas om. P et codd. exc. A. - Lin. seq. pro m elementis, in elementa P.

x) prosequitur opinionem. ~ prosequitur autem opinionem P, et lin. seq. pro secundo, secundam.

X) non possibile esse. - non potest esse codd. exc. AG. - Linea se- quenti natura corrumpunt in non BDEpFG; ratione sF. Pro posset,

possit codices; pro quodfieret, ut fieret DEGI; pro etiam post, et etiam post P.

jj.) uno modo… alio modo.-uno alio modo… modo P, errore typogr. occurrente iam in ed. i5i6. - Ibi magis poterit, magis om. P; cf. text.

v) constitui. - construi BCDEF(I?), construit ed. i5i6. - Post unam lin. pro resolveretur , solveretur P.

%) vel impossibile. - Hoc om. P contra codd. et text. - Pro sequenti ly , quod om. AsE, si cet. ; cf. post sex lineas si vero ly hoc.

o) quandoque. - Ita AsG ; om. PCsE, quia scilicet cet. corrupte ha- bent quod nunquam.

■ ^> .) i (. <» »

CAP. XI, LECT. XXIV

95

LECTIO VIGESIMAQUARTA

VARII MODI QUIBUS ALIQUA DICUNTUR GENERABILIA ET INGENERABILIA, CORRUPTIBILIA ET INCORRUPTIBILIA

IIpwTOv Ss SixipiTsov iTci); aYsvYiToc ■/.xl y;Vy;t3C ^ajjtiv /txl cpOapToc)cal aoOy.fTa*

TToXXajj^o); yap ^.cYOjAevwv, xav jatdSsv flia^jpY) 77pd; tov Xo’yov, «vayjtv) tv^v Siavoiav aop{(7Tti)C Iviiv, av ti: T(o diatpou[A£V(j) 7:oXXaj(^(i); cd; aotaipsTO) j^pviTai’ i^Yl^Xov Y*P xaTflc TuoCav (puutv aoTiJ) <ru[/.fiaiv£i t(j XeyQsv.

AsysTat o oi.ya^riTQ’* eva jjisv Tpoxov sav y; ti vuv Trpo- Tspov (/.7) ov avsu YiV£(;ito; jcal p.cTa^oX^?, /caOa— sp svioi TO aTTTefjOai xal to /civciuOat XiY’!’^’^”’ ‘ oJ y*P

eivai Y^”’^*’^*” <P3CTtV a— T0’[A£V0V, 0U^£ >ctvou’i«.£vov.

“Eva S’ £1 Ti £vX£yo’u.£vov yfvsfjOai v) v^vedOat u.y) . . , , ‘^ ‘ , -, ‘ . , ‘ ,. . > ‘

cdTtV • O^tOtU); YOCp ‘C3CI T0’JTO aY£Vy;TOV, OTl £VO£y£-

Tat Y^”^’^^^’- “Eva S’ c’t Tt oX())5 aSuvaTOv Y£V£‘50at, <i)(iO’ (jT£ \>.h stvat oTs Ss [iY). T6 S’ aXuvaTOv Xs- Y£Tat hv/C^i’ -^ Y”’^ ‘^’? ^’•”5 ocXy)0£; £tvat ci:T£tv oti YSVotT’ av , 7) Tw [/.v) paoi<i); [/.v)6e Taj^v) v) /caXo);.

T(3V aOT(3V §£ Tpii7.0V Xal T(i Y-””)’^’^” ^”* P’^’^ ^” [‘•”’ o^ TTO^iTcpOV UffTcpOV £(7TtV , c?!t£ Y£Vo’a£VOV £!;t’ aV£U

TQu ^”’-”Oat, 0T£ [ii.£v [jcv) ov , TCaAiv 6 ov • £va £1 SuvaTOv, ciTc T(I) aXv)0£i StopfjOEVTO; tou 5’jva- Tou £iT£ T(p pxotti);- £va o sav v; Y’””’^’? auTOu £/. TOu [/.7) ovTo; £1; 16 5v, eit’ v)6-/) ovto;, 6ia tou YivcffOat S’ ovTO?, sTts Jtal [jtv)7irto ovto;, (xXX’ svo£-

J(^0[X£VOU.

Kal (sOapTOv 6£ >cat (xoOapTOv ci^rauTci); • cTtc vap tcoo’-

‘ , “^ ,1 „ ‘ « ‘ , . „ . (N / ‘ , ‘ T

T£pOV Tt OV U<TT£pOV V) [Jf/) £(JTtV •/) £Vd£ycTai (JCV) £t-

vai, (pOapT()v sivaC <pa[tcv, etTs (pO£tpo’[«.£vov TfOT£ xal a£Ta’^a>.>.ov, sYts [jcv). “ETTt S’ otc xal to Stix tou (pOciOc(70ai £vS£Yo’a£Vov avj £tvat coOapTdv stvai oa- rA£V, /cai cTi aAAd); to pxotto; (pij^ipoijc^vov, siTTOt (XV Tt; £u(pOapTOV. Kal 7r£pl Tou dccpOocpTOu d auTo; XdYO?* Ti ydp to ixv£u (pOopa; dT£ [jc£v ov ots &£ [jcv) ov, otov toc; ixcpac;, oti ixvsu Tou (pOsCpeuOai 7updT£pov ouiiat u^TTspov ou)t £1- (jtv , •/) TO dv [/.sv XuvaTdv (ii [/.v) £tvat, -^” oujt ka6-

[JCcvdv TTOTS, VUV S’ OV • (7U Y*P ^’\ ”^^ ”5 *?’/) VUV •

aXX’ 6[jcti)i; (pOapTOv, oTt £TTat 7:ot£ ots oux aXv^Os; <7S eiTCeiv OTi et, ouSi TauTa ccTTTSijOat. Td di [jcoc- ■Xt^TTa xup(ti);, Td ^v [xs^v, ixiu’>)aTov (^s (pOap^vat o’j- Tti); ti)!7TS vuv ov u(7T£pov (jcv) £?vat -^ evSe’}/ £(70at [«.7; eivat, •/■] -/ca’! Td tj.r,izoi I^Oap^Jcivov, ov 6e, ev^sj^^d^tsvov S’ udTspov [jcv) stvat. AsYiTat S’ a^iOapTOv xai to jjtv) pixS(t)); (pO£tpo’(jcevov.

Sysopsis. — I . Argumentum et divisio textus. - Ad investigan- dum utrum mundus sit genitus et corruptibilis, oportet primo distinguere modos quibus aliqua dicuntur generabilia et inge- nerabilia, corruptibilia et incorruptibilia. - 2. Nam licet multi- plicitas significationis alicuius nominis non inducat differentiam in ipsam argumentationem, quando nomen sumitur semper in una significatione ; inducitur tamen confusio in intellectum audientis, si quis utatur nomine quod multipliciter distingui potest, tan- quam distingui non posset. - 3. Subdivisio textus. - Tres modi quibus aliquid dicitur ingenitum. Primo dicitur ingenitum id quod modo est, cum prius non esset, ita tamen quod hoc contingat sine generatione et transmutatione eius quod esse incipit. Alio modo dicitur ingenitum, quasi non genitum, id quod contingit fieri vel non fieri, generari vel non generari, et nondum est ge- neratum. Tertio modo ingenitum dicitur quod est impossibile ut quandoque sit et quandoque non sit, et consequenter omnino fieri nequit, neque per generationem neque quocumque alio modo. Et hic modus distinguitur in duos, secundum quod im-

■” Primum autem dividendum quomodo ingenerabilia et ‘ Cap. xi. Text. generabilia dicimus, et corruptibilia et incorruptibilia. “°”

Multipliciter enim dictis, etsi nulla differentia ad sermonem, necesse intellectum confuse habere, si quis diviso mul- tipliciter tanquam indiviso utatur: immanifestum enim secundura quam naturam ipsi accidit quod dictum est.

* Dicitur autem ingenitum uno quidem modo si sit aliquid * Text. m. nunc, prius non ens, sine generatione et transmutatione, quemadmodum quidam tangi et moveri dicunt: non enim generari quidam dicunt tactum neque motum. Uno autem si quid contingens fieri aut non fieri, non est : similiter enim et hoc ingenitum quod contingit fieri. Uno autem si quid omnino impossibile fieri, ut et quandoque sit quandoque autem non. Impossibile autem dicitur dupliciter: aut enim simpliciter non ve- rum erit dicere quod fiet utique, aut non facile, neque cito aut bene.

‘* Eodem autem modo et genitum uno quidem si non ens * Text. 112. prius, posterius sive genitum sive sine generari, quan- doque quidem non ens, iterum autem ens. Uno autem si possibile, sive per verum determinato possibili, sive per faciie. Uno autem si sit generatio ipsius ex non ente in ens, sive iam existente, per fieri autem existente, sive etiam nondum existente sed contingente.

“■ Et corruptibile autem et incorruptibile similiter. Sive enim prius aliquid ens posterius autem non est aut non esse contingit, corruptibile esse dicimus, sive cor- ruptum aliquando et transmutatum sive non. Est autem quando et quod per corrumpi contingit non esse, cor- ruptibile esse dicimus. Et adhuc aliter quod facile cor- rumpitur, quod dicet utique aliquis euphtharton.

‘* Et de incorruptibili eadem ratio. Aut enim quod sine corruptione quandoque quidem ens, quandoque autem non ens ; puta tactus , quia sine corrumpi prius exi- stentes postremo non sunt. Aut ens quidem, impossi- bile autem non fore aut non futurum aliquando, nunc autem ens : tu enim es et tactus nunc , sed tamen corruptibiles , quia erit aliquando tempus quando non verum te dicere quia es , neque hoc tangi. Maxime autem proprie incorruptibile ens quidem , impossibile autem corrumpi sic ut et nunc ens postremo non sit aut contingat non esse, et si nondum corruptum, con- tingens autem postremo non esse. Dicitur autem in- corruptibile et quod non facile corrumpitur.

possibile esse vel fierl dicitur vel absolute vel secundum quid, quatenus scilicet non de facili fieri potest. - 4. Ratio praemissae distinctionis. Negatio quae importatur per nomen ingenitum , potest vel solum negare determinatum modum incipiendi quem dicit generatio, vel negare etiam ipsam incoeptionem ; et utrum- que vel secundum actum solum, vel etiam secundum potentiam. In primo casu habetur primus modus. Si vero negatur non po- tentia sed actus, erit secundus modus. Quod si negatur tum mo’- dus incoeptionis tum ipsa incoeptio , et quantum ad actum et quantum ad potentiam, sic erit tertius modus, qui est perfectissi- mus. - 5. Similiter tribus modis dicitur genitum. Primo si ali- quid prius non fuit et postea incoepit esse, sive per generationem sive absque generatione. Secundo si possibile sit aliquid incipere esse; sive possibile dicatur simpliciter quod potest esse, sive di- catur quod de facili fieri potest. Tertio dicitur genitum id cuius potest esse generatio ; et hoc sive iam incoeperit esse, sive non- dum esse incoeperit , sed contingat per modum generationis incipere. - Ratio horum modorum iuxta dicta in num. 4. - 6. Dif-

Text. 113.

‘ Text. 114.

96

DE CAELO ET MUNDO LIB. I

ferentiae inter modos ingeniti et modos geniti. Prima est se- cundum distinctionem : nam ex parte ingeniti, sub alio modo comprehenditur negatio determinati modi incipiendi secundum potentiam, et sub alio secundum actum; sed quantum ad negatio- nem incoeptionis in communi, sub eodem modo comprehenditur negatio potentiae et actus. Sed circa modos geniti, e converso ex parte incoeptionis in communi distinguuntur modisecundum potentiam et secundum actum; sed ex parte determinati modi essendi, sub uno modo comprehenditur potentia et actus_. - Aha diflferentia est secundum ordinem. Nam in modis ingeniti, id quod pertinet ad determinatum modum incoeptionis, praemittitur ei quod pertinet ad incoeptionem in communi ; e converso autem circa modos geniti. - Ratio huius est, quia voluit Aristoteles primo ponere modos imperfectos et postea perfectos; negatio autem proprii est imperfecta, negatio vero communis perfecta; e con- verso affirmatio communis est imperfecta, affirmatio autem pro- prii perfecta. - Et eadem de causa partiales modi secundum actum et secundum potentiam ponuntur uniti sub negatione communis modi incipiendi, et distincti quoad negationem particularis modi

ostquam Philosophus prosecutxis est opiniones aliorum circa propositam quaestionem de mundo, an sit geni-

tus et corruptibilis , hic prosequitur

praedictam quaestionem secundum suam opinio-

• cf. lect. XXII, nem *. Et primo praemittit quaedam quae sunt

necessaria ad investigationem propositi ; secundo prosequitur propositam quaestionem, ibi: Deter-

• Lect. XXVI. minatis aiitem his * etc. Circa primum duo facit:

primo distinguit multiplicitatem horum nominum, quibus utitur in quaestione., scilicet geniti et in- geniti, corruptibilis et incorriiptibilis ; secundo di- stinguit muhipUcitatem quorundam nominum , quae in praedictorum definitione cadunt, scilicet possibilis et impossibilis , ibi: Si itaqiie haec sic

• Lect. seq. habent * etc. Circa primum duo facit : primo dicit

de quo est intentio; secundo propositum prose-

• Num. 3. quitur, ibi : Dicitur autem ingenitum * etc.

Circa primum duo facit. Primo dicit de quo est intentio : et dicit quod circa inquisitionem prae- dictae quaestionis, primo oportet distinguere qui- bus modis aliqua dicuntur generabilia et ingene- rabilia, et iterum corruptibilia et incorruptibilia.

2. Deinde cum dicit: Multipliciter enim dictis etc, assignat rationem suae intentionis. Et dicit quod quando aliqua multipliciter dicuntur, contingit quandoque quod illa multiplicitas nullam diffe- rentiam inducat quantum ad rationem quae pro-

« ponitur, quando scilicet ” in illa ratione sumitur

nomen solum in una significatione : tunc enim multiplicitas differentiam facit in ratione, quando nomen sumitur in diversis significationibus. Sed tamen, iicet nuUa differentia fiat quantum ad ra- tionem, tamen intellectus audientis confuse se ha- bet, si aliquis utatur nomine quod multipliciter potest distingui, tanquam distingui non posset: quia quando aliquis utitur indistincte nomine mul-

? tiplici ^ , non est manifestum secundum quam na- turam significatam accidit conclusio.

3. Deinde cum dicit: Dicitur autem ingeni-

incipiendi; sed in affirmatione e contrario se habet. - 7. Tres modi corruplibilis. a) Secundum quod dicitur corruptibile id quod, cum prius sit, posterius vel non est vel contingit non esse, sive per corruptionem et transmutationem , sive absque corruptione et transmutatione. b) Dicitur corruptibile quod con- tingit non esse, non quomodocumque , sed per specialem mo- dum corruptionis. c) Dicitur corruptibile quod de facili cor- rumpitur. - 8. Quomodo hi modi conveniant cum modis geniti quantum ad ordinem, et differant quantum ad distinctionem. - Quare Philosophus utatur nomine geniti secundum actum, et corruptibilis secundum potentiam. - 9. Incorruptibilis etiam po- nuntur tres modi. Primus secundum negationem determinati modi desitionis , prout scilicet incorruptibile dicitur quod potest quidem amittere esse , sed sine corruptione. Secundo dicitur aliquid incorruptibile secundum negationem desitionis in com- muni, prout nempe id quod nunc est, impossibile est quod postea non sit. Et hoc dicitur maxime proprie incorruptibile. Tertio modo dicitur ahquid incorruptibile quod non de facili corrumpitur.

tum etc. , distinguit praedicta nomina: et primo ingenitum et genitum; secundo corruptibile et incorruptibile , ibi: Et corruptibile autem * etc. Circa primum duo facit: primo distinguit hoc no- men ingenitum; secundo hoc nomen genitum, ibi: Eodem autem modo * etc.

Ponit autem primo ^ quod hoc nomen inge- nitum dicitur tribus modis. Quorum primus est prout dicitur aUquid ingenitum , quod quidem nunc est, sed prius non erat, ita tamen quod hoc contingat sine generatione et transmutatione eius quod esse incipit; sicut aliqui ponunt exemplum de eo quod est tangi et moveri ; dicunt enim quod tactum et motum non contingit generari. Et hoc probatum est in V Physic. *, quia, cum generatio sit quaedam species motus sive trans- mutationis , si motus generaretur , sequeretur * quod mutationis esset mutatio. Sic ergo tactus et motus, Ucet esse incipiant, tamen dicuntur ingenita, quia non generantur, nec nata sunt generari.

Secundo modo dicitur aUquid esse ingenitum, quod quidem contingit fieri vel non fieri, et tamen nondum est factum; sicut hominem qui nascetur cras, contingit in futurum fieri vel non fieri, et tamen dicitur ingenitus, quia nondum est natus. SimiUter enim * et hoc potest dici ingenitum, quasi non genitum, quod contingit generari, quia nondum est generatum, sicut et iUud quod non contingit generari °.

Tertio modo dicitur aUquid ingenitum, quod omnino impossibile est fieri hoc modo ut quan- doque sit et quandoque non sit, sive per gene- rationem sive quocumque aUo modo; et secun- dum hoc ingenita dicuntur quae non possunt esse , vel quae non possunt non esse. Hic autem modus distinguitur in duos: nam impossibile esse seu fieri dicitur dupliciter ‘; uno modo absolute, quando scilicet simpiiciter non est verum di- cere quod hoc aUquando fiat; secundo modo prout dicitur aUquid impossibile fieri, quia non

a) quando scilicet. - quia scilicet codd.; sed a contextu potius con- ditionalis vel temporalis particula quam causalis videtur requiri. - Lin. seq. pro tunc enim, tunc autem P; sed cum lectione quando scilicet, par- ticula causalis melius quadrat. Paulo post eadem P pro ratione, rationem.

P) nomine multiplici. - nomine om. P; quae post pauca verba pro naturam significatam legit naturam significati.

Y) Ponit autem primo. ~ Ponit ergo primo E; primo om. P. - Lin. seq. est om. codd, exc. Asl.

3) quia nondum … generari. - Hoc om. P, aut quia homoteleuton est, aut quia expresse expunctum est propter omissionem verbi iio»i in codd. exc. A, quo omisso sensus abest. Quae ex codicibus adiecimus, concor- dant cum praecedenti similiter enim etc. , nam huic correspondet sicut et illud ctc.

c) Ilic autem modus … dupliciter. - Hic modus distinguitur in duos, nam possibile dicitur dupliciter esse vel fieri P. - Scquenti lin. pro quando, quia A; pro dicere, dici P, dicitur codd. exc. AsGI.

Num. 7.

Num.

• Cap. II ; S. Th. lect.iii, n. 9 sqq.

sequitur codd.

etiam apt, om.

CAP. XI, LECT. XXIV

97

* incipit p.

de facili potest fieri; et hoc quia non cito po- test fieri, vel quia non est bene factibile, sicut si dicamus aliquod malum ferrum non esse bene fabricabile,

4. Ad evidentiam autem horum modorum, con- siderandum est quod generatio importat aliquid commune, quod est incipere esse; et etiam im- portat determinatum modum essendi, scilicet per transformationem. Negatio igitur quae importatur hoc nomine ingenitiim, uno modo potest negare utrumque, scilicet incoeptionem et modum inci- piendi; vel potest solum negare modum incipiendi. Et utrumque contingit dupliciter: uno modo se- cundum actum, alio modo secundum potentiam. Si igitur praedicta negatio non neget incoeptio- nem, sed solum modum incipiendi, sic est primus modus, secundum quem dicitur aliquid ingenitum, quod potest incipere esse, sed non per genera- tionem. Si vero neget non potentiam, sed solum actum, ut puta quia potest incipere esse et po- test generari, non tamen adhuc incoepit * esse vel est generatum, sic est secundus modus. Si vero^ non solum neget modum incipiendi, sicut in primo modo, nec solum actum generationis, sicut in se- cundo , sed simul ^ modum incoeptionis et in- coeptionem , et quantum ad actum et quantum ad potentiam ; sic est tertius modus, qui est per- fectissimus, secundum quem proprie et simpliciter dicitur aliquid ingenitum; quamvis et hic modus distinguatur secundum quod possibile dicitur ali- quid vel simpliciter vel secundum quid.

5. Deinde cum dicit: Eodem autem modo etc, distinguit significationem huius nominis genitum. Et dicit quod eodem modo genitum dicitur tri- bus modis. Quorum primus est si aliquid prius non fuit et postea incoepit * esse, sive per genera- tionem, sicut homo, sive sine generatione , sicut tactus; dummodo illud quod dicitur genitum, quan-

‘ sit om. cazpv doquc non sit, et iterum postea sit *.

Secundo modo dicitur aliquid genitum, si pos-

sibile sit illud incipere esse; sive possibile determi-

netur per verum, ut scilicet dicatur possibile quod

•verumaid.Asa. potcst cssc *, sive determiiietur per facHe, ut scili-

* sciiicet om. bc cct * dicatur possibile fieri quod de facili ** potest.

DEFG. , i . . ^ . . r

“jieri iii. A. Tertio modo dicitur aliquid genitum, cuius po- test esse geheratio, ut per hoc procedat de non esse in esse: et hoc indiflferenter sive iam esse incoeperit, et hoc perjieri, idest per modum gene- rationis; sive nondum esse incoeperit, sed contin- gat illud esse incipere per modum generafionis. ■ Num. praec. Apparct ctiam secundum praemissa * ratio ho- ‘ aiiquodadd.r. fum modorum. Quia cum dicitur * genitum secun- dum primum modum, asseritur actualis incoe- ptio, non autem modus determinatus incipiendi, quem significat generafio. Secundum autem mo- dum secundum, asseritur possibiiitas incoeptionis absque determinato modo incipiendi: et hic mo-

■ incipit p.

dus potest distingui in duos secundum distinctio- nem potentiae. Secundum autem modum tertium, asseritur non solum incoeptio, sed determinatus modus incipiendi: et hic modus potest distingui in duos, quia vel asseritur determinatus modus incipiendi secundum actum, ut quia sit aliquid iam generatum; aut secundum potentiam, ut quia aptum natum sit generari.

6. Et si quis recte consideret modos quos po- suit * circa genitum, differunt a modis quos posuit [tfSm ’””” ^* circa ingenitum dupliciter: uno modo secundum distinctionem, alio modo secundum ordinem. Se- cundum distinctionem “^ quidem, quia in distin- ” 1 ctione modorum ingeniti, sub alio modo com- prehendebatur negatio determinati modi incipiendi secundum potentiam, et in alio secundum actum : nam in primo modo dicebatur ingenitum, quod non poterat incipere per generafionem; in secundo autem quod poterat incipere per generationem “, “

sed nondum erat generatum. Sed quantum ad negationem incoeptionis in communi, sub eodem modo comprehendebat negationem potenfiae et actus : dicebatur enim tertio modo ingenitum , quod nec incoepit * esse, nec potest incipere. - Sed * «”>”’ «odd- circa modos geniti, e converso ex parte incoeptio- nis in communi distinguit modos secundum po- tentiam et actum : nam primus modus est quod * ” i”’ ■>. qtwndo actu incipit esse quocumque modo; secundus mo- dus * est quod potest incipere quocumque modo, ‘ “«””’» om. p. licet nondum incoeperit. Sed ex parte determinati modi incipiendi , sub uno modo comprehendit potentiam et actum : dicitur enim tertio modo genitum , quod vel est generatum * vel potest ‘ genitum p. generari ‘. Et sic patet quod isti tres modi non ‘

directe contraponuntur tribus primis : quia quod ibi distinguebatur , hic remanet indistinctum , et e converso.

Secundum ordinem autem differunt isti modi. Nam in modis ingeniti praemittebatur id quod pertinet ad determinatum modum incoeptionis, ei quod perfinet ad incoeptionem in communi: sed circa modos geniti praemittitur id quod est ex parte incoeptionis in communi. Et hoc subfili ra- tione Aristoteles fecit. Voluit enim primo ponere modos imperfectos, et ultimo modos perfectos : differenter autem se habent negatio et affirmario circa proprium et commune. Nam negatio quae negat proprium, est imperfecta; negatio autem quae negat commune, est perfecta, quia negato communi negatur proprium : et ideo ultimum mo- dum itigeniti quasi perfectum posuit, quo negatur incoeptio in communi. Et quia negatio particularis modi incipiendi est imperfecta, ideo ex hac parte * ‘ parte om. dei. posuit partiales modos distinctos secundum po- tentiam et actum. - Sed affirmatio proprii est perfecta, quia posito proprio ponitur commune; affirmatio autem communis est imperfecta: et

?) simul. ~- solum BCDFGI ; corruptionem E corrigit in universaliter, P expungit. - Post duas lin. ?(nte secundum quem A addit sed, cet. et.

r)) alio modo … distinctionem. - Hoc om. P, quia homoteleuton est ; sed non esse omittendum patet ex modo loquendi quo s. Thomas utitur et hic immediate, et infra circa medium num., nempe: Secundum ordinem autem differunt isti modi.

Opp. D. Thomae T. IIl.

0) in secundo… generationem. - Hoc omittunt PA , iterum quia homoteleuton est; male autem omitti patet ex contextu; conf. etiam num. 3.

i) vel potest generari.- Ita A; P et ceteri: vel potest generatum esse vel poterit {potest codd.) generari. - Pro non directe contrapo- nuntur, P habet non directe opponuntur.

i3

98

DE CAELO ET MUNDO LIB. I

incipit codd.

incipit codd.

X

Num. g.

• Num. praec.

‘ perfectwn co- dices exc. sGi.

autem add. r.

‘ quando codd. ‘ quando codd.

‘ diciora. codd.

CXC. ASFI.

* Et est codd.

ideo ultimum modum geniti posuit tanquam per-

fectum, quod incoepit * esse per generationem ; et

comprehendit sub hoc modo, tanquam sub perte-

cto, et potentiam et actum. Modos autem perti-

nentes ad incoeptionem in communi, praernisit

tanquam imperfectos : non enim perfecte dicitur

aliquid genitum ex hoc solo quod incoepit * esse.

Et ideo ex hac etiam parte ” distinxit hos modos,

tanquam partiales, secundum potentiam et actum.

~ 7. Deinde cum dicit: Et corruptibile aiitem etc,

distinguit modos corruptibilis et incorruptibilis : et

primo corrtiptibilis ; secundo incorruptibilis , ibi:

Et de incorruptibili * etc. - Dicit ergo primo quod

corruptibile et incorruptibile similiter dicunmr

multipliciter : et ponit tres modos corruptibilis.

Ubi considerandum est quod, sicut generatio im-

portat incoeptionem cum determinato modo, ita

corruptio importat desitionem cum determinato

modo, scilicet transmutationis. Primus ergo mo-

dus corruptionis ponit desitionem in communi,

absque distinctione potentiae et actus. Et est ea-

dem ratio ordinis quae est supra * de genito : sicut

enim non dicitur aliquid perfecte * genitum ex hoc

quod incipit esse, ita non dicitur aliquid perfe-

cte corruptum ex hoc quod desinit esse, nec perfe-

cte corruptibile ex hoc quod potest desinere csse.

Est ergo primus modus, secundum quem di-

cimus aliquid esse corruptibile, quod, cum prius

sit aliquid, posterius * vel non est vel contingit

non esse; sive hoc contingat per corruptionem

et transmutationem, sicut homo est corruptibilis ;

sive non per corruptionem et transmutationem de-

sinat esse, sicut tactus et motus. - Secundo modo

dicimus aliquid esse corruptibile, quod * contingit

non esse, idest quandoque * potest desinere esse,

per specialem modum corruptionis. - Tertio modo

dicitur aliquid corruptibile, quod de facili corrum-

pitur: quod potest dici * euphtharton, idest bene

corruptibile.

8. Est autem * considerandum quod, licet modi corruptibilis cum modis geniti conveniant quantum ad ordinem, quia sicut ibi praemittitur generalis

incoeptio, ita hic praemittitur generalis desitio ^; est tamen differentia quantum ad distinctionem. Nam ibi distinguebantur modi secundum actum et potentiam: hic autem distinguuntur modi secun- dum potentiam absolutam, et perfectam; quod* est ultimus modus, tanquam perfectissimus; per- fectissime enim corruptibile est * quod de facili potest corrumpi. Et huius ratio est, quia genitum dicitur secundum actum, corruptibile autem di- citur secundum potentiam *: unde genitum potest intelligi secundum actum et secundum * poten- tiam, sed corriiptibile non potest intelligi nisi se- cundum potentiam.

Ideo autem posuit genitum secundum actum, et corruptibile secundum potentiam, quia cum ge- neratio sit de non esse in esse, corruptio de esse in non esse, illud quod est generabile nondum est ens, sed solum illud quod iam est genitum: e converso autem * id quod est corruptibile est ens, non autem id quod iam est corruptum. In- tendit autem Philosophus facere quaestionem de entibus, non autem de non entibus: et ideo utitur nomine geniti et corruptibilis.

9. Deinde cum dicit: Et de incorruptibili etc, distinguit modos incorruptibilis. Et dicit quod de incorruptibili etiam est eadem distinctionis ratio. Ponit enim tres modos. Quorum primus est se- cundum negationem determinati modi desitionis ; secundum scilicet quod incorruptibile dicitur, quod quidem potest desinere sic quod quandoque sit ens et postmodum non ens, sed hoc sine corru- ptione; sicut tactus et motus, qui cum primo sint, posterius non sunt *, sed hoc est sine corruptione eorum, quia eorum non est corruptio, sicut nec generatio. Unde hic modus respondet primo modo ingeniti.

Secundo modo dicitur aliquid incorruptibile se- cundum negationem desitionis in communi ”: et sic dicit quod illud quod nunc est ens, et est impossibile quod postea non sit , vel quando- que non sit futurum , dicitur incorruptibile. Et hic modus incorruptibilitatis non competit alicui

quae pb.

‘ et add. exc. Ai.

codd.

‘^ formam bcofg ■ secundum om.

PBI.

autem om. p.

• sint p et codd. exc. A.

x) ex hac etiam parte. - expresse P, sed codicum lectio, cum per- fecte ad contextura quadret, non videtur esse corrigenda; cf. paulo supra locum parallelum, ideo ex hac parte.

V) quia sicut… desitio. - quia sicut ibi praemittitur generalis desitio BCDEGI, omittentes homoteleuton incoeptio… generalis; F legit quia sicut ibi desitio generalis pracmittitur, quae est Icctio dictorum codd. cum transpositione ; non opus est explicare quare Icgendum sit cum PA.

(j.) desitionis in communi. - P et omnes nostri codd, legunt incoe- ptionis in communi ; sed in G super incoeptionis in interlinea scribitur desitionis, prout revera sensus requirit. - Paulo infra post impossibile, et add. CDEFpGI. - Ibi, quae possit desinere esse per corruptionem, forte posset alicui dubium oriri de integritate lectionis, quatenus existimaret le- gendum hoc vel simili modo, quae possit desinere esse, sive per corru- ptionem sive non per corruptionem , prout indicare videntur ea quae sequuntur immediate. Attamen lectionem quara retinemus, habent omnes nostri codd., earaque congruere cum sequentibus forte melius deprehen- ditur, si per corruptionem accipiatur hoc loco iuxta primum modura corruptionis (n. 7 ; cf. paulo infra aliquo modo corruptibile etc), scilicet pro desitione in communi, sive nempe sit per transmutationera sive absque transmutatione. - Circa hunc secundura modum incorruptibilis, notamus quod Alexander, ut refert Simplicius, in tcxtu ibi Aut ens qui- dem impossibile autem non fore, pro impossibile legebat possibile. Quia vero secundum hanc lectionem iste modus incorruptibilis aequivalet primo modo corruptibilis (diceretur enim incorruptibile id quod, cum modo sit ens , postea contingit non esse), ideo, ait Alexander, « haec lit- tera CAut ens quidem… hoc tangi) tota fere videtur omnibus inconve- nienter poni in divisione incorruptibilis. » Simplicius vero notat primo

circa hunc textura quod « principium litterae in pluribus librorum qui ad rae devenerunt, non sic habet ut Alexander scripsit, .aiif ens quidem possibile non csse (f) ov |x:v ouvarov 31 jjlti Eivai), sed sic, aut cns qui- dem, impossibile autem non esse; autnon /uturum aliquando, nunc autem ens (r, ov [lev, aSuvdtTOv Zl [ati Etvoii xtX). » Qua posita lectione, quatuor modos incorruptibilis distinguit ipse. Primus designatur per priora verba textus, Aut enim quod… postremo non sunt; alter, qui proprie di- citur, traditur per illa verba, Aut ens quidem, impossibile autem non fore (esse); tertius, qui minus proprie, per id quod sequitur in textu, nempe aut non futurum aliquando, nunc autem ens. Quae autem immediate sequuntur, scilicet tu enim … hoc tangi, accipit Siraplicius tanquam exempla huius modi. Deinde prosequitur ipse et ait: « haec igitur cum dixisset obscurius, consequenter eadem planius tradit. Quod quidem pro- prie, per hoc, Maxime autem proprie incorruptibile, ens quidem, im- possibile autem corrumpi , ita ut et nunc ens, posterius non sit aut contingat non esse… Quod autera minus proprie dicitur incorruptibile, per hoc, Aut nondum (corruptum), contingens autem posterius non esse… Alterum autem (quartum nempc iuxta Simplicium), quod est ulti- mum incorruptibUis significatum, apposuit quod non facile corrumpitur, quod Sua^OapTov dicitur , oppositum euphtharto (Op. cit. , fol. 5o re- cto).» - Ex his oranibus patet quod diversitas sentcntiarura circa inter- pretationem huius loci, oritur primo cx diversis lectionibus quae occur- runt circa litteram Aristotelis. Patet etiam quod expositio s. Thomae plana est, et apparet etiam prae ceteris magis philosophica: modus enim ille secundum quem dicitur incorruptibile quod quidem nunc est, sed postea non crit, est potius modus corruptibilis quam incorruptibilis , ut ipsi etiam Alexander et Simplicius fatentur.

CAP. XI, LECT. XXIV

99

rei quae possit desinere esse per corruptionem : tu enim qui potes desinere esse per corruptio- nem, es nunc in praesenti; et similiter tactus, qui potest desinere esse, sed non per corruptionem, est nunc ; sed tamen utrumque horum dicitur aliquo modo corruptibile, scilicet secundum pri- mum modum corruptibilis ; quia scilicet erit ali- quando quando non erit verum dicere quod tu sis, nec erit verum dicere quod hoc tangatur ‘. Et ideo illiid maxime proprie dicitur incorruptibile,

quod quidem est ens, sed impossibile est illud corrumpi hoc modo ut, cum modo sit ens, po- sterius non sit ens aut contingat non esse, et quamvis nondum sit corruptum, tamen contingat ^ postremo illud non esse: illud enim quod non hoc modo se habet, dicitur proprie incorruptibile. Tertio modo dicitur aliquid incorruptibile, quod non de facili corrumpitur. Quod etiam respondet tertio modo corruptibilis, sicut * et secundus se- cundo, et primus primo °.

stcut om. p.

v) tangatur,- tangas P; quae pergit: Ideo id maxime dicitur pro- prie incorruptibile.

5) tamen contingat. — tamen om. P, quia codd. exc. Asl illud cor- rumpunt in tunc.

o) Quod etiam respondet… et primus primo. - Patet quomodo ter- tius modus incomiptibilis respondeat tertio modo corruptibilis , qua- tenus scilicet id quod ab uno negatur, affirmatur ab alio: nam tertio modo incorruptibile dicitur quod non de facili corrumpitur, corrupti- bile autem quod e converso facile corrumpitur. Sed non est ita mani- festum quoraodo secundum praedictam rationem sibi invicem respon- deant alii duo modi corruptibilis et incorruptibilis , nempe secundus secundo et primus primo, prout dicitur in textu. Videtur enim potius dicendum quod secundus modus incorruptibilis correspondeat non se- cundo modo corruptibilis , sed magis primo. Dicitur namque secundo

modo incorruptibile quod, cum sit ens, nullo modo, neque per corru- ptionem neque sine corruptione, contingit postea non esse. Huic autem contrariatur primus modus corruptibilis , secundum quem corruptibile dicitur id quod, cum prius sit, postmodum vel non est vel contingit non esse, quocumque modo hoc contingat. Eadem correspondentia se- cundum rationem contrarietatis apparet, si comparetur primus modus in- corruptibilis cum secundo modo corruptibilis. Dicitur enim primo modo incorruptibile quod potest desinere esse, sed non per corruptionem : corruptibile autem secundo modo dicitur quod per specialem modum corruptionis potest amittere esse. - Ideo propter hanc causam non im- merito posset aliquis suspicari in textu aliquam transpositionem verbo- rum, quae ab araanuensibus facta fuerit vel ex oscitantia, vel etiam ea mente ut verba in secundo et tertio merabro materialiter sibi respon- derent.

lOO

DE CAELO ET MUNDO LIB. I

LECTIO VIGESIMAQUINTA

QUOMODO DICATUR ALIQUID POSSIBILE ET IMPOSSIBILE

El S-yi Tixu9’ ouTw; ex^t, <7>1£7:t£0V tcoj; XsyofAsv t6 ^u- vaTOv xocl a^uvocTOv •

TO Ts yap xupto)TaT« ^.eyo^asvov a^OapTov tu [av5 ou- vaffOai (pOapyjvat av, [Jir,d’ ote (isv^ eivat ots Se [ay)’- >.e’Y£T«i Se xai t6 ayevTjTOv t6 aSuvaTOv, v.%\ t6 U.75 ^uvaaevov yeve^dOai outw; (iaTc TrpoTepov [/.ev (Jt.7) eivat vlffTepov Se etvai, otov Tigv ^tafjieTpov (ju[a- weTpov.

El or) Ti SuvaTat }ciV7i6^vai aTocSta exaT^v vi apai ^oc- po; , ael 7:p6? t6 TrXeiTTOv XeYO(x.£v , olov TocXavTa ocpat eKXTOV 7) STOcSia ^aSiffat eicaTOV (xafTOt xal Toc j/.o’pta SuvaTat Ta evTO?, ei^Tvep xal t^jv uTuepo- vTiv), co; Se^ov opC^eaOat 7rp6; t6 TeXo? xal tv)v uTce- poYTjV TTJv Siiva(^.tv. ‘AvocYJC7i (Jtev ouv t6 SuvaTCv xaO’ UTvepoyrv TOaaXl xal toc evT6; SilvaaOat, oiov el TocXavTa IxaTov apat , xal Suo, xav ei (JTOc^ia ejcaTov, >cal Suo SuvadOai ^aSiffai. ‘H Se Su’va(Jii; TTJs ureepOY^; eaTtv

xdcv eT Tt oc^uvaTOv to<70vSI xa6’ uTvspPoXi^v- ei7to’vTO)V, xal Toc TkXeio) ocfiuvaTOV, olov 6 j^iXta |iaSi(rat ffTOC- Sta (Jtv) ^uvoc[Ji.£vo; ^tiXov oti xal X^^”’ ‘^*^ ^”^-

Mr)Oev S’ 7i(jt.a; Tcapevoj^XeiTo) • StcDpcffOco y*,” ^caTOc Tvii; u7:£pOY-7)i; to TeXo; XsYO^jcevov t6 xupiu); ouvaTOV. Tocj^a Y*? £VGTa(y) ti? ocv o); oujc ocvaY”’») t6 Xej^Oev 6 yo’? opcov (TTOcStov ou xal toc £vt6; o(jj£Tat (jceYe^Ori,

(XXXOC TOUVaVTtOV lAflcXXoV 6 SuV0C[JI.£VO? If^eiV <TTtY(Jt7^V

■i) ocx.ouuai [;.ix.pou i]j6(pou)cal twv [jcet^oviov e^et aT- c07)(nv. ‘AXX’ ouOsv ^iaip£p£t TCpo; tov Xoyov • OKopiirOco y«P totoi

e7cl TT); SuV0C(;.£CO; •?) £7tl tou 7wpOCY(J.aTO; 7) U7V£p^oX7i.

T6 Y*p X£y6[ji.£vov ^-/iXov 7) [jc£v yocp t’|t; •/) tou eXocT- Tovo; U7repe’j(_£t, 71 5£ Ta^^^uT^i; v) tou ^tXeiovo?.

Synopsis. — I. Argumentum et divisio textus. Oportet post praemissa considerare de possibili et impossibili. - 2. Haec enim includuntur in ratione geniti et ingeniti, corruptibilis ct incor- ruptibilis. - 3. Possibile et impossibile absolutum, et possibile et impossibile relativum. Primum dicitur quod secundum se est tale quod possit vel non possit esse verum, propter habitudi- nem terminorum ad invicem. Secundum dicitur quod est pos- sibile vel impossibile alicui, quod scilicet potest esse vel non esse, attenta potentia activa vel passiva alicuius. Hoc modo ac- cipitur hic possibile et impossibile. - Subdivisio textus. - 4. Vir- tus alicuius, seu possibile relativum, denominatur per respectum ad maximum eorum in quae potest. - 5. E converso, quod est

ostquam Philosophus ostendit quot modis dicitur genitum et ingenitum, corruptibile et incorruptibile, hic ex-

,^^ ,ponit significationem huius quod di-

j^cf.iect.praec. citur possiMle et impossibile *. Et primo dicit de quo est intentio; secundo exequitur propositum, ibi: Si itaque aliquid potest * etc.

Circa primum duo facit. Primo dicit de quo est intentio: et dicit quod, cum ita se habeant ea quae dicta sunt circa significationem geniti et ingeniti, corruptibilis et incorruptibilis, oportet considerare quomodo dicatur aliquid possibile et impossibile. 2. Secundo ibi: Propriissime enim etc. , assi-

‘ Num. 3.

* Si itaque haec sic habent, considerandum quomodo di-

cimus possibile et impossibile. Propriissime enim dictum incorruptibile eo quod non possit corrumpi , neque aliquando quidem esse , aliquando autem non. Dicitur autem et ingenitum quod impossi- bile, et quod non potens fieri sic ut et prius quidem non sit, posterius autem sit; puta diametrum symmetrum.

* Si itaque aliquid potest moveri per stadia centum, aut

levare pondus, semper ad plurimum dicimus, puta ta- lenta levare centum, aut stadia ire centum; quamvis et partes potest quae intus, siquidem et superabundan- tiam; ut nominetur ad finem et excellentiae virtutem. Necesse quidem igitur potens secundum excellentiam tanta, et quae infra posse; puta si talenta centum tol- lere, et duo , et si stadia centum , et duo posse ire : virtus autem excellentiae est semper.

Et utique si quid impossibile tantum, secundura excellen- tiam dicentibus, et plura impossibile: puta non potens mille ire stadia, et manifestum quia et mille et unum.

* Nihil autem nos turbet : determinandum enim secundum

excellentiae terminum dictum quod proprie possibile. Forsitan enim instabit quis utique, quasi non necesse quod dictum est: videns enim stadium, “non utique quae intus videbit magnitudines ; sed contrarium magis, potens videre punctum, aut audire parvum sonum, et maiorum habebit sensum. Sed nihil differt ad rationem. Determinetur enim aut in virtute aut in re excellentia. Quod enim dicitur, ma- nifestum: visus quidem enim qui minoris excedit, ve- locitas autem quae maioris.

impossibile alicui, determinatur per minimum eorum in quae non potest. - 6. Obiectio. Quod possibile determinemdum sit se- cundum maximum in quod potest virtus, non videtur necessa- rium in omnibus : videtur enim habere instantiam in visu et in aliis sensibus. - 7. Solutio. Excellentia secundum quam de- terminatur possibile, potest attendi vel ex parte virtutis vel ex parte rei. Ex parte rei quidem, quando in ipsa re est excellen- tia: et hac ratione determinatur virtus activa. Ex parte virtutis autem attenditur excellentia, quando res quae non excellit in quantitate, requirit excellentiam virtutis: et hoc maxime videtur contingerc circa potentias passivas ; cuiusmodi sunt potentiae sensitivae.

gnat rationem suae intentionis, quia scilicet pos- sibile et impossibile includuntur in ratione prae- dictorum. Quia, ut supra * dictum est, propriissime dicitur aliquid esse incorruptibile, quod non so- lum non potest corrumpi, sed nec etiam quocum- que modo aliquando esse et postea non esse. Et similiter ingenitum proprie dicitur * quod est impossibile, scilicet esse et non esse, et quod non potest fieri quocumque tali modo quod prius non sit et postea sit; sicut diametrum quadrati esse symmetrum, idest commensuratum lateri quadrati, est ingenitum, quia nullo modo potest incipere esse “.

* Seq. cap. xi. Text. 115.

Text. 116.

Text. 117.

• Lecl. pracc. n. 9.

‘ Cf. ibid. n. 3.

vel “Icdpere!^^ “*^” ~ ^’^ ^^^” ””’^^”^ “”* “=«*- ‘^cidere esse P; advertendum est s. Thomam lect. praec. nunquam usum esse verbo accidere

CAP. XI, LECT. XXV

lOI

* Lect. XIV ; Did. lib. IV, c. XII, n. 7 sqq.

Num. 6.

Num. 5. autem om. p.

3. Deinde cum dicit: Si itaqiie aliquid potest etc, ostendit quomodo aliquid dicatur possibile et im- possibile. Et est notandum quod, sicut dicit Phi- losophus in V Metaphys. *, possibile et impossibile uno modo dicitur absolute ^, quia scilicet secun- dum se est tale quod possit esse verum vel non possit esse verum, propter habitudinem termino- rum ad invicem; alio modo dicitur possibile et impossibile alicui , quod scilicet potest ” vel se- cundum potentiam activam vel passivam. Et sic accipitur hic possibile et impossibile, scilicet quod aliquod agens aut patiens potest aut non potest: haec enim significatio maxime congruit rebus na- turalibus. Primo ergo ostendit quomodo dicatur ^ aliquid esse possibile vel impossibile ; secundo ex- cludit obiectionem , ibi : Nihil autem nos tur- bet * etc. Circa primum duo facit: primo mani- festat quomodo dicatur aliquid esse possibile ; secundo ostendit quomodo dicatur aliquid esse im- possibiie , ibi : Et utique si quid * etc.

4. Ad primi autem * manifestationem dicit quod, si contingat aliquam rem posse in aliquid magnum,

‘ puta qyod aliquis homo ambulet ‘ per centum sta-

dia, aut possit levare aliquod magnum pondus, semper determinamus sive denominamus eius potentiam per respectum ad plurimum in quod ^ potest ^; sicut dicimus potentiam huius hominis

esse quod potest levare pondus centum talento- rum , aut quod potest ire per spatium centum stadiorum , quamvis possit omnes partes infra istam quantitatem contentas, siquidem potest in • superabundant id quod supcrabundat *. Nec tamen denominatur ab illis partibus, puta quod determinetur eius po- tentia quia * potest ferre quinquaginta talenta, aut ire quinquaginta stadia; sed per id quod est ma- ximum : ita scilicet ut * potentia uniuscuiusque denominetur per respectum ad Jinem , idest per

et om.j^i;ci. ultimum et per maximum ad quod potest, et * per virtutem suae excellentiae ; sicut etiam et magni- tudo cuiuslibet rei determinatur per id quod est maximum , sicut quantitatem tricubiti notificantes,

Et om. p. non dicimus quod sit bicubitum. Et * similiter

■ quod p.

* quod PB.

rationem hominis assignamus per rationale , et non per sensibile: quia semper id quod est ul- timum et maximum, est completivum et dans speciem rei “. Sic igitur patet quod ille qui potest in ea quae excellunt, necesse est quod possit etiam in ea * quae sunt infra; puta si aliquis potest por- tare centum talenta, poterit etiam portare duo, et si potest ire per centum stadia , potest ire per duo: sed tamen virtus rei non attribuitur nisi ex- cellentiae, idest, secundum id attendimr virtus rei, quod est excellentissimum omnium eorum in quae potest “. - Et hoc est quod dicitur in alia transla- tione, virtus est ultimum potentiae , quia scilicet virtus rei determinatur secundum ultimum in quod potest. Et hoc etiam habet locum in virtutibus animae: dicitur enim virtus humana, per quam homo potest in id quod est excellentissimum in operibus humanis, scilicet in opere quod est se- cundum- rationem.

5: Deinde cum dicit: Et utique si quid etc. , ostendit quomodo dicatur aliquid alicui esse im- possibile. Et dicit quod, si aliquod tantum est im- possibile alicui, si aliquis accipiat ea quae excel- lunt , manifestum est quod impossibile . erit ei portare vel facere plura ; sicut ille qui non potest ire per mille stadia, manifestum est quod non potest ire per mille et * unum. Unde patet quod, sicut determinatur id quod est possibiie ‘ alicui per maximum in quod potest, in quo attendimr virtus eius; ita id quod est impossibile alicui determinatur per minimum eorum in quae * non potest, in quo consistit eius debilitas. Puta si maximum in quod potest aliquis, est ire viginti stadia, minimum eorum in quae non potest”, est viginti et unum; et ab hoc oportet determinare eius debilitatem, non autem ex eo quod non potest ire per centum vel per mille.

6. Deinde cum dicit: Nihil autem nos turbet etc, excludit quandam obiectionem. Et primo movet eam; secundo solvit, ibi: Sed nihil differt * etc Dicit ergo primo quod nihil debet nos turbare, quin id quod proprie dicitur possibile, sit determi-

tn ea om. p.

et ora. codd.

* guo codd. exc. Jisa.

Num. seq.

P) Et est notandum … absolute. - Ita AsEGI ; cet. om. homoteleuton Et est notandum … impossibile ; mendum coirigit P legendo: Uno modo dicitur aliquid possibile et impossibile absolute. Lectionem AsEGI ado- ptamus : nam lectio P insinuat ab Aristotele hoc ipso loco distinctionem tradi possibilis et impossibilis in absolute et alicui; non occurrit tamen hic, sed loco cit. in margine, unde s. Thomas, huius textus exponendi gratia, eam sumpsit. « Cum enira posse dicatur in ordine ad esse, sicut ens dicitur non solum quod est in rerum natura, sed secundum com- positionem propositionis, prout est in ea verum vel falsum , ita possi- bile et impossibile dicitur non solum propter potentiam vel impoten- tiam rei, sed propter veritatem et falsitatem compositionis vel divisionis in propositionibus. » S. Th. ibid. - Pro quia scilicet, quod scilicet P.

-f) quod scilicet potest. - quod scilicet potest esse vel non esse ve- rum P ; sed addita non videntur authentica , cum neque hic inferius neque in Metaphys. loc. cit., Aristoteles et s. Thomas utantur verbo ve- rum, ubi de potentia physica sermo est; cf. notam superiorem. Forte Pianis editoribus lectio codd. visa est deficiens , quatenus non legunt hic potest aut tion potest, sicut legunt post duas lineas cum Piana. — “Post lin. P pro accipitur , accipiatur , et pro scilicet, secundum.

3) quomodo dicatur. - quomodo sic dicatur ABGI; et potest intel- ligi « quomodo secundum potentiam vel impotentiam quae inest rei , dicatur possibile vel impossibile » ; ed. i5i6 corrumpit sic in 51, quod P expungit.

e) puta quod aliquis homo ambulet. - puta quod si aliquis ambu- let P ; cum P correctores codicum DFl omitmnt homo, quia nempe BC pDFGI illud corrumpunt in non. - Lin. seq. possit om. codd. exc. sl, quo omisso phrasis non bene cohaeret. v

?) ad plurimum in quod potest. - Pro plurimum, plenum E; pro

in quod, in quo C , in id quod D , id quod P. - Lin. seq. pro pondus centum talentorum, quod legimus cum AsEG, pondera (pondera om. IpG) ducentorum centum talentorum cet. ; P et sl expungunt centum, sed ex ipsa lectione ducentorum centum, patet ducentorum esse corru- ptionem; nam hoc modo amanuenses se corrigere solent, ut post cor- ruptam lectionem (expunctara vel non expunctam) ponant bonam. Ac- cedit quod « ducenta » infra nunquam recurrit, sed « cenmm » pluries; cf. etiam textum.

7)) quia semper id … speciem rei. - Pro id, ad BCDFpG. P legit : quia semper per illud quod est ultimum et maximum et complectivum et dans speciem rei; subintelligendum videtur determinamus ; lectio adoptata in se clara est, et rationem assignat quare nos determinamus seu assignamus rationera rei per ultimum et maximura in ipsa re.

0) omnium eorum in quae potest. -ha. A; omnium eorum (rerum P) in quod potest P et cet. - Per « aliam translationem » videtur indicata antiquior versio quae extabat antequam nova versio ad instantiam s. Th. a Guillelrao de Morbeka facta fuerit. In cod. Vat. 207 1 , ubi alia translatio habetur, sic legitur: « necesse ergo est nobis ut definiamus virtutem. Dico ergo quod definitio virtutis est ultimum quod est in re de potentia; quod est quia illud quod potest ambulare centum passus, potest ambu- lare duos, et quod potest deferre centum libras, potest deferre duas. lam ergo ostensum est quod fortis definitur in ultimo eius quod potest. » - Pro quia, quasi P et codd. exc. AsG; pro determinatur, determinetur P.

i) determinatur id quod est possibile. - determinatur possibile id quod est possibile P.

x) in quo consistit eius debilitas … in quae non potest. - Ita PAsE GI; cet. omittunt, quia homoteleuton est. ^ Lin. seq. pro ab hoc opor- tet, ad hoc oportet P, ab hoc non potest codd. exc. AsFGI.

quta

‘ videre om. e(

DI^EFG.

* continetur co- diccs cxc. Ai.

102

nandum secundum terminum excellentiae. Potest enim aliquis instare, quasi * non sit necessarium in omnibus id quod dictum est: videtur enim habere instantiam in visu et in aliis sensibus. Ille enim qui videt aliquam magnam quantitatem , ; puta unius stadii, non potest propter hoc videre * magnitudines minoris quantitatis, quae infra illam quantitatem continentur *: sed magis accidit con- trarium , quia ille qui potest videre punctum, idest aliquod minimum sensu perceptibile , aut etiam qui potest audire parvum sonum, potest et maiora sentire.

7. Deinde cum dicit: Sednihil differ t etc, solvit praedictam obiectionem. Et dicit quod hoc quod dictum est, nihil differt ad rationem qua deter- minabatur quod possibile deterniinatur secun- dum excellentiam ^ : quia huiusmodi excellentia, secundum quam attenditur virtus rei, potest de- terminari vel secundum virtutem vel secundum rem. Secundum rem quidem, quando in ipsa re

DE CAELO ET MUNDO LIB. I

est excelientia, sicut dictum est * de centum sta- * Num. 4. diis vel centum talentis: et secundum hanc ex- cellentiam oportet determinari virtutem activam ; quia quod potest agere in rem maiorem, potest etiam in rem minorem. Secundum virtutem au- tem attenditur excellentia, quando aliquid quod non excellit in quantitate, requirit excellentiam virtutis: et hoc maxime videtur accidere circa potentias passivas; quanto enim aliquid est pas- sibilius, tanto a minori potest moveri. Et quia sensus sunt potentiae passivae ■”, ideo in sensibili- v-

bus accidit ut qui potest sentire minus, potest sen- tire maius. - Illud autem quod dictum est, hoc modo manifestat: quia visus qui est sensitivus minoris corporis, excedit in virtute, et sic atten- ditur hic excellentia in virtute, non in re; sed ve- locitas est excellentior quae est maioris magni- tudinis (illud enim est velocius, quod in eodem tempore per maius spatium movetur), et talis ex- cellentia non solum est in virtute, sed etiam in re.

X) qua determinabatur … secundum excellentiam. ~ qua determina- batur quod possibile est secundum excellentiam codd,; sensus idera est ac Pianae.

[i) sensus sunt potentiae passivae. - Pro sensus, potentiae sensiti- vae P. - Quomodo sensus dicantur et sint potentiae passivae, declaratur ab ipso s. Thoma, qui inter alia haec habet QQ. Dispp. De Verit,, Qu. XVI De Synderesi, artic. i, ad i3. « Non enim (loquitur de poten- tiis animae) distinguitur potentia activa a passiva ex hoc quod habet operationem: quia, cum cuiuslibet potentiae animae tam activae quam passivae sit operatio aliqua, quaelibet potentia animae esset activa. Co- gnoscitur autem earum distinctio per comparationem potentiae ad obie- ctum. Si enim obiectum se habeat ad potentiam ut patiens et transmuta-

tum, sic erit potentia activa : si autem e converso se habet ut agens et movens, sic erit potentia passiva. Et inde est quod omnes potentiae vege- tabilis animae sunt activae, quia alimentum transmutatur per potentiam animao tam in nutriendo quam in generando: sed potentiae sensitivae omnes sunt passivae , quia per sensibilia obiecta moventur et fiunt in actu. Circa intellectum vero, aliqua potentia est activa, aliqua passiva, eo quod per intellectum intelligibile in potentia (natura seu quidditas quae est in singularibus materialibus) fit intelligibile actu, quod est intelle- ctus agentis, et sic intellectus agens est potentia activa: ipsum etiam intelligibilc in actu (natura abstracta a conditionibus materialitatis et singularitatis) facit intellectum in potentia esse intellectum in actu, et sic intellectus possibilis erit potentia passiva. >

CAP. XII, LECT. XXVI

io3

LECTIO VIGESIMASEXTA

PRAEMISSIS QUIBUSDAM DECLARATIONIBUS, OSTENDITUR OMNE SEMPITERNUM

ESSE INCORRUPTIBILE ET INGENITUM

AiwpKTp-evoJv .;£ TOUTwv XsxTsov TO e^i^v;;. El 8ri Jgtiv Ivtac hxjvxra. x.al itvoci jcal [xt], dcvaY/Cv) ypo’vov tivk wpiuOai Tov TkXerdTOv Jtal tou stvai 3cal tou ixyi, Xsyw 6’ ov (luvaTdv to xpaY[/.a stvai xal Sv (^uvaTov p.Tl eivat xaO’ oTiotavoijv)taTy)Yopiav, otov avOpwTrov

Y) XcU/tdv V) Tpi7Ur,J(^U 7] (XXX’ OTtOUV TWV TOIOUTWV. El

yap [/.Y) sffTai TkOffo’; ti;, aXX’ id TiXeiwv tou iTpo- TiOsvTO? /.al oujc Ittiv ou eXocTTwv, aTTitpov ecrxi ^(^pdvov To auTO SuvaTOv eivat xal [at) etvat aXXov (ZTretpov. ‘AXXa tout’ dcdiivaTov.

‘ Apjrt 6’ £iTTw svTeuOev • to ydp (XiiuvaTOv jcat to (|/euSo? ou TauTO (Ty)[Aaiv£i. “EfjTt Se to (x^uvaTOv /cai to ouvaTov jcat to ij/e^J^o? •/cal to dXy/Os; to [asv s; uiroO^Ciw; (Xlvw o’, olov to Tpiywvov iXuvaTOv ouo dpO(X(; eX””’ -‘• T*^e, xal r ‘^td[/.£Tpo; ^u;j.[jteTpo;, sl Tadc), IffTt (^’ dTrXw;)cal (iuvaTd xal dSuvaTa xal <{/£uS-yi jcal dX-/)0-/).

Ou 6” 7) TauTOv £(jTt (j;£u6d5 t£ Tt etvat dirXw; jcat ii.bu- vaTov dTiXw; • TO Y*P “‘e C-vi I^TwTa cpdvat i^Tavai vj/eudo; [/.ev, ou)c dSuvaTOV iis. ‘O[A0tw; Si -/cal to tov)ci6api!^ovTa [i.£v (jtTi cf^ovTa Se dfietv (pdvat (j/eu-^o;, dXX’ ouic dSuvaTOv. Td H’ &<j.x £(7Tdvat /cal /caOv)- (j9at,)cal T7)v Sid[«.£Tpov (TU[y.[/.£Tpov £tvat, ou [aovov 4*£ubo; dXXd)cal d6uvaT0v.

Ou 07) TauTCv effTiv uTtoOi^Oat i]/£uSo?)cal dSuvaTOv. Su[/.’^aiv£t S’ dXuvaTOv £^ aSuvdTOu.

Tou [/.£v ouv >ca07)(TOat)cxl saTavai d[Aa Jj^si t”/5v Su- va[Ji.iv, oTt 0T£ £3(^£t £X.£ivr|V , xal t-/)v iTepav dXX’ ouj^ w(7T£ d[/.a)ca07i(T9at -/cal £(7Tdvat, dXX’ Iv dXXcd

E’i Sr, Tt aTCetpov ^povov Iv^t TrX^tovwv 6uva[Atv, ou)c £(7Ttv £v dXXw ypo^io. iXXx touO’ d!/.a. “Qtt’ £t Tt a7t£tpov -/povov ov «pOapTov £5ti, ouvaatv £yoi av tou (/.7) etvat. lii (17) aTC£ipov vpovov £(TTtv £iTTw uwap- j^ov 6 SuvaTai [«.7) ctvai. A[/.a xp’ larxi ts /cxl ou)c l(TTai /caT* evlpyetav. Weu.^o; [«.Iv ouv (Tu[Aliaivoi dv, OTi ‘^/euSo; etI^t). ‘AXX’ £t [«.7) dSu’va.Tov t^v, oux. dv)cal d^uvxTov T^v TO (Tu{jt.patvov. “ATiav dpa to del ov dTkXw; dpOapTOv.

“O^/.oiw; Xe)cal dYevTjTOV ei y«P ‘(^^^riro^., e(7Tat ouva-

Tov vpdvov Tivd U.71 etvat. ^OapTOv u.£v vdp e(TTi

‘•’^/ > “^ „ ~. ^> ‘, M ‘.1 , ^,’ ‘,

TO TfpoTepov (/.ev ov, vuv Oe ari ov t) evoeyoasvov

‘ ,f “^ ‘ . T >’ & , n > ^ , ^- ‘

TkOTi UiTTepOV (/.7) £tvaf Y£V/)TOV 0£ £VO£y£Tat TTpO-

, S ‘ ,^.,. . ‘ . , I ‘ ^- ^ V

Tspov [/.7) etvat, aXA ou/C edTiv £v o))(pov(i) fjuvaTOv

TO det ov. “QiTT£ [/.7] stvat out’ d7i£ipov ou’t£ irsTk^-

pa5[Jt£Vov)cal y*P “^^^ 7r£7repa(7[jt£vov ^povov (iuvaTat

etvat, eT77£p)cal tov d^rsipov. Oux dpa Ivdlj^sTai

To auTO -/cal Iv dei ts ^uvaaOat stvat x.x\ \i.r, £tvat.

‘AXXd [ATjv ouSl T7)v d^idiyactv, otov Xlyw [tT) d£t £t-

vai. ‘ASuvaTOv dpa •/.xi dsl [Jtlv ti etvai, «pOapTOv

<i’ eivai. ‘O[«.oiw<; ^’ ou^l Yev7)Tdv. Auoiv -/xp opoiv

£1 d6uvaT0v To u(7T£pov dv£u Tou 7vpoT£pou u7rdoiat,

£)C£ivo () aouvxTov uTTap^at, >cal to u(7T£pov. Utt

£t TO a£i ov [L-/) £vd£5^£Tat 7T0T£ [jt”/) £tvai, aouvaTOv

)cai Yev7)Tdv stvxt.

Synopsis. — I . Argumentum et divisio textus. - 2. Quia pos- sibile dicitur secundum aliquid determinatum, ideo cum dicitur aliquid possibile esse vel possibile non esse, oportet utrumque intelligi secundum aliquod determinatum tempus , ultra quod non possit ampliori tempore esse vel non esse. Secus idem posset esse tempore infinito, et similiter non esse tempore infinito ; et cum non possit esse et non esse eodem tempore , oporteret

* Determinatis autem his , dicendum quod deinceps. Si

itaque sunt quaedam possibilia et esse et non, necesse aliquod tempus determinatum esse plurimum et eius quod est esse et eius quod non. Dico autem possibile rem esse et possibile non esse, secundum quamcumque praedicationem ; puta hominem aut album aut tricu- bitum aut aliud quodcumque talium. Si enim non erit quantum aliquod, sed semper plus proposito , et non est cuius minus, in infinito erit tempore idem possibile esse, et non esse alio infinito. Sed hoc impossibile.

* Principium autem sit hinc: impossibile et falsum non

idem significant. Est autem impossibile et possibile, et falsum et verum, hoc quidem ex suppositione (dico autem ut puta trigonum impossibile duos rectos habere, si haec ; et diameter commensurabilis , si haec) : sunt autem simpliciter et possibilia et impossibiha, et falsa et vera.

Non autem idem est falsum aliquid esse simpliciter, et impossibile simpliciter. Te enim non stantem dicere stare, falsum quidem, non impossibile autem ; similiter autem citharizantem , non cantantem autem , cantare dicere, falsum sed non impossibile; simul autem stare et sedere, et diametrum commensurabilem esse, non solum falsum, sed et impossibile.

Non itaque idem est supponi falsum et impossibile: accidit autem impossibile ex impossibili.

Hoc quidem igitur sedere et stare simul habet virtutem, quia quandoque habet illam, et alteram: sed non ut simul sedeat et stet, sed alio tempore.

* Si itaque aliquid infinito tempore plurium habet virtu-

tem, non est in alio tempore, sed hoc simul. Quapro- pter si quid infinito tempore ens corruptibile est, vir- tutem habebit utique eius quod est non esse. Si ita- que in infinito tempore est, sit existens quod potest non esse. Simul igitur erit et non erit secundum actum. Falsum quidem igitur accidet utique, quia falsum po- situm est. Sed si non impossibile erat, non utique im- possibile esset quod accidit. Omne igitur semper ens incorruptibile simpliciter est. Similiter autem et ingenitum. Si enim genitum est, tem- pore erit possibile quodam non esse: * corruptibile qui- dem enim est prius quidem ens, nunc autem non ens, aut contingens quandoque posterius non esse; genitum autem ens quod contingit prius non esse. Sed non est in quo tempore possibile quod semper ens ut non sit, neque infinito tempore neque finito: etenim finito tem- pore potest esse, siquidem et infinito. Non igitur con- tingit idem et unum semperque posse esse et non esse. Sed et neque negationem, puta, dico, non semper esse. Impossibile igitur et semper quidem aliquid esse, cor- ruptibile autem esse: similiter autem neque genitum. Duobus enim terminis, si impossibile posterius sine pri- mo existere, si illud impossibile existere, et quod po- sterius. Itaque si semper ens non contingit quandoque non esse, impossibile et genitum esse.

dari duo tempora infinita, quod est impossibile. - 3. Subdivisio textus. - 4. Quaedam necessaria ad propositum ostendendum. a) Possibile et impossibile, verum et falsum, dupliciter dicuntur, scilicet ex sitppositione, et simpliciter seu absolute et secundum se. b) Non est idem aliquid esse falsum simpliciter, et esse impossibile simpliciter. c) Ergo neque etiam est idem supponere falsum, et supponere impossibile. d) Licet aliquid simul habeat

• Cap. XII. Tcxt. 118.

Text. 119.

Text 120.

Text. 121.

104

DE CAELO ET MUNDO LIB. I

potentiam ad opposita , nihil tamen habet potentiam ut simul habeat opposita. - 5. Omne sempiternum est incorruptibile. Si enim sempiternum, seu id quod est existens tempore mfinito, esset corruptibile, seu posset non esse, sequeretur quod idem haberet virtutem ut sit tempore infinito, et simul haberet vir- tutem ad hoc quod non sit, respectu eiusdem temporis mfiniti vel alicuius partis eius; seu haberet potentiam ut simul esset et non esset in eodem tempore; et consequenter, si corrumperetur, simul secundum actum esset et non esset. Sed hoc est impos- sibile; ergo impossibile est etiam quod sempitemum possit non esse; ergo oportet esse incorruptibile. - 6. Obiectio. Potest dici quoii id quod est sempiternum sit semper actu, et tamen cum hoc habeat respectu eiusdem temporis potentiam ut non sit. Non enim ex hoc sequitur quod idem simul sit et non sit, sed solum

quod , dum aliquid est , simul habeat potentiam ad non esse, seu habeat esse non necessarium, sed contingens. - Respondetur quod id quod semper est , naturali necessitate et non contin- genter semper est : unde non habet potentiam ad hoc quod non sit. - 7. Similiter omne sempiternum necesse est esse ingenitum. Nam genitum est quod nunc est, sed prius non fuit. Non est autem assignare tempus neque finitum neque infinitum, in quo id quod semper est, possibile sit non esse: sequeretur enim, iuxta dicta in n. 5, quod idem simul esset et non esset. Ergo quod semper est, neque possibile est semper non esse, neque possibile est non semper esse. - Cum ergo aliquando non esse sequatur ad genitum et corruptibile, si id quod semper est, non contingit quandoque non esse, sequitur quod omne sempiternum sit ingenitum et incorruptibile.

* Cf. lect. XXIV, n. I.

* Cf. lect. XXII, n. 7 sqq.; et xxiii, n. 6.

‘Lect. XXIX, n.ii.

Num. 3.

a terminatis p.

” Lect. praeced. n. 4.

ostquam Philosophus exposuit signi- Ificationem nominum quae in quae- [stione proponuntur, hic incipit argu-

Imentari ad quaestionem propositam *,

utrum scilicet aliquid possit esse genitum et incor- ruptibile, vel ingenitum et corruptibile *. Et primo ostendit hoc esse impossibile per rationes com- munes; secundo per rationem propriam scientiae naturalis, ibi : Et naturaliter * etc. Circa primum duo facit: primo ostendit quid sequitur ex prae- missis circa propositum; secundo incipit argu- mentari ad propositum ostendendum, ibi: Prin- cipium autem sit hinc * etc. “

2. Dicit ergo primo quod, determinatis * prae- missis circa significationem nominum , oportet nunc dicere iilud quod consequenter se habet in hac consideratione. Dictum est enim supra * quod possibile dicitur secundum aliquod deter- minatum, puta potens currere dicitur aliquis se- cundum centum stadia. Sunt autem in rebus quae- dam quae possunt esse et non esse. Necesse est ergo ex praemissis quod sit determinatum aliquod plurimum tempus et respectu ipsius esse, ita sci- licet quod non possit ampliori tempore esse, et respectu ipsius non esse, ita scilicet quod non possit ampliori tempore non esse ^. Et ne hoc intelligatur solum de esse substantiali, subiungit quod, cum dicimus possibile vel non possibile rem esse, vel id quod est possibile non essc ”, potest intelligi secundum quamcumque praedicationem,

simili D.

posse add. pa.

idest secundum quodcumque praedicamentum :

puta hominem esse vel non esse, quod pertinet

ad genus substantiae; aut album esse aut non

esse, quod pertinet ad genus quaUtatis; aut bicu-

bitum esse vel non esse, quod pertinet ad genus

quantitatis; aut de quocumque alio consimili *.

Et quod oporteat inteliigi secundum ahquod de-

terminatum tempus, cum dicitur aliquid posse

esse vel non * esse, probat ducendo ad impos-

sibile, Quia, sicut ipse dicit, si non est aliquod

tempus determinatae quantitatis , in quo possit

esse vel non esse, sed semper accipiatur maius

tempore * proposito (puta si potest esse in quin- • tempm con.

quaginta annis, et adhuc plus, et iterum plus),

et non sit devenire ad aliquod tempus respectu

cuius omne tempus in quo potest esse sit minus ;

cum idem * possit esse et non esse, ut dictum est,

sequitur quod idem * possit esse in tempore infi-

nito, et non esse * in tempore infinito; quia eadem

ratio est circa hoc quod est non esse, et circa hoc

quod est esse. Non tamen ita quod illud tempus

respectu cuius aUquid potest non esse, quod con-

cluditur esse infinitum, sit idem cum ilio tem-

pore infinito respectu cuius aliquid dicitur posse

esse; quia sic posset esse et non esse in eodem

tempore, quod est impossibile, ut infra * dice-

tur: sed quod aliud tempus infinitum sit eius

quod est non esse, et aliud * eius quod est esse.

Quod est impossibile: non enim possunt esse

duo tempora infinita, quia sic essent duo tem-

id p. id p. est p.

Num. ;.

o) Et primo ostendit hoc … Principium autem sit hinc etc. - Si quis analysim textus his lineis contentam confert cum ea quae occurrit in nura. 3, patet eas sibi non omnino cohaererc. Nara primo, secundum methodum qua s. Thomas utitur, et quae vetat sub diversis analysi- bus eundem textum contineri, textus incipiens Et naturaliter, hic semel citatus, non deberet amplius citari nisi postquam ad eius explicationem ventum esset; non deberet ergo rccurrere ante lect. xxix, num. 11; recurrit tamen in hac lect. xxvi, num. 3. Insuper textus Aristotelis quo haec lectio incipit, secundum num. 3 praeambulus est argumentationi per rationes communes et arguraentationi per rationcm propriam scien- tiae naturalis ; sed secundum hunc nura. r non utrique sed soli primac applicatur (cf. lect. xiv, not. a). Credimus ergo primos amanuenses non bene intellexissc autographura s. Thomae , et hoc modo corrigendos esse: expungatur hacc pars Et primo ostendit … Et naturaliter etc; deinde pro Circa primttm duo facit legatur Et circa hoc duo facit; quo facto omnia optime cohaerent, ut per se patet. - Diximus scripto- res primorum apographorum forte non bene interpretatos essc id quod scripsit s. Thomas ; et hoc probabile videri potest conferenti lectionem A et lectionem ceterorum et P, quam conservamus. A sic habet: Et primo ostendit hoc esse impossibile per rationcs communes; secundo per ra- tionem propriam scientiae naturali , ibi : Et naturaliter autem etc; tertio incipit argumentari ad propositum ostendendum, ibi: Princi- pium autem sit hinc etc Dicit ergo primo quod detcrminatis {tertio incipit… dctcrminatis expunguntur per vacat; cf. fincm huius num. et pnncipium seq.). Circa primum ponit tres rationes, quarum prima sumitur ex ratione possibilis; sccunda ex ratione semper existentis, ibi: Quoniam autem negatio etc; tertio tcrtiam ex rationc ipsius corruptibilis et geniti, ibi: Palam et ex determinatione. Circa primum

tres facit: primo ostendit quid sequitur ex praemissis suppositioni- bus; secundo inducit quasdam alias suppositiones ad manifestandum propositum, ibi: Principium autem; tertio incipit argumentari ad pro- positum ostendendum, ibi: Principium autem sit hinc etc Confcratur haec divisio textus cum ea quae in num. 3 traditur, et apparebit eas esse affines : animadvertatur porro ultimura membrum divisionis in A, tertio incipit… sit hinc, secundum contextura legi dcbere tcrtio argu- mentatur ad propositum, ibi: Si itaque aliquid etc Dicendura est ergo in analysi codicis A omnia expungcnda esse quae recurrant in num. 3, ideoque etiam principium, quod nos omittendum csse iam suspicati su- mus, quamvis illud ceteri codices et P habeant. Apparet etiam ceteros codiccs multo raelius autographura interpretatos essc quara A, qui ad eum soluramodo in tine acccdit, idquc oranino inadaequatc. Cf. quac habet A hic not. 1 , et lect. seq. not. o.

P) plurimum tempus … tempore non esse. - Ita EFI ; cet. peccant omissione homoteleutorum ; et quidem D om. esse ita scilicet quod non possit ampliori tempore esse et respectu ipsius; CG om. et respectu ipsius non esse ita scilicet quod non possit ampliori tempore non esse; AB om. esse et respectu ipsius non esse ita scilicct quod non possit ampliori tempore. Haec menda corrigens P legit: plurimum tcmpore et respcctu ipsius est, ita scilicet quod non possit ampliori tempore non esse; c(. textum.

Y) cum dicimus possibile … posaibile non esse.-\xa A; P et cet. om. vel non… est possibile.

3) sed quod aliud tempus … et aliud. - secundum quod aliquod tempus … et aliquod P; secundum pro scd habent etiam BCpI et forte cd. i5i6; legimus sed quod, quia hic locu» respondere debet superiori, Non tamen ita quod.

CAP. XII, LECT. XXVI

io5

Ibid. n. I.

et om. psci.

Lect. xxviii.

pora simul. Hoc autem impossibile sequitur ex hoc quod dicitur quod possibile esse vel possi- bile non esse non intelligitur respectu determi- nati temporis : hoc ergo oportet primo esse ma- ‘ nifestum , quod possibile esse dicitur ‘ respectu

determinati temporis, et similiter possibile non esse : quod etiam consonat his quae sunt prae- •Lect.praec.n.4. missa * dc significationc possibilis.

3. Deinde cum dicit: Principium autem sit hinc etc, incipit argumentari ad propositum. Et circa hoc duo facit: primo argumentatur ad pro-

‘arguitproposi- positum * per communes rationes ; secundo per propriam rationem scientiae naturalis , ibi : Et

• Lect. XXIX, n. naturalitev * t.c. Circa primum duo facit: primo ostendit veritatem, scilicet quod incorruptibile et ingenitum se consequuntur, et similiter corrupti- bile et genitum; secundo improbat positionem con- trariam, ibi: Dicere itaque nihil *■ etc. Circa primum duo facit: primo ostendit propositum, ostendendo quomodo se habeat sempiternum ad ingenitum et incorruptibile , et “•■’ ad genitum et corruptibile ; secundo quomodo ista se habeant ad invicem, ibi: Palam autem et ex determinatione * etc. Circa primum tria facit: primo ostendit quod omne sem- piternum est incorruptibile et ingenitum; secundo ostendit quod nullum sempiternum est genitum vel corruptibile, neque e converso, ibi: Quoniam autem negatio * etc; tertio concludit ? quod omne ingenitum et incorruptibile est sempiternum, ibi: Igitur si et ingenitum * etc. Circa primum duo facit: primo praemittit quaedam necessaria; se- cundo argumentatur ad propositum, ibi: Si itaque aliquid -^’ etc

4. Dicit ergo primo quod oportet hinc sumere 1 principium ad propositum ostendendum “, quod

impossibile et falsum non significant idem. Circa quod quatuor ponit. Quorum primum est quod tam impossibile quam possibile, tam verum quam falsum, dicuntur dupliciter. Uno modo ex suppo- sitione, quod sciiicet necesse est esse verum vei falsum, possibile vel impossibile , suppositis qui- busdam: sicut triangulum secundum rei verita- tem necesse est habere tres angulos aequales duobus rectis, sed tamen hoc est impossibile sup- positis quibusdam, puta si supponamus quod trian- gulus sit quadratum, ad quod sequitur triangulum ‘Ji”“si’^” ‘^°^’^’ habere quatuor rectos. Similiter etiam diametrum * quadrati sequetur esse commensurabilem lateri , si quaedam supposita sint vera, puta si ponamus quod quadratum diametri sit quadruplum qua- drati lateris: sic enim sequetur quod proportio diametri ad latus sit sicut proportio numeralis.

” Lect. seq

Ibid. n. 6.

Num. 5.

quae est ratio commensurabilis. - Alio modo di- cuntur aliqua simpliciter , scilicet absolute et se- cundum se possibilia et impossibilia, falsa et vera.

Secundum ponit ibi: Non autem idem etc Et dicit quod non est idem aliquid esse falsum sim- pliciter, idest absolute, et esse impossibile abso- lute. Si enim dicam te stare, qui non stas sed sedes, falsum erit quod dicitur, non autem im- possibile; et * similiter falsum erit et non impos- sibile, si quis dicat cantare eum qui citharizat sed non cantat; sed quod aliquis simul stet et sedeat, vel quod diameter sit commensurabilis lateri, non solum est falsum, sed et * impossibile.

Tertium ponit ibi : Non itaque etc : quod concluditur ex praemissis. Cum enim non idem sit falsum et impossibile, sequitur quod non sit idem supponere falsum et impossibil* nam ex falso non sequitur impossibile, sed ex impossibili sequitur impossibile- “.

Quartum ponit ibi: Hoc quidem igitur etc Et quia dictum est quod simul stare et sedere est impossibile, concludit quod , licet aliquid simul habeat virtutem ad opposita (puta ad sedere et stare), tali ratione, quia quandoque una potentia reducitur in actum, quandoque altera; nihil tamen hanc habet potentiam ut simul habeat opposita (puta ut simul sedeat et stet), sed oportet hoc in alio et alio tempore esse.

5. Deinde cum dicit: Si itaque aliquid etc , ostendit propositum , scilicet quod omne sempi- ternum sit incorruptibile et ingenitum. Et primo ostendit quod omne sempiternum sit incorrupti- bile; secundo quod omne sempiternum sit inge- nitum, ibi: Similiter autem et ingenitum * etc

Dicit ergo primo, concludens ex praemissis * , in quibus dictum est possibile determinari ad ali- quod tempus, quod * si aliquid habet virtutem ad plura tempore infinito ‘, non potest dici quod pos- sit aliquid eorLim respectu unius temporis, et aliud respectu alterius temporis; sed quidquid potest, potest respectu huius temporis, quia non est ali- quod tempus extra tempus infinitum. Si ergo po- namus quod aliquid existens in infinito tempore sit corruptibile, sequitur ex hoc quod est corru- ptibile, quod habeat virtutem ad hoc quod quan- doque non sit; quod quidem oportet intelligi re- spectu eiusdem temporis infiniti in quo est, vel respectu alicLiius partis eius. Quia ergo est in infinito tempore , et tamen ponitur potens non esse, eo quod est corruptibile , sit existens quod potest non esse “, idest ponatur non esse ex quo dicis quod potest non esse. Et quia poterat non

* sed p et codd. exc. A.

et Om. CDEFGI.

Num. 7. Num. 2.

quod om. p.

c) possibile esse dicitur. - possibile est esse P, quia codd. exc. AsEI oin. dicitur. — Lin. seq. et om. P,

!^) tertio concludit. - P om. concJudit; cf. loc. cit. primo concludit hoc ex praemissis. - Lin. seq. codd. exc. sE omittunt ibi : Igitur si et ingenitum etc,

r)) sumere principium ad propositum ostendendum. - P, ex osci- tanlia forte typogr. : sumere propositum ad principium ostendendum.

G) quod concluditur ex praemissis … sequitur impossibile. — P legit: Concludit ex praemissis, cum idem non sit falsum et impossibile, se- quitur quod non sit idem supponere falsum et impossibile ; nam ex falso sequitur falsum, sed ex impossibili sequitur impossibile, minus recte quam codices, ut patet.

Opp. D. Thomae T. II!.

1) Deinde cum dicit … ad plura tempore infinito. - A, omisso De- inde cum dicit, sic prosequitur : Si itaque, ad propositum argumentatur et primo ratione sumpta ex parte corruptibilis et incorruptibilis; se- cundo ex parte geniti et ingeniti, ibi: Similiter autem etc. Dicit ergo quod hoc inconveniens quod dictum est, sequitur si aliquis ponat quod aliquid semper ens possit non esse: quia si aliquid habet virtutem quae attendatur secundum plurimum tempus ut sit in tempore infinito.

x) sit existens quod potest non esse. - Pro sit, sic P et codd. forte omnes; post potest A addit scilicet; sequens idest … potest non esse om. P et codd. exc. A, utique quia homoteleuton ; nam supponi non po- test s. Thomam graecismum istum antiquae versionis inexplicatum prae- teriisse.

14

io6

DE CAELO ET MUNDO LIB. I

* erat pi.

esse respectu infiniti temporis vel alicuius partis eius, sequitur quod simul secundum actum sit et non sit: quia in infinito tempore ponebatur esse, et postea ponitur ^ non esse respectu eiusdem tem- poris. Manifestum est igitur quod hoc falsum ac- cidit ex falso posito, scilicet ex hoc quod tu po- nebas istud existens in infinito tempore non esse quandoque. Sed si hoc falsum non esset impossi- bile, non sequeretur impossibile •”; sequitur autem impossibile, scilicet idem simul esse et non esse ; ergo impossibile fuit illud non esse. Non ergo poterat non esse; et ita non erat corruptibile. Sic ergo patet quod omne quod est * semper ens, non potest esse corruptibile; et ita simpliciter est in- corruptibile.

6. Sed videtur quod iste processus Aristotelis

• Qttia quamvis nccessitattm non habeat. Quamvis enim * nullius

potentia sit ad hoc quod duo opposita sint in eodem tempore in actu, tamen nihil prohibet quod potentia alicuius sit ad duo opposita respe- ctu eiusdem temporis sub disiunctione, aequaliter et eodem modo: sicut potentia mea est ad hoc quod cras in ortu solis vel sedeam vel stem; ■ ad codd. cxc. non tamen ut * utrumque sit simul, sed aequaliter

A, guoit p. x / 1

• vei om. p. possum vel * stare non sedendo, vel sedere non

stando. Sic igitur posset aliquis obviare rationi

• esse add. a. Aristotelis. Ponamus enim aliquid semper ••• ens,

ita tamen quod istud esse suum sempiternum sit contingens et non necessarium, Poterit ergo non esse respectu cuiuscumque partis temporis infi- niti, in quo ponitur semper esse: nec propter hoc sequetur quod aliquid sit simul ens et non ens. Eadem enim ratio videtur in toto infinito tem- pore, et in aliquo toto tempore finito. Etsi enim V ponamus ‘ quod aliquis sit in domo semper per

totam diem, tamen non est impossibile eum in •nonom. codd. domo non * esse in quacumque parte diei: quia

eXC. ASEGI. . • I

non ex necessitate est m domo per totam diem, sed contingenter.

Sed dicendum est quod non est eadem ratio utrobique. Nam illud quod semper est, scilicet per infinitum tempus, habet potentiam ut sit in infinito tempore : potentia autem existendi non est ad utrumque respectu temporis in quo quis potest esse; omnia enim appetunt esse, et unumquodque tantum est quantum potest esse. Et hoc prae-

cipue patet in his quae sunt a natura, quia na- tura est determinata ad unum. Et sic quidquid semper est, non contingenter semper est, sed ex necessitate.

7. Deinde cum dicit: Similiter autem et inge- nitiim etc, ostendit idem ex parte geniti vel in- geniti: et dicit quod similiter illud quod est sem- per, scilicet in infinito tempore, necesse est esse ingenitum. Quia si esset genitum, esset possibile quod quodam tempore non esset, sicut de corru- ptibili dictum est *: sicut enim corruptibile est ** !.^“f qS^- ^ ^, quod, cum * prius fuerit, nunc non est, vel con- .’^“am^”*’ tingit non esse quandoque in futurum, ita genitum est quod nunc est, sed prius non fuit. Non est autem dare aliquod tempus in quo id quod sem- per est, possibile sit non esse, neque in tempore finito neque in tempore infinito: quia quod potest esse tempore infinito, sicut id quod semper est, potest esse quolibet tempore finito, quod inclu- ditur ^ a tempore infinito; et ita sequetur, secun- ?

dum praedictam deductionem *, quod aliquid si- • iwd. mul sit et non sit, quod est impossibile. Non igitur contingit quod unum et idem possit sem- per esse et semper non esse: quia hoc esset semper esse et semper non esse tempore infinito. Similiter etiam non est possibilis negatio eius quod est semper esse, puta ut si dicamus quod id quod semper est, possit non semper esse: hoc enim esset posse ” non esse ad minus tempore finito. <>

Sic igitur patet quod impossibile est aliquid semper esse, et quod sit corruptibile , vel etiam quod sit genitum. Quia si sint duo termini ita se habentes quod posterius non possit esse sine primo, sicut homo non potest esse sine animali; si illud, scilicet primum, est impossibile esse, sequi- tur quod posterius etiam sit impossibile esse; si- cut si impossibile est lapidem esse animal, im- possibile est lapidem esse homincm. Hoc autem quod est aliquando non esse, sequitur ad corrupti- bile et genitum sicut quoddam communius *, ut ex ‘ commune r. dictis * patet. Si ergo iilud quod semper est, non ‘ Num.5, etsu-

. ^- . *- ^ . ‘^ . ‘ pra in lioc num.

contmgit quandoque non esse, sequitur etiam quod impossibile sit id quod semper est, esse genitum; et similiter impossibile est illud esse corruptibile. Et sic patet quod omne quod est sempiternum, est ingenitum et incorruptibile.

X) postea ponitur. - postea ponebatur P. - Lin. seq. pro est, quod om. codd. exc. A , quidem P.

(j.) Sed si hoc… sequeretur impossibile. - Sed si hoc falsum esset falsum tantum, tunc non sequeretur impossibile P.

v) in quo ponitur semper esse … Etsi enim ponamus. - P ha- bet: ut in quo ponitur semper esse; non tamen propter hoc se- quitur quod aliquid sit simul ens et non ens. Si enim ponamus;

etiam G habet Si enim ponamus, I Etenim si ponamus, A Et si po- nemus.

5) includitur. - excluditur I , concluditur cet. - Sequenti lin. pro aliquid, aliquis P.

0) non est possibilis … esset posse. - Pto possibilis, possibile P; esu post est semper om. codd. ; id post quod om. P; pro esset posse, esse posse eadem P. Nobiscum legit ed. i5iu.

• •‘t=l.*.^^^®.^^.$.oi=^ .

CAP. XII, LECT. XXVII

107

LECTIO VIGESIMASEPTIMA

NONNULLIS PRAEMISSIS, OSTENDITUR NULLUM SEMPITERNUM ESSE GENITUM ET CORRUPTIBILE,

ET E CONVERSO NULLUM GENITUM AUT CORRUPTIBILE ESSE SEMPITERNUM -

ITEM OMNE INGENITUM ET INCORRUPTIBILE ESSE SEMPITERNUM

‘EttcI S’ 71 a7ro’(p«(jii; tou jxsv asl ^uvajAsvou sivat t6 (/.71 asl ^uva[AcVov sivai, to S’ ael Xuva[/.£vov (/,73 etvai evKVTiov, ou a7ro’<paffi5 to [/.7] asl Suva[Aivov {at^ sivai,

avaYX,7i Tixi: aTCOoaasi? au.c[)oiv tu auTO) uTrapvciv, x.al eivai (JLS50V to’j ael ovto; x,ai tou asl (ji7j ovto? to Suva(A£Vov eivai xal (/.7] eivai-

71 vap exaTspou aTCOcpaffi; TTOTi UTrap^ei, el itTJ eiv; aei. “Q(JT£ xal T(i [A71 ael (/.75 ov edTat TCOTe xal oux e(7Tai, jtal TO (/.rj ael (>uvai/.svov etvai 67)Xovo’Tt, aXX(x ■rcoTe ov • u)TT£ jcal [ATi etvat. To xuro ap’ esTat (^uvaTOV etvat x,ai («.71 , xal tout’ edTtv a^jKpoiv (/.effov.

A(3Y0(; ^e)ca9(iXou 6()e. “EffTco yap zo A xal t!) B (at)- ^evl Tw auT(i) Xuva(/.£va uirotpyeiv, awavTt Hi to A 7) x6 r xai T() B 7) To A. ‘AvavJtT) S^i to (ATiTs t() A u7Tap)(^et (JtTiTi TO B, aavTi u7U!xp5(^etv t« FA. “EdTw 67) t6 E t6 (/.STa^u twv AB* evavTiwv vap t6 (tri- 9e’T£pov t/.e’(70v. Tou’T(p Sri avayx^) ix[/.(po) u7rapY£tv t6 tc r xal t6 A. IlavTl yap 75 t6 A t) t6 F, wdTe xal T(o £• e^rei ouv to A aouvaTOv, t6 F uTrap^ei. ‘0 6’ auTo; Xoyo; xal e7ti tou A.

OuT£ 07) t6 aei ov vev^^Tov ouXe (pOapTov, out£ t6 (xei [/,7) ov. AtiXov 6’ OTt xai el y£V7)T6v -^ (pOapTOv, oux (x>‘Stov. “A(/.a yip eijTai Suva[A£vov ixei etvat xai Su- v«(A£Vov (A-o ael £tvaf touto S’ OTt a^uvaTOV, Se- S^txTat TTpoTepov.

^Ap’ ouv £1 xai (XY£v/)TOv, ov (>£, tout’ avay/CT) a<(itov £tvaf, 6(xoto); Se x.ai sl (x^OapTOv, 6v ^i. A£yo) Si t6 (X^j-ev/iTov xai «<pOapTOv toc xupiwi; >.£Y6[/.£va, aye’-

V7)T0V [/.£V 6(TTt VUV, Xal ^TpOTSpOV OUX xkfl^i^ 7)^ £t7r£tV t6 (17) £tV«t 1 «^0«pTOV (ii 5 VUV OV U(7T£pOV (A73 (xX-/)0£? £(7T«t £l7r£rv ptT) £tV«t.

‘H £1 (lev T«uT« «XX^iXot; axoXouOci xai to’ t£ (XY£V71-

TOV «<pO«pTOV X«i t6 (X^O^pTOV (XY£‘V7)T0V , (XV«YX7)

x«l t6 (xf6tov £x«T£p(o (xxoXouO^tv, xal e?T£ Tt «Ye- VYiTOV, (iiXtov , eiT£ Ti «(pOapTOv, (xiStov.

* Quoniam autem negatio eius quidem quod est semper

possibile esse, non semper possibile esse; semper autem possibile non esse, contrarium; cuius negatio non sem- per possibile non esse:

necesse negationes ambarum eidem existere, et esse medium semper entis et semper non entis quod possibile esse et non esse.

Utriusque enim negatio quandoque existet, si non semper sit. Quare et non semper non ens erit quandoque et non erit : et non semper possibile esse simul, sed quan- doque ens: quare et non esse. Idem igitur erit possi- bile esse et non; et hoc est amborum medium.

* Ratio autem universalis haec. Sint enim A et B nuUi

eidem possibilia inesse: omni autem A aut G, et B aut D. Necesse itaque quod cui neque A existit neque B, omni existere G D. Sit itaque E intermedium eo- rum quae A B: contrariorum enim quod neutrum, me- dium. Huic itaque necesse ambo existere, et G et D: omni enim G aut A, quare et ei quod est E ; quoniam igitur A impossibile, G existet. Eadem autem ratio et in D.

* Neque itaque semper existens genitum aut corruptibile,

neque semper non ens. Palam autem quia et si ge- nitum aut corruptibile, non sempiternum. Simul enim erit possibile semper esse, et possibile non semper esse : hoc autem quod impossibile sit , ostensum est prius.

* Igitur, si et ingenitum est, ens autem, hoc necesse est

sempiternum esse: similiter autem et si incorruptibile, ens autem. Dico autem ingenitum et incorruptibile quae proprie dicuntur: ingenitum quidem quod est nunc, et prius non verum erat dicere non esse; incor- ruptibile autem quod, nunc ens, posterius non verum erit dicere non esse. Aut si quidem haec ad invicem consequuntur , et quod quidem ingenitum incorruptibile, et quod incorruptibile ingenitum; necesse et sempiternum utrique consequi, et sive aliquid ingenitum sempiternum, sive incorru- ptibile sempiternum.

• Seq. cap. xii. Text. 122.

Text. 123.]

Text. 124.

Text. 125.

Synopsis. — I . Argumentum et divisio textus. - Semper esse et non semper esse opponuntur contradictorie ; semper esse et semper non esse (seu nunquam esse) opponuntur contrarie; semper non esse et non semper non esse (seu aliqueindo esse) opponuntur contradictorie. Declarantur huiusmodi oppositiones. - 2. Eidem subiecto oportet inesse negationem tum eius quod est semper esse, tum eius quod est semper non esse: ita scilicet quod inter semper ens et semper non ens id sit medium quod po- test aliquando esse et aliquando non esse. - 3. Probatur hoc sequi ex praemissis : etprimo ex ipsa ratione terminorum. Neutra enim negatio (sciiicet non semper esse et non semper non esse) ponit sempiternitatem neque circa esse neque circa non esse; sed utraque ponit quandoque esse et quandoque non esse. Unde idem est quod potest aliquando esse et aliquando non esse ; et hoc est medium inter duo contraria, scilicet semper esse et sem- per non esse. - 4. Idem probatur ratione communi. Sint A et B duo termini, qui, utpote contrarii, nuUi eidem possint inesse. Sit G alius terminus, qui ita se habeat ad A quod cuilibet subiecto insit aut A aut G (se habeant nimirum ut affirmatio et negatio). Sit etiam D alius terminus, qui eodem modo se habeat ad B sicut G ad A. Sequitur quod omni ei quod non est A neque B,

necesse sit inesse G et D: hoc est, oportet quod ambae nega- tiones, quibus negantur A et B, eidem subiecto insint. Ex quo patet conclusio, nempe quod negatio eius quod est semper esse et negatio eius quod est semper non esse, insunt eidem subiecto, quod est medium inter utrumque extremum. - 5. Conclusio in- tenta. Semper existens et semper non existens neque est genitum neque corruptibile ; et e converso genitum aut corruptibile non est sempiternum, nec quantum ad esse nec quantum ad non esse. Sequitur ex praemissis. Si enim daretur oppositum, sequeretur quod aUquid esset simul potens semper esse et non semper esse; sed esse semper et non semper esse sunt contradictorie opposita ; ergo etc. - 6. Omne quod est proprie ingenitum, et similiter omne quod est proprie incorniptibile, est sempiternum. Et primo con- cluditur hoc ex praemissis. - 7. Secundo, ut infira (lect. seq. n. 9) ostendetur, omne ingenitum est incorruptibile et e converso : ergo sempiternum consequitur ad utrumque, nempe et omne ingenitum et omne incorruptibile est sempiternum. - Colligitur ex omnibus praemissis sequens ratio ad principale propositum (cf. lect. praec. n. I, 3). Nullum sempiternum est genitum neque corruptibile; omne ingenitum et omne incorruptibile est sempiternum ; ergo nuUum ingenitum est corruptibile, et nuUum incorruptibile est genitum.

io8

DE CAELO ET MUNDO LIB. I

* Cf. lect. praec. n. 3.

‘ Num. 5.

‘ impossihile co-

dices.

‘ jjrimo om. co-

dices.

* et om. A.

* respectu om. p.

* est add. p.

” signijicat p.

‘contradictio co- dices cxc. a.

* et non semper ens p.

* qiiod om. p.

i ostquam Philosophus ostendit quod *‘omne sempiternum est ingenitum et mcorruptibile, hic comparat sempiter- num ad corruptibile et genitum, osten- dens quod simul esse non possunt * *. Et primo praemittit quaedam ex quibus procedit ratio; se- cundo ex illis argumentatur ad propositum, ibi: Neqiie itaque semper existens * etc.

Circa primum tria proponit. Primo quidem de- clarat oppositionem eius quod est semper esse et semper tion esse : et quamvis adiungat hoc, quod est possibile, non tamen tradit oppositionem quae attenditur secundum possibile et non possi- bile *, sed secundum semper esse et non semper esse. Dicit ergo primo * quod huius affirmativae quae est possibile semper esse, negatio contradi- ctorie ei * opposita est possibile non semper esse: non quidem ex parte ipsius possibilis, respectu * cuius haec est affirmativa possibile * }ion semper esse; sed quantum ad ipsum quod est non semper esse. Sed hoc quod est possibile semper non esse, opponitur contrarie secundum eundem modum ei quod est possibile semper esse. Negativa autem huius est possibile non semper non esse. - Et huius ratio est quia hoc adverbium semper designat * universalitatem temporis, sicut hoc signum omnis designat universalitatem suppositorum. Unde sicut huic enuntiationi omtiis homo est , contradictoria est non omnis homo est, aequipollens ei quae est aliquis homo non est; contraria vero huic omnis homo est, dicitur omnis homo non est, aequipol- lens huic nullus homo est; huius autem contradi- ctoria * est non omnis homo non est, aequipollens huic aliqiiis homo est: ita huic quod dico sem- per esse, contradictorie opponitur fton semper esse, quod aequipollet ei quod est aliquando Jion esse; sed ei quod est semper esse, contrarie opponitur semper non esse, quod aequipollet huic quod est nunquam esse; huic vero contradictorie opponi- tur non semper non esse, quod aequipollet ei quod est aliquando esse !^.

2. Secundo cum dicit: Necesse negationes etc, concludit ex praedicto modo oppositionis quod oportet eidem subiecto inesse negationes amba- rum, scilicet eius quod est semper esse et eius quod est semper non esse ; quae scilicet nega- tiones sunt non semper esse et non semper non esse. Quae quidem negationes eodem modo in- sunt eidem, ut illud sit medium inter semper ens et semper non ens * quod quidem potest quando- que esse et quandoque non esse ; sicut si dicamus quod * inter omnem hominem esse et nullum ho- minem esse, medium est aliquem hominem esse et aliquem hominem non esse.

3. Tertio ibi: Utriusque enim negaiio etc, pro- bat hanc conclusionem sequi ex praemissis. Et

‘ sempitemum p.

primo ratione propria, quae scilicet sumitur ex ra-

tione terminorum in quaestione positorum, dicens:

utriusque enim negatio, scilicet tam eius quae est

semper esse quam eius quae est semper non esse,

quandoque existet, idest ponit aliquid quandoque

esse, si non semper sit , idest si per negationem

non ponitur aliquid * semper : verbi gratia, ista ■ guid p, om. a.

negatio non semper ens, non ponit sempiternita-

tem * neque circa esse neque circa non esse, et

ideo ponit quandoque esse et quandoque non

esse ; et simile est de hac negatione non semper

non esse. Concludit ergo quod illud quod non

semper est non ens, erit quandoque et quandoque

non erit: quia sic negatur semper non esse, quod

non ponitur semper esse. Et similiter “> ista negatio

quae est non semper possibile esse, quia removet

sempiternitatem circa esse ita quod non ponit

sempiternitatem circa non esse, ponit ens quando-

que ; et quia non ponit esse semper, nihil prohi-

bet illud non esse *. Sic ergo idem erit possibile

esse quandoque et non esse quandoque. Et hoc

est medium inter duo contraria quae sunt sem-

per esse et semper non esse.

4. Secundo ibi: Ratio autem etc, probat idem ratione communi, quae scilicet in quibuslibet ter- minis locum habet. Sint enim duo termini A et B, ita se habentes quod nulli eidem possint * inesse quia sunt contrarii , sicut semper ens et semper non ens. Accipiatur autem alius terminus, scilicet G, qui ita se habeat ad A quod omni subiecto insit vel A vel G: habent * enim se sicut affirma- tio et negatio, ut semper ens et tion semper ens. Sit autem alius terminus, scilicet D, qui eodem modo se habeat ad B, sicut semper non ens et non semper non ens. Necesse est ergo quod omni ei quod neque est A neque B, idest quod neque est semper ens neque semper non ens, insint et G et D, quae sunt negationes amborum: quia a quo removetur semper esse et semper non esse, necesse est quod attribuatur ei * non semper esse, idest quandoque non esse, et non semper non esse, idest quandoque esse. Et sic illud * subiectum a quo removetur utraque affirmatio, et * cui attri- buitur utraque negatio , est * quod est medium inter A et B : quia illud quod negat utrumque extremum, est medium inter duo contraria; sicut quod neque est album neque nigrum, est me- dium inter album et nigrum. Huic ergo medio necesse est quod ambae negationes insint, scilicet G et D. Quia sicut dictum est, oportet quod cui- cumque insit G aut A; unde oportet quod aherum eorum insit * ei quod est E ; quia igitur ei quod est E impossibile est quod insit A, sequitur quod insit ei G. Et eadem ratione probatur quod insit ei D. Sic igitur et G et D praedicantur * de E, a quo removetur et A et B : quia scilicet aliquid est c‘“a a^dXp”

‘ possit p.

habel p.

■ Et sit £ cod. A.

* et om. p.

• est om. a; quod est om. p.

sint p.

* praedicatur p et codd. cxc. A post de E,

a) Postquam Philosophus… non possunt. - Pro Postquam, quod om. BCDGpEFI, A habet Supra (cf. lect. seq. not. a), et pergit, Philo- sophus ostendit quod omne sempiternum est ingenitum et incorrupti- bile, ratione accepta ex ipso possibili, quod determinatur secundum certum tempus; hic ostendit idem ratione accepta ex parte ipsius sempiterni; cf. lect. praec. not. a.

P) Unde sicut huic enuntiationi … aliquando esse. - Codices ABC

DFpEGI in hoc loco pleno homoteleutorum diversas habent lacunas , quas longum esset annotare; legimus cum PsEGI.

f) ponitur semper esse. Et similiter. - ponit semper et esse : simi- liter P, errore fortc tjpographico.

3) ponit ens quandoque … non esse. - et ponit ens quandoque, quia non ponit esse semper, nihil prohibens illud non essc P ; codd. exc. A om. et ante quia non.

CAP. XII, LECT. XXVII

109

aliquis p.

autem om. p.

Num. I.

* vel genititm om. p.

‘ Cf. lect. praec. n. 3.

quandoque ens, quandoque non ens , quod neque est semper ens neque semper non ens. Et hoc est quod probare intendit.

5. Deinde cum dicit: Neque itaque semper exi- stens etc, ex praemissis argumentatur ad proposi- tum. Si enim est aliquid * semper existens, neque est genitum neque corruptibile : similiter etiam si est semper non existens, neque est genitum neque corruptibile. Manifestum est autem quod etiam e converso, si aliquid est genitum aut corruptibile, non est sempiternum, neque quantum ad esse ne- que quantum ad non esse. Si enim detur opposi- tum, scilicet quod aliquid sit simul sempiternum et genitum et corruptibile, sequetur quod aliquid sit simul potens semper esse et non semper esse ; quia sempiternum potest semper esse, generabile autem * et corruptibile non semper est. Quod au- tem hoc sit impossibile, ostensum est prius: quia dictum est * quod semper esse et «0« semper esse opponuntur contradictorie. Unde relinquitur im- possibile esse quod aliquid sit simul sempiter- num et corruptibile vel genitum *.

6. Deinde cum dicit: Igitur si et ingenitum etc, ostendit quod omne ingenitum et incorruptibile est sempiternum *. Et primo concludit hoc ex

praemissis, dicens quod “^’ necesse est quod in- ‘quodom.con. genitum omne * sit sempiternum, et similiter in-

corruptibile omne sit sempiternum, dummodo sit ens; ita tamen quod accipiamus ingenitum et in- corruptibile secundum quod proprie dicuntur ; prout scilicet ingenitum dicitur quod ita est nunc quod non erat prius verum dicere de ipso quod non erat, et secundum quod incorruptibile dici- tur quod ita nunc est quod posterius non erit verum dicere de ipso quod non sit; sicut patet ex his quae supra * dicta sunt in distinctione ho- rum nominum.

7. Secundo ibi: Aut si quidem etc, probat idem ex his quae infra * ostendentur: dicens quod, si ** ingenitum et incorruptibile consequuntur se invi- cem hoc modo quod omne ingenitum sit incor- ruptibile et e converso, necesse est quod sem- piternum consequatur ad utrumque; ut scilicet omne ingenitum et omne incorruptibile sit sem- piternum.

Ex omnibus autem praemissis talis potest coUi- gi ‘ ratio*: nuUum sempiternum est genitum neque corruptibile; omne ingenitum et omne incorrupti- bile est sempiternurn ; ergo nullum ingenitum est corruptibile, et nullum incorruptibile est genitum.

‘ dummodo sit ens add. a.

* Lect. XXIV, 3. 4, 9-

Lect. seq. n. g. * cum p non b.

• Cf. lect. praec. n. I, 3.

e) colligi. - intelligi P. - Infra omne ante incorruptibile om. PA. - In fine post nullum incorruptibile est genitum, nec corruptibile add. P; sed additionem patet inutilem esse.

IIO

DE CAELO ET MUNDO LIB. I

LECTIO VIGESIMAOCTAVA

GENITUM ET CORRUPTIBILE , ET SIMILITER INGENITUM ET INCORRUPTIBILE,

SE INVICEM CONSEQUUNTUR

£l (pOapTov ysvYiTOv. “H yap aysv/iTOv t) YSvriTOv • ei 6i aYsvriTOv, acpOapTOv u7ro’)i£tTai.

Kal £t ysvTiTdv 5rl, ^OapTov avayjcy)- -/i yap ^OapTOv rl a(p9apT0v a>.>.* d a^OapTOv, aysvyjTOv utccjisito.

El ^£ JAV) axoXouOouiTtv aXXvjXot; to a©9apT0v xal t6 ays’v/)Tov , oux a.^x^%-r\ ovts t6 ay£vv)TOv outs t6 a^OapTOv ai^iov stvat.

“OTt 5’ a.^c/.’^%n ay.oX.ouOeiv, Ix Tojvi^e cpavspov. T6 yap y£vriT6v >ial t6 tpOapT^v axoXouOoijiTtv aXXioXot;.

AyjXov Ss)4al touto £!t twv 7rpo’T£pov • tou yap ael OVTO; xai tou asi ja-/) ovto; sffTi [JLcTa^u o! jxtqOet^- pov aJtoXouOei, TOUTO ()’ £(TTi t6 y£VY)T6v xai cpOap- Tov. AuvaT6v yap)cai £?vai x,ai (ay) £tvai o>pi(7[i.£vov ypovov £)C(XT£pov X£yo) S’ £)caT£pov xai etvat iroffov Ttva ypovov)cal [avi £tvai. El Toivuv £(TTi Tt y£Vr)T6v •x) ipOapTOV, (JcvayxY) touto (A£Ta^u etvat.

“EffToj yap To A t6 asl ov, to Ss B t6 asi \J.‘i) ov, t6 ^£ r y£vr)T6v, t6 ^£ A cpOapTOV. ‘Avay)CY) Sv) t6 F (A£Ta^u £tvat Tou A)tai tou B. ToJv [aev yap ou)i IffTi ypo’vo; £7t’ ou^iTepov t6 Trepa; Iv «J •}) t6 A ou)c •>)v ■?) t6 B i^v T(j) ()£ y£vr,T(>) (Xvay)iY) r, kwspyelx etvat •?) f^uvatcsi, toi? oe AB ouoeTipoj;. IIoit^v apa Ttvoc)cai o)ptT[X£Vov ^povov)cai sdTai)cai wocXtv ou)c e(7Tat t6 r. “O[xoio>; Se)cai erci tou A ipOapTOu. Fe- vy)t6v apa)cai (pOapT^v eJCocTepov. ‘A)CoXouOou(Ttv aipx (iXXY)Xot; t6 y£VY)T6v)cai t6 cpOapTOv.

‘E(TTo> ^Y) t6 £(p’ (d E ay£VY)TOv, t6 S’ £(p’ o) Z yevY^TOv, t6 5’ ecp’ (!) H acpOapTOv , to S’ £(p’ 6> 6 (pOapTov. Ta ^Tt Z0 ^eS^t/CTai oti iXJCoXouOet aXXY)‘Xoi;. “OTav X’ •^ ouTo> x.£i(ji£va o>; TauTa , otov t6 u.£v Z)cal t6 a)coXouOouvTa , to Se E)cai t6 Z (j!.Y)0£vi to) auT(J> , aTcavTt Se OaTSpov, 6[«.oio>? Se)cai toc H0 , (ivocyxY) x.ai toc EH a^coXouOeiv aXXY)‘Xot;. “EaTO) yap Tiu H t6 E (AY) (X)coXouOouv. To apa Z a)coXouOY)(iet • iravTi yocp t6 E •}) t6 Z. ‘AXXa (/.y)v (o t6 Z,)cai t6 0. Tu (xpa H t6 a)coXouOY)’(T£t. ‘AXX’ u7»£)C£ito (x^uvaTOv etvai. ‘0 S’ auT6s Xoyo?)cal oti t6 H Tw E. ‘AXXoc (jtY)v ouTox; ej^ei t6 (xyevrjTOv, ecp’ t^ E, 7cp6(; t6 yevYjTOv, £(p’ (;) Z,)cai t6 (X(pOapTOV, £(p’ (J H, 7rp6{ t6 (pOapTOv, e^’ (j) 0.

Synopsis. — I. Argumentum et divisio textus. - 2. Ex sup- positione quod ingenitum et incorruptibile convertantur, probatur primo quod genttum consequitur ad corruptibile. Nisi enim cor- ruptibile sit genitum , oportet esse ingenitum ; sed supponitur ingenitum et incorruptibile ad invicem converti ; ergo aliquid corruptibile erit incorruptibile, quod est absurdum. - 3. Eoiiem modo probatur secundo quod corruptibile sequitur necessario ad genitum. - 4. Necessitas suppositionis praemissae n. 2 , repe- tenda est ex hoc quod sempiternum consequitur ad ingenitum et incorruptibile (cf. lect. praec. n. 6 sq.). - 5. Absque suppositione ostenditur propositum : et primo quod genitum et corruptibile se invicem consequuntur. - 6. Nam inter semper ens et semper non ens est medium id quod est negatio utriusque , scilicet id quod quandoque est et quandoque non est; sed aliquo finito tempore esse et alio finito tempore non esse convenit tam ge- nito quam corruptibili ; ergo cui attribuitur genitum, attribuitur etiam corruptibile, et e converso, et ita se invicem consequun- tur. - 7. Manifestatur haec ratio in terminis. - 8. Obiectio. Non semper esse et non semper non esse alio modo convenit cor- ruptibili et alio modo generabili: nam genitum habet non esse

* Palatn autem et ex determinatione ipsorum. Est enim

necesse, si corruptibile, genitum: aut enim ingenitum aut genitum: si enim ingenitum, incorruptibile sup- ponitur. Et si genitum autem, corruptibile esse necesse est. Aut enira corruptibile aut incorruptibile: sed si incorrupli- bile, ingenitum supponitur.

* Si autem non consequuntur ad invicem incorruptibile

et ingenitum, non necesse est neque ingenitum neque incorruptibile sempiternum esse.

Quod autem necesse consequi, ex his manifestum fiet. Ge- nitum enim et corruptibile consequuntur se invicem.

Palam autem et hoc ex prioribus. Semper enim entis et semper non entis est intermedium cui neutrum con- sequitur. Hoc autem est genitum et corruptibile: pos- sibile enim et esse et non esse determinato tempore utrumque: dico autem utrumque et esse quanto quo- dam tempore et non esse. * Si igitur est quod geni- tum aut corruptibile, necesse hoc intermedium esse.

Sit enim A semper ens, B autem semper non ens, G autem genitum , D autem corruptibile. Necesse itaque G in- termedium esse A et B: his quidem enim non est tempus ad neutrum terminum in quo aut A non erat aut B erat; genito autem necesse aut actu aut poten- tia esse; his autem quae A B neutro modo. Quanto igitur quodam et determinato tempore et erit et iterum non erit G: similiter autem et in D. Genitum igitur et corruptibile utrumque. Consequuntur igitur invicem genitum et corruptibile.

* Sit itaque in quo est E ingenitum, quod autem Z geni-

tum, quod autem in quo I incorruptibile, quod autem in quo T corruptibile. Quae itaque Z T ostensum est quod consequuntur invicem. Quando itaque sic posita ut haec, puta quae quidem Z et quae T consequentia; quae autem E et Z nulli eidem, omni autem alterum; et similiter autem et quae I T : necesse et quae I E con- sequi invicem. Sit enim ei quod I, E non consequens : Z igitur consequetur: omni enim E aut Z. Insuper cui Z, et T. Ei igitur quod I, T consequetur. Sed suppo- nebatur impossibile esse. Eadem autem ratio et quod I ei quod E: sed et sic habeatur ingenitum in quo E ad genitum in quo est Z, et incorruptibile in quo I ad corruptibile in quo T.

antequam sit, corruptibile autem habet non esse postquam fuit. Ergo praemissa ratio non videtur efficax ad concludenclum quod genitum et corruptibile sint unum et idem medium inter semper ens et semper non ens. - Excluditur haec difficultas. Dicendum est enim quod, cum ante et post illud determinatum tempus quo genitum et corruptibile habent esse et non esse, sit ponere aliud tempus, utrumque habet esse post non esse et ante non esse. Unde utrumque oportet esse genitum et corruptibile. - 9. Ostenditur ex praemissis quod ingenitum et incorruptibile convertuntur. Nam manifestum est quod ingenitum et genitum nulli eidem possunt convenire , sed cuique convenit aut unum aut alterum.; et idem patet de incorruptibili et corruptibili. Si- militer manifestum est cx dictis quod cui convenit genitum, con- venit etiani corruptibile. Si ergo ad incorruptibile non sequitur ingenitum , incorruptibile poterit esse genitum ; sed omne ge- nitum est corruptibile ; ergo incorruptibile erit corruptibile, quod est absurdum. Simili modo ostenditur quod ad ingenitum se- quitur incorruptibile. - Concluditur quod omne corruptibile est genitum et e converso, ct omne incorruptibile est ingenitum et e converso.

* Seq. (ap. xii. Text. 126.

Text. 127.

Text. 128.

Text. 129.

CAP. XII, LECT. XXVIII

111

* Cf. lect. XXVI n. 3.

■ Num. 5.

* convertuniur a.

‘ Num. 4.

* esse add. d.

* Si^ponamus p

ADG.

upra Philosophus ” ostendit proposi- ,tum ex parte sempiterni, nunc autem ostendit propositum ex parte geniti et ingeniti, corruptibilis et incorruptibi- lis *. Et primo probat propositum ex suppositione; secundo ex necessitate, ibi : Qiiod autetn necesse conseqid * etc. Circa primum duo facit : primo ex suppositione huius quod ingenitum et incor- ruptibile convertantur *, probat quod genitum et • convertantur corruptibilc convertuntur *: secuudo osteudit uude

codd. . ^- , … . _ .

sit supponenda conversio mgeniti et mcorrupti- bilis, ibi : Si autem non consequimtur * etc.

2. Dicit ergo primo quod id quod intendimus potest fieri manifestum ex determinatione ipso- rum, idest ex distinctione et habitudine horum terminorum * ad invicem. Et primo ostendit quod genitum sequatur ad corruptibile, ita scilicet quod si aliquid sit corruptibile , ex necessitate sit ge- nitum. Oportet enim id quod est corruptibile aut esse genitum aut * ingenitum, quia de quolibet existentium alterum horum oportet praedicari: si ergo aliquid sit corruptibile quod non sit geni- tum, sequitur quod sit ingenitum. Supponimus * autem quod ingenitum et incorruptibile conver- tantur : et ita si aliquid est ingenitum , erit in- corruptibile. Si ergo aliquod corruptibile non sit genitum , sequitur quod aliquod corruptibile sit incorruptibile.

3. Secundo ibi: Et si genitum autem etc, pro- bat eodem modo quod necesse sit, si aUquid est genitum, quod sit corruptibile. Oportet enim id quod est genitum aut esse corruptibile aut incor- ruptibile ; sed hoc supponitur, quod si aliquid est incorruptibile, quod sit ingenitum, propter eorum convertibilitatem ; sequitur ergo quod sit aliquid genitum quod sit ingenitum ^, quod est impossi- bile. - Et sic probatum est quod omne corrupti- bile est genitum, et e converso: supposito tamen quod ingenitum et incorruptibile convertantur.

4. Deinde cum dicit: Si autem non consequun- tur etc, ostendit unde hoc oporteat supponi. Et dicit quod si non consequuntur se invicem incor- ruptibile et ingenitum , non ex necessitate hoc quod est esse sempiternum, erit consequens ad hoc quod est ingenitum et ad * incorruptibile :

n 6’^s” P”’””^’ quod tamen supra * ostensum est.

5. Deinde cum dicit: Quod autem necesse con- sequi etc, probat propositum ex necessitate. Et primo ostendit quod genitum et corruptibile con- vertantur ; secundo ex hoc ulterius ostendit quod etiam ingenitum et incorruptibile convertantur , ibi : Sit itaque in quo est E * etc

Circa primum tria facit. Primo proponit quod intendit: et dicit quod ex his quae dicentur, mani- festum erit quod necesse est praedicta se invicem

P

ad om. PA.

Num. 9.

consequi; quia primo hoc manifestabitur, quod genitum et corruptibile se invicem consequuntur.

6. Secundo ibi : Palam autem etc, inducit ra- tionem ad hoc ostendendum. Et dicit quod sicut convertibilitas incorruptibilis et ingeniti manifesta-

tur ex prius dictis *, ita etiam hoc quod eenitum * cf. num. 4 -

^- ….. ^ ., … ^ . . ” praedictts coii.

et corruptibile smt convertibiha, manilestatur ex

prioribus. Quia inter semper ens et semper non

ens est medium, sicut supra * dictum est, id ad ** ‘ i-e”. praeced.

quod neutrum consequttiir, idest quod neque est ” ‘”’•”’ ^-

semper ens neque ••’• semper non ens: tale autem ‘esfadd. p.

est genitum et corruptibile , quia utrumque eo-

rum est possibile esse et non esse secundum

aliquod tempus determinatum , ita sciUcet quod

aliquo tempore finito utrumque eorum sit, et

iterum non sit quodam alio tempore : si ergo

est aliquid quod sit genitum aut quod sit corru-

ptibiie ”, necesse est quod huiusmodi sit medium T

inter semper ens et semper non ens; et sic utrum-

que eorum eidem attribuitur, et se invicem con-

sequi videntur.

7. Tertio ibi: Sit enim A etc, manifestat prae- missam rationem in terminis, dicens : sit A sem-

per ens, et B sit semper non ens, G autem ^ sit ^

genitum, D autem sit corruptibile. Necesse est

ergo G, quod est genitum, esse medium inter A

et B, idest inter semper ens et semper non ens :

quia his, scilicet A et B, non est aliquod tempus

ad neutrum terminum, idest nec ante nec post, in

quo vel A , quod est semper ens, non sit, aut B ,

quod est semper non ens, sit; sed ipsi genito

necesse est quod sit tempus in quo non sit, ad

utrumque extremum vel ad alterum, et similiter

in quo sit, et hoc vel secundum actum vel se-

cundum potentiam; cum tamen his quae sunt A

et B neutro modo existat tempus ad oppositum,

idest nec secundum actum nec secundum poten-

tiam. Relinquitur ergo quod genitum quod est G,

in quodam determinato tempore est, et * quodam ” ‘^«‘n add. codd.

determinato tempore non est; et simiUs ratio est

de D. Sequitur igitur quod utrumque eorum sit

et genitum et corruptibile ‘ ; ita scilicet quod geni- e

tum sit utrumque, et corruptibile sit utrumque.

Sic ergo patet quod genitum et corruptibile se

invicem consequuntur.

8. Sed videtur quod haec ratio non sit efficax: non enim est necesse quod quidquid est medium inter duo contraria, sit unum et idem. Nam inter

album et nigrum medium quidem * est quod ne- • quoddam p.

que est album neque nigrum , et tamen hoc di-

citur de diversis quae se invicem non consequun-

tur : quia et rubeum * et pallidum et quilibet me- * rubmm e.

diorum colorum neque est album neque nigrum,

et tamen isti colores non se invicem consequun-

tur. Et ita posset aliquis * dicere quod medium codd!‘exc. a?””’

a) Supra Philosophus. - Postquam Philosophus P , sed postquam ad sequens nunc autem minus quadrat. A sic incipit lectionem: Su- pra Philosophus ostendit propositum et ex parte possibilis et ex parte sempiterni; nunc ostendit propositum ex parte geniti et ingeniti, et ex parte corruptibilis et incorruptibilis. Et primo etc. Cf. lect. xxvi, not. a.

p) sit aliquid genitum quod sit ingenitum. ~ si sit aliquid genitum et (et om. sG) quod sit ingenitum PsG; si aliquid est genitum, quod sit ingenitum A; si sit aliquid genitum quod non sit corruptibile, quod sit ingenitum sl.

■f) sit corruptibile. - corruptibile om. codd. exc. AEsGI. - Statim pro huiusmodi, P et forte omnes codices habent huius, corruptione fre- quentissima.

3) G autem. - C autem P, et ita bis infra (sicut et in versione) C pro G; ed. i5i6 habet ut nos et codices. — Post lin. ergo om. P. - Infra, homoteleuton sed ipsi genito… similiter in quo sit omittunt P et codices excepto A.

e) et genitum et corruptibile. - Pro et genitum corrupte ingenitum AE; idem habet P, quae sibi constans pergit et incorruptibile.

K

1 12

DE CAELO ET MUNDO LIB. I

inter semper ens et semper non ens est quod neque est semper ens neque semper non ens, sed alio modo hoc convenit corruptibili et alio modo generabili: nam genitum habet non esse antequam sit, corruptibile autem habet non esse postquam fuit. - Sed haec obiectio excluditur per hoc quod dicit, quod utrumque eorum est et non est quodam determinato tempore: et ita oportet

‘ eorum om. r. quod utrumque eorum * habeat esse post non esse et ante non esse. Et hoc magis manifesta-

‘ Lect. seq. bitur in sequentibus *.

9. Deinde cum dicit : Sit itaque in quo est E etc, ostendit ex hoc quod etiam ingenitum et incor- ruptibile convertantur, dicens: sit E ingenitum, Z genitum, I incorruptibiie, T corruptibile. Quia

Num. 5 sqq. igitur ostcnsum est * quod genitum et corruptibile se invicem consequuntur , planum est quod Z et T se invicem consequuntur. Quando igitur ^ positum ^ fuerit quod Z et T se consequuntur,

scilicet genitum et corruptibile ; et quod E et Z, ^ idest “^ genitum et ingenitum, nulli eidem insunt,

sed cuilibet oportet inesse alterum eorum ; et ea- dem ratio est de T et I, scilicet de corruptibili et incorruptibili, scilicet quod nuUi eidem insunt, sed

omni alterum * : quando igitur haec ita ponuntur, »

necesse est quod I et E, idest ingenitum et incor- ruptibile, se invicem consequantur. Et hoc probat ducendo ad impossibile. Si enim ad I, quod est incorruptibile, non ex necessitate consequatur E, quod est ingenitum, sequetur quod Z, quod est genitum, simul possit stare cum I, quod est incor- ruptibile: quia iam dictum est quod de quolibet praedicatur aut E, idest ingenitum, aut Z, idest genitum. Insuper dictum est quod cui inest Z, idest genitum, ei inest et T, idest corruptibile. Sic igitur sequetur quod T, idest corruptibile, insit ei quod est I, idest incorruptibili. Quod est contra posi- tum*: positum enim erat quod T et I nunquam * suppositump. eidem inessent * : nihil enim est corruptibile et • inennt de. incorruptibile. Et eadem ratio est quod I , idest incorruptibiie, consequatur ad id quod est E, sci- Ucet ingenitum: quia eodem modo se habet in- genitum quod est E, ad genitum quod est Z, sicut incorruptibile * quod est I, ad corruptibile quod * comptibne p. est T.

Sic igitur patet ex praedictis quod omne cor- ruptibile est genitum et e converso, et omne in- corruptibile ingenitum et e converso.

<^) positum. - P et ed. i5i6 cum codd. oppositum legunt: quoU ta- men, cum hic locum non habeat, in positum correximus; cf. infra quando igitur haec ita ponuntur, et versus finem numeri Quod est contra po- situm. Forte lectio codd. corruptionem exhibet pro hoc positum.

r|) Z idest. - ZI legit P hic et infra ; itera pro E idest et T idest, EI et TI; tamen pro / idest non habet //; ed. i5i6 est aequivoca.

0) sed omni alterum. — sed tantum alterum A non bene; cf. paulo supra, sed cuilibet oportet inesse alterum eorum.

CAP. XII, LECT. XIX

ii3

LECTIO VIGESIMANONA

REPROBATUR OPINIO PONENS QUOD NIHIL PROHIBET ALIQUID INGENITUM ESSE CORRUPTIBILE, ET ALIQUID GENITUM INCORRUPTIBILE - CONTRARIUM OSTENDITUR

PER RATIONEM NATURALEM

Td Sv) (p«va.t [/.YiSiv x.a>>.u’£iv yivdaivdv ti occpOapTov ei- vai •/tal dtYEvyjTOv ov (pOaprivai, «77a^ ui5apj(^ovj(7y)i Tw [/.sv TT); Y£V£i7£to; Tu ^£ TTi; (p9opa;, avaipsiv IffTl ToJv SsdofASVuv Tt. “H yocp aXiipov ‘n TTOffdv Tiva topi(7|/.svov j(^pdvov SuvaTai (XTuavTa vi ttoieiv -o :ua(Jj(^iiv, 7) ctvai •^’ fATi etvai, xal tov (XTseipov (iiix TouTO , Sti aipKTTai TCw; 6 aTTSipo; j^pdvo? , ou ou)t e^TTi ■rc^.sitov. Td Se iT’^ aTVSipov oot* aTTcipov 006’ copKTfAivov.

‘Eti Ti [xaXXov £7rl TtoSs t(o <rY)[x.£i(i) asl Sv TrpoTspov i<f^«.pn •/) [L-rt ov (XTUiipov ey£V£TO ; el •^dp [AVjOev [AaX- Xov, (XTCeipa Se toc (jy)[X£1(x, ^■^Xov 6’ti aTueipov }(pd- vov •»)v Ti Y£VY)Tdv •/tal (pOapTdv. AdvaTai apa ^-n eivai Tov ix— etpov ^pdvov • a[j(.a y*P ^’^^i Sdva[jiiv tou U.Y) £?vai -/cal etvai, to [asv TrpoTepov, £i ^OapTOv, to 6’ uffTepov , £1 ^«”■ITdv. “Q(tt’ eocv ij-jrocp^f^^iv 0<o[j(.£V aSdvaTa, toc (XVTt)t£i[ji.£va (X[jca uTiocp^ei.

‘Etc 51 >cai TOuO’ d[Aoito; ev (xwavTt (7-/)[jC£i(o uTCOcp^ei , oi)(JT’ dcTreipov ypdvov tou [jcy) etvat)cai tou etvai £^ei 5dva(jctv • dcXXa SeSet-tTat OTt dcXuvaTOV touto.

“ETt el WpdT£pOV Y) Sdva[Jtt; UTCOCpY£l TY); £V£pY£^*?7

(X^^ravO’ uTkOcpcet tov •ypdvov, jcal dv ocy£vy)TOv i?v, -/cal 1/.Y1 ov Tov aTCitpov j(^povov, YtY^-”’*’ ”’ ouva[jc£vov. A[Lx Sy) oujt ii)v jcxl Tou etvai 5uva[jMv £t;^£, xal tou TOTe [/.‘io £tvai jcal ij(jT£pov dcTC£tpov apa j^^pdvov. $av£pdv 0£ x.al dtXXto; OTt dl(iu’vaTOv cpOapTov 6v [/,y) (pOa- pY)vat ii;0T£* dc£l y*P ^”f*’ *[J”* “*”’ cpOapTOv xal (XOjOapTOv evTiX^j^iia, toaTe dc[/.a ecTat SuvaTov dc£i T£ etvat xal (/.t) dcet. <l>0£ip£Tat dcpx 7iot£ to cpOap- Tov,)cal ei Y-^^TJf 0^5 yiyo^^^ ‘ SuvaTov y«p Y’Y°”^” vat,)cal (JtY) (xel dcpa etvai.

“E^TTt Hs)cal coSe OewpYjdat oti oe^uvaTOv -o ^’”’^[/.evdv xOT£ (X^OapTdv Tt (JtaTiX^rv, ■?) (kyi^^ri-zo^ Sv)cal dcel TupOTepov 6v (pOap-/]vai. Ou6£v y*P *’^’^ ‘^’^^ auTO- [/.ocTOu ouT* acpOapTOv out’ iXY£vriTOv oIovt’ etvai. Td [Jtev Y^p auTd[j.aTo’v e(TTt stal to (Xtvo tuj^^yji; xapfx TO dcil “/cal TO o>; exl to tcoXu -^ ov ■^ y’^°F”-^^°” ” “^^ 5’ ^TTetpov j^pdvov -^ ocrtXco; v) dlTud tivo^; j^pdvou r)

dcel •?) oic £TCl TO WoXu UTTOCp^jfet OV. ‘Av0CY)tY) TOtVUV _ - ~_ . ._’ . y / ^ ._! ^’ ..’..’ ‘T.-.. ^’

* Seq. cap. xn. Text. 130.

(pu(i£t Ta TOiauTa c)T£ a£v £tvai ot£ d£ «/.•/) ‘ / ,i,x/’ -1 /’

Lcov

TOtou’To)v 71 auTY) (iuva(/.t; ty); dcvTtq)oc(T£o); , >ial y) uXy) aiTia Tou £tvat)tal (tY). “Q(tt’ av(XY”/CY) a[/.a

uTCap^£tv evepYeia ocvTt)C£i[J!.£va. ‘AXXoc [iY)v ouSfiv y’ dcXviOli; slTCeiv vuv oti kax\ TC£pu(7tv, ouSe 7t£pu(jtv oTt vuv £(TTiv. ‘AouvaTOv (xpa (/.•/) ov ■rtOTe u(7TEpov dciStov etvaf e^£t Y*p u(7T£pov x.al ty)V Tou (/.Y) eivat Suva[jttv. irX^/)v ou tou T^Te (jc-/) etvai oTi e(TTiv (u7cocp5(^£i Y*P evepYeic? Sv), dcXXoc tou Tce- pufftv)cal £V T(o ■rrapsXOdvTt •ypdvo). ‘Eittco oy) ou e^f^et TY)v ouva(jctv uTrapj^^ov evepYeta- £(TTat apa aXYi- Oe; eiTueiv vuv oTt ou)c £(7Tt 7U£‘pu(7iv. ‘AXX’ dc^^uva- Tov ou5£[Aia Yap Suva[j(.t; tou Yeyo^svat £(7Ttv, dcXXoc TOu £tvai 7} l(7e(79ai. ‘0(«.oi(o; Xe)cal to TupoTepov QV dcfotov U(TTepov (ay)’ £(TTtv • £?£i yap 5u’va(<.tv ou £V£pY£ia ou)c ‘£(TTtv. “Q(tt’ (XV Oio(/.ev Td Suva^dv ,

OcXviOe; e(7Tat £‘tTC£lV VUV OTt TOUt’ £(TTt 7r£‘pu(TtV)cal

oX<o; £V TO) Trap^XOdvTi j(^pdv({). Kal (pu(Tf/C(o; Se xal (/.y))caOo’Xou (T)C07SQU(Ttv dc()u’vaTOV ■^

(XWtOV OV 7TpdT£pOV (pOap^vai’ U(7T£pOV , ri 7rpdT£pov

(/.y) ov u(JT£pov dcf^tov Etvat. Toc y^P (pOapToc)cal y^- Opp. D. Thomae T. III.

* Dicere itaque nihil prohibere factum esse quod incorru-

ptibile, et quod ingenitum corrumpi posse, semel exi- stente huic quidem generatibne, huic autem corruptio- ne, perimere est datorum aliquid. Aut enim infinito, aut quanto quodam determinato tempore possunt omnia aut facere aut pati aut esse aut non esse: et infinito propter hoc, quia determinatum est aliqualiter infinitum cuius non est plus. Quod autem quo infinitum, neque infinitum neque determinatum.

* Adhuc, quid magis in hoc signo semper ens prius cor- ‘ Text. 131.

ruptum est, aut non ens infinito factum est? Si enim nihil magis , infinita autem signa , palam quia infinito tempore erat aliquid generabile et corruptibile. Potest igitur non esse infinito tempore. Simul igitur habebit virtutem eius quod non esse et esse, hoc quidem prius si corruptibile, hoc autem posterius si generabile. Itaque si existere ponamus quae possunt, opposita simul exi- stunt.

* Adhuc autem et hoc siraiHter in omni signo existet. Quare ‘ Text. 132.

infinito tempore eius quod non esse et esse habebit virtutem. Sed ostensum est quia impossibile hoc. Adhuc , si prius virtus existit actu , omni existet tempore et ens ingenerabile, aut etiam non ens infinito tempore, fieri autem possibile. Simul autem non esse et eius quod est esse virtutem habebat, et hoc quoque esse et posterius infinito utique tempore.

* Manifestum autem et aliter quod impossibile est corru- ■ Text. 133.

ptibile ens non corruptum esse quandoque. Semper enim erit simul et corruptibile et incorruptibile entele- chia : quare simul erit possibile et semper esse et non semper. Corrumpitur igitur quandoque corruptibile. Et si generabile, factum est: possibile enim factum esse, et non semper quidem esse.

* Est autem et sic videre quod impossibile aut quod factum * Text. 134.

est quandoque incorruptibile aliquid esse, aut ingene-

rabile ens et semper prius corrumpi. Neque enim a casu

neque incorruptibile neque ingenerabile possibile esse:

* quod quidem enim casuale est aut a fortuna, praeter * Text. 135.

semper et ut frequenter aut est aut fit; quod autem in-

finito tempore aut simpUciter aut a quadam parte est,

aut semper aut ut frequenter existit ens. * Necesse igitur * Text. 136.

natura talia quandoque quidem esse, quandoque autem

non. Talium autem eadem potentia contradictionis ; et

materia causa eius quod esse et non. Itaque necesse

etiam simul existere actu opposita.

* Sed adhuc neque verum dicere nunc quia est annus prior, ■ Text. 137.

neque annus prior quia nunc est. Impossibile ergo non ens aliquando posterius sempiternum esse. Habebit enim posterius et eius quod est non esse virtutem : * verun- ■ Text. 138. tamen non eius quod tunc non esse (existit enim actu ens); sed in anno priore et in praeterito tempore. Sit itaque cuius habet virtutem existens actu: erit igitur verum dicere nunc quia non est annus prior. Sed im- possibile : neque una enim virtus eius quod est factum esse, sed eius quod esse aut futurum esse. * Simihter ‘ Text. 139. autem et si prius ens sempiternum posterius non erit: habebit enim virtutem cuius actu« non est. Itaque si ponamus possibile, verum est dicere nunc quia est an- nus prior, et universaliter in praeterito tempore.

* Et naturaliter autem et non universaliter intendentibus ” Text. 140.

impossibile aut sempiternum ens prius corrumpi po- sterius, aut prius non ens posterius sempiternum esse.

i5

114

DE CAELO ET MUNDO LIB. I

V/5T0C /cocl xkloidirx 7JXVT0C” aXXotouTai oe toi; Ivocv- Tioi; xxl l^ (ov (TuvJijTOCTai Toc (pu(jsi ovTa, nal Otso tojv auTtiJv toiItojv ^6s(psTai.

Corruptibilia enim et generabilia sunt et alterabilia omnia: alterantur autem contrariis, et ex quibus con- stant natura entia, et ab eisdem ipsis corrumpuntur.

Synopsis. — I. Argumentum et divisio textus. - 2. Qui dicit nihil prohibere quod aliquid genitum sit incorruptibile, vel quod aliquid ingenitum possit corrumpi , necesse est quod destruat aliquod ex principiis suppositis. - 3. Q.uorum unum fuit quod omnia habentia aliquam potentiam , habent eam respectu tem- poris vel simpliciter infiniti, vel simpliciter determinati. Qui au- tem ponit aliquid esse ingenitum et corruptibile, vel genitum et incorruptibile , ponit aliquid habere potentiam essendi vel non essendi in tempore quod neque est simpliciter infinitum neque simpliciter finitum, sed est secundum quid (idest vel ex parte principii vel ex parte finis) infinitum, et similiter secundum quid finitum. Ergo destruit praefatum principium. - 4. Textus subdi- visio. - Primo ex parte potentiae eius quod ponitur generari vel corrumpi, ostenditur per praedictam opinionem destrui etiam aliud principium praesuppositum , nempe quod impossibile est idem simul esse et non esse. Prima ratio. Non potest assi- gnari ratio quare id quod semper fuit et ponitur postea cor- rumpi, magis possit corrumpi in isto instanti quam in aliquo infinitorum praecedentium. Ergo illud ingenitum quod ponitur corruptibile , potuit non esse in quolibet instanti praecedentis temporis : seu id quod ponitur praeextitisse tempore infinito, po- tuit toto illo tempore non esse. Sequitur ergo quod aliquid re- spectu eiusdem temporis habet virtutem eius quod est esse et eius quod est non esse. Sed nihil prohibet ponere id quod est possibile. Ex hoc ergo quod ingenitum, pro illo tempore in quo erat, ponitur quod potuerit non esse, sequitur quod idem simul sit et non sit. - Idem inconveniens sequitur si aliquod genitum quod prius non erat tempore infinito, postea factum sit in aliquo tempore. - 5. Obiectio. Licet id quod ponitur fuissc tempore infinito , simul cum hoc non potuerit non esse , tamen dici potest quod simpliciter loquendo habuit potentiam ut pro illo tempore non esset. - Sed contra: potentia ad non esse est in- compossibilis ei quod simpliciter necesse est esse ; tale autem est id quod naturaliter est per tempus infinitum. - 6. Secunda ratio. Quod semper fuit vel non fijit, secundum opinionem prae- missam ponitur habuisse in omni instanti potentiam ad oppo- situm eius quod ei inerat : ergo habuit potentiam ut esset et non esset tempore infinito. - 7. Tertia ratio. Si est aliquid ingenitum et corruptibile, semper habuit potentiam ad non esse ; et si est aliquid genitum quod prius non fuerit tempore infinito , fuit toto illo tempore possibile fieri. Ergo quod ponitur fuisse infi- nito tempore , potuit toto illo tempore non esse ; et quod in- finito tempore ponitur non fuisse, potuit eodem tempore esse. Ergo potuit simul esse et non esse, quod est impossibile. - 8. Im-

possibile est etiam iuxta praemissa quod aliquid sit corruptibile, quod quandoque non corrumpatur. Secus enim haberet natu- ralem potentiam ut non corrumpatur, seu esset incorruptibile. Unde semper erit corruptibile et incorruptibile, et possibile sem- per esse et simul non semper esse. Quod est impossibile* nam quod potest semper esse, ex necessitate semper est; unde non potest non semper esse. - Similiter si aliquid existens sit ex natura sua generabile, non potest esse sempiternum, sed oportet quod sit generatum : tale enim non habet naturalem potentiam ad essendum, nisi postquam factum est. - 9. Ex parte causae materialis eius quod ponitur ingenitum et incorruptibile, osten- ditur sequi idem inconveniens, quod nimirum aliquid simul sit et non sit, si vel genitum sit incorruptibile vel ingenitum sit corruptibile. Quod enim generatur vel corrumpitur post infini- tum tempus, non est a casu, sed a natura. Eorum autem quae a natura habent quod quandoque sint et quandoque non sint, eadem potentia est ad contradictoria, scilicet esse et non esse. Ergo , cum in eo quod est generatum remaneat materia seu potentia ad non esse, si simul sit incorruptibile, erit simul po- tens esse et non esse. Et eadem ratio est ex parte ingeniti. - 10. Obiectio. Incorruptibile quod est genitum, potest dici quod habeat potentiam ad non esse, non quidem in futuro, sed re- spectu praeteriti. Et simili modo quod est ingenitum et corrupti- bile habebit potentiam ad esse. - Sed hoc est impossibile. Nam ordo temporis non potest inverti. Nulla autem potentia respicit id quod factum est in praeterito, sed quod est in praesenti vel futuro. Si ergo aliquid esset possibile esse vel non esse respectu praeteriti temporis, cum id ad quod aliquid habet potentiam possit poni esse in actu, poterit poni quod annus prior non fuerit, vel quod nunc sit ille annus. -11. Per rationem propriam scientiae naturalis ostenditur quod impossibile est id quod semper fuit postea corrumpi, vel id quod non semper fuit postea esse sempi- ternum. Ex illis enim contrariis ex quibus aliqua generantur cum prius non essent, ab illis postea corrumpuntur, et in eadem redu- cuntur per corruptionem. Ex quo patet quod illud quod est ge- neratum potest iterum corrumpi, et id quod est corruptum fuit quandoque genitum. - 12. Praedictae rationes in nuUo impugnant catholicam fidem, secundum quam ponimus quod mundus incoe- pit, non per generationem , sed per effluxum a primo principio, a quo est totum ens, et cuius potentia non est alligata ad dandum esse rebus infinito tempore, sed prout vult. Ea vero quae ab eo sic producta sunt ut in sempiternum durent, habent naturalem virtutem ut semper sint, et nuUo modo ad hoc quod aliquando non sint.

ostquam Philosophus ostendit quod

‘generabile et corruptibile se invicem

‘consequuntur, et similiter ingenitum

et incorruptibile , hic reprobat opi-

cf. lect, XXVI, nionem contrariam *, per hoc quod ex contraria

opinione necesse est aliqua principiorum suppo-

sitorum * destrui. Et primo ostendit quomodo

per hanc positionem destruitur id quod supposi-

tum est *, virtutem omnem referri ad determina-

tum tempus ; secundo ostendit quod per hanc

positionem destruitur quod suppositum est * ^,

quod non contingit simul idem esse et non esse,

ibi : Adhuc quid magis * etc.

2. Dicit ergo primo quod, cum ostensum sit * demonstrative ex praesuppositis quibusdam prin- cipiis quod omne genitum est corruptibile , et omne ingenitum est incorruptibile, et e converso, consequens est quod qui dicit nihil prohibere quod aliquid quod est factum seu genitum sit incorru-

n. 3

* Ibid. n.2.

* Ibid. n. 5.

* Num. 4.

* Lect. XXVI sqq

ptibile, et aliquid quod est ingenitum possit cor- rumpi ; ita scilicet quod uni eorum , scilicet ge- nito, adsit semel tantum generatio, et * aheri adsit semel tantum corruptio, sine vicissitudine gene- rationis et corruptionis : per hoc necesse est de- struere aliquod principiorum suppositorum. Si enim conclusio syllogistice sequitur ex praemis- sis, non potest interimi conclusio ex necessitate consequens ex praemissis ^, nisi interimatur ali- quod praemissorum.

Hoc * autem videtur dicere contra Platonem, qui posuit mundum genitum sed incorruptibilem *, et ex consequenti posuit quod iilud inordinatum ex quo mundus est genitus, fuerit ingenitum sed corruptibile : quamvis quidam dicant hoc * Plato- nem non sic intellexisse sicut sonant verba eius, contra quae hic Aristoteles disputat. Sed quantum pertinet ad expositionem huius libri , non refert utrum sic vel aliter Plato senserit, dummodo vi-

a) siippositorum. ~ supra positorum codd.; lin. seq. pro suppositum, supra suppositum AsGI.

P) virtutem omnem referri … suppositum est. - Hoc homoteleuton om. P et codd. exc. AsG , sed sine eo divisio manca est, neque textui vel expositioni respondet. - Sequentibus P praemittit scilicet. - Ibi idem

esse et non esse, codd. om. idem; eodem modo om. idem num. 4 in principio et fine.

Y) >ioh potest interimi … praemissis. - Etiam istud homoteleuton om. P et codd. exc. AsG ; P , ut mendum corrignt, in principio senten- tiae pro Si legit Sic.

et om. F.

Hic p(A0i?|. corruptibilem

dicat hic f.

CAP. XII, LECT. XXIX

ii5

• prtncipium p.

• Cf. lect. XXVI, n.2.

8

subdit p.

•Cap.vi,n.7sqq. S. Th. lcct. XI n. 2 sqq. • magis om. p.

deatur qualiter haec positio improbetur per ra- tiones Aristoteiis.

3. Resumit autem unum principiorum * dato- rum *, ex cuius suppositione argumentabatur ^ ad propositum ostendendum: et dicit quod omnia habentia aliquam virtutem, possunt facere vel pati, vel esse vel non esse ea quorum habent virtutem, vel in tempore infinito vel in quodam tempore determinatae quantitatis, quod sit simpliciter fi- nitum ^ - Et quia supra non fecerat mentionem quod virtus diceretur nisi respectu determinati temporis, subiungit * quod propter hoc habentia virtutem possunt aliqua facere vel esse tempore infinito, quia etiam ipsum tempus infinitum est aliqualiter determinatum , scilicet secundum ra- tionem, ut non possit in eo diversitas inveniri: quia scilicet infinitum est cuius non est plus, idest * aiiquid aii. A. quo uou potest * maius accipi. Nec obstat quod Aristoteles in III Physic. * improbat hanc defini- tionem infiniti, dicens eam magis * esse definitio- nem perfecti et totius, cum tamen infinitum sit imperfectum et in modum partis ^ se habens: quia Philosophus ibi loquitur de infinito secun- dum id quod de eo est in actu, cui semper potest additio fieri; hic autem loqviitur de infinito secun- dum totum quod est de eo in potentia, cui non potest additio fieri. Et talis efiam est dispositio temporis, de quo nunc loquitur: quia tempus non est totum simul, sed est successivum.- Illud autem tempus quod est infinitum quo, idest secundum aliquid, scilicet * secundum principium vel secun- dum finem, neque est infinitum simpliciter, quia potest eo aliquid esse plus, neque simpliciter de- terminatum, quia non habet aliquam certam quan- titatem. Et ideo, secundum praedictam suppositio- nem, non potest esse quod aliquid habeat virtutem faciendi vel patiendi, sive essendi vel non essendi, aliquo tempore quod sit finitum ex una parte et infinitum ex alia. Quicumque autem ponit quod aliquid est ingenitum et corrupfibile, vel genitum et incorrupfibile, ponit quod aliquid habeat po- tentiam essendi vel non essendi tempore secun- dum quid infinito et secundum quid finito: ergo destruit praedictum principium suppositum.

4. Deinde cum dicit : Adhuc qiiid niagis etc, ostendit quod praedicta positio destruit aliud prin- cipium suppositum *, scilicet quod impossibile est idem esse et non esse. Et circa hoc duo facit: primo ostendit propositum e^ parte potentiae eius quod ponitur generari vel corrumpi ; secundo ex Num. 9. parte causae ipsius, ibi: Est autem et sic videre * etc.

ideSt BCDEFG.

• Cf, lect. XXVI n. 5.

Circa primum duo facit: primo ostendit ” quod ponentibus aliquod ingenitum corrumpi, vel ali- quod genitum incorruptibile , sequitur quod ali- quid possit simul esse et non esse; secundo osten- dit quod idem inconveniens sequitur ponentibus aUquid esse corruptibile quod non corrumpitur *, ibi: Manifestum autem et aliter ‘■’ etc.

Circa primum ponit tres rationes. Circa quarum primam dicit: si ponamus quod aliquid ingeni- tum prius semper fuit, et postea corrumpatur in aliquo signo temporis , idest in aliquo instanti , nulla ratio potest assignari quare magis possit corrumpi in isto instanti quam in aliquo infini- torum praecedentium. Et similiter si aliquid sit genimm quod prius non erat tempore infinito, et* postea factum est in aliquo instanti, nulla ratio potest assignari quare magis possit esse vel fieri in hoc instanti quam in aliquo * praecedentium infinitorum. Posset autem ratio assignari si tem- pus praecedens poneretur finitum, quia posset dici quod haberet virtutem ad esse vel non esse in tanto tempore, et non in pluri: sed ex quo ponitur fuisse vel non fuisse tempore infinito , praedicta ratio cessat. Et ideo necesse est ponere quod ingenitum potuerit non esse in quolibet in- stantium praecedentis temporis; et similiter quod genitum potuerit esse in quolibet instantium prae- cedentis temporis. Si enim nihil magis, idest si nuUa maior ratio * est quare possit incipere esse vel non esse in isto instanti quam in aliquo praecedentium , cum infinita signa, idest infinita instantia, praecesserint, manifestum est quod in illo infinito tempore erit * aliquid generabile, ita quod in quolibet instanti illius temporis infiniti potuerit generari. Et similiter est dicendum quod in quolibet instanti illius temporis erat corrupti- bile ‘ illud quod ponitur ingenitum et postea cor- ruptum. Sic igitur patet quod illud quod ponitur praeextitisse tempore infinito , potuit etiam non esse toto illo tempore infinito. Sequetur igitur quod aliquid habebit virtutem simul, idest respectu eius- dem temporis , eius quod est esse et eius quod est non esse: ita tamen quod ex parte eius quod est ingenitum et corruptibile, accipiatur esse prius quam non esse ; ex parte autem geniti * et incor- ruptibilis accipiatur esse * posterius quam non esse. Nihil autem prohibet ponere id quod est possibile. Si ergo ponamus quod illud quod est ingenitum, pro illo tempore in quo erat et poterat non esse “, quod tunc non fuerit, sequetur oppo- sita simul esse, scilicet quod illud simul sit et

■ et non cornim-

piE.

• Num. 8.

‘ alio ECDFi, om.

PG.

erat a.

‘ ■0-enerabilis co-

dices.

♦ esse om. codd.

exC. ASE.

3) argumentabatur. - argumentabitur P, non bene; nam ex principio quod hic Aristoteles resumit, argumentatus est quidem supra, sed hic eo non amplius ad argumentandum utitur; solummodo enim probat principium resumptum destrui, si quis adstruit niliil prohibere genitum incorruptibile esse, vel ingenitum esse corruptibile.

t) quod sit simpliciter finitum. - quod non sit simpliciter infini- tum P; cf. textum, et ea quae in hoc numero sequuntur.

5) et in modum partis. - et sic per modum partis P, et per mo- dum partis I. - P lin. seq. pro de infinito legit de definitio, errore ty- pographico; ed. i5i6 habet de infinito.

r)) primo ostendit. — Hoc om. BGpDEG; mendum corrigentes PI le- gunt quia primo ostendit.

0) idest si nulla maior ratio. - P omittit idest si. - Sequenti linea

pro isto, codices habent ipso; et paulo infra pro praecesserint , prae- cesserunt.

i) corruptibile. - ItSL sEG et bene; nam decursus argumentationis hunc sensum requirit, nempe: sicut quod ponitur esse genitum post- quam infinito tempore non erat, erat generabile toto tempore quo non erat, similiter ingenitum quod ponitur aliquando corrumpi , erat corru- ptibile toto tempore quo erat. ApG habent incorruptibile vel corrupti bile, cet. incorruptibile vel etiam corruptibile ; ambae lectiones corre- ctionem interpolatam sapiunt, et nobis quidem videtur etiam corruptibile esse veram lectionem, quia facillime per scriptores in incorruptibile mutatur. P habet corruptibile vel incorruptibile.

x) in quo erat et poterat non esse. - in quo erat, poterat esse P. - Pro scilicet quod illud, scilicet quod idem eadem P.

[

ii6

DE CAELO ET MUNDO LIB. I

dices.

non sit. Sic igitur praedicta positio removet hoc sciiicet om.co- quod suppositum est, scilicet =* quod impossibile ‘”’■ est idem simul esse et nori esse.

5. Sed videtur quod ista ratio non cogat. Nihil enim prohibet aliquid esse simpliciter possibile,

X quod tamen est impossibile aliquo posito ‘: sicut

si ponamus Socratem sedere pro aliquo tempore, possibile est simpliciter iilum pro illo tempore i^ non sedere ^*, tamen non est compossibile. Ita

etiam potest dici quod illud quod fuit tempore infinito, pro tempore illo poterat non esse: non tamen hoc quod est ipsum non esse, est com- possibile posito, ut scilicet simul possit poni cum eo quod est ipsum esse.

Sed dicendum est quod illud quod est incom-

mpossibite co- possibilc * ei quod est contingenter, nihil prohibet

icesexc. A. gij^piiciter possibilc esse: sed illud quod est in-

impossibiie co- compossibile * ei quod simpliciter necesse est esse,

ices exc. a. ^^^ simplicitcr impossibile. Id autem quod natur

raliter est per tempus infinitum, necesse est esse :

quia necesse est quod unumquodque tantum sit

quantum natura rerum habet; non enim aliquid

deficit esse nisi quando iam non potest esse , eo

quod omnia appetunt esse. Si igitur aliquid po-

nitur possibile esse, ex hoc ipso necesse est quod

* ponatur compossibile ei quod necesse est esse “.

Et ideo si ponamus illud quod semper fuit, fuisse

possibile non esse pro illo tempore, sequitur quod

possit simul esse et non esse.

6. Secundam rationem ponit ibi: Adhuc autem et hoc etc. Et dicit quod illud quod semper fuit

Num.4. vel semper non fuit, secundum praemissa * po- nitur habuisse potentiam oppositi eius quod ei inerat, non secundum aliquod signum vel instans, sed simpliciter in omni signo, idest in omni in- stanti : et sic sequitur quod aliquid habeat poten- fiam ut sit et non sit tempore infinito, quod est

Lcct.xim, n.5 inipossibile, ut supra * ostensum est.

7. Tertiam rationem ponit ibi : Adhucsiprius etc, ‘ ratio add. p. quac * talis est. In eo quod incipit esse postquam

non fuerat, vel non esse postquam fuerat, prius S est virms ^ vel potentia quam actus: et ita si

aliquod ens est ingenitum quod semper fuit, se- quitur quod etiam semper habuit virtutem vel potentiam ad non esse; nulla enim est ratio quare advenerit ei ista potentia non essendi post tem- pus infinitum. Similiter etiam si sit aliquid geni- tum quod prius non fuerit tempore infinito, se- quitur quod toto illo tempore fuerit possibile fieri: ita quod simul dum non erat, habebat po- tentiam essendi et non essendi hoc *, et quod esset posterius secundum infinitum tempus, ex quo ponitur quod habet esse incorruptibile. Sic

sq,

hic r.

igitur ex quo ” in infinitum antequam esset, habe- o

bat potentiam ut esset in futurum in infinito tem-

pore, nulla ratio erat quare potuerit esse in tali

instanti et non prius, ex quo non est in potentia

ad hoc quod est * esse in tempore determinato. • quod est om.p.

Relinquitur ergo quod potuerit esse etiam in ali-

quo tempore antequam fuerit: et ita poterat esse

in illo tempore ” in quo non erat, et sic sequitur, r.

secundum praemissa *, quod potuerit simul esse et • Num. 4-

non esse. Et eadem ratio est de eo quod ponitur

semper fuisse et * quandoque corrumpi. ‘ ^’ om. p.

8. Deinde cum dicit: Manifestum autem et aliter etc, concludit secundum eandem rationem quod impossibile est quod aliquid sit corruptibile p, p

quod quandoque non corrumpatur. Posset enim *]^J!v^Vi^‘ac aliquis obviare praedictis rationibus, dicendo quod omne genitum est corruptibile secundum suam naturam, sed potest contingere quod illud quod est corrupfibile nunquam corrumpatur, propter ali- quam causam conservantem ipsum in esse; sicut Plato posuit quod mundus est genitus et corru- ptibilis secundum seipsum, sed semper manebit propter voluntatem Dei (quamvis quidam dicant quod Plato non sic intellexerit mundum esse cor- ruptibilem sicut ea quae in se habent necessa- riam causam corruptionis, sed per hoc voluerit * • vobat codd. designare dependentiam sui esse ab alio, quia * • quae r. scilicet necessitas essendi non est ei a seipso, sed a Deo. Sed quicumque fuerit intellectus Platonis non refert ad propositum, quia Aristoteles obiicit contra verba ipsius.) Unde dicit manifestum esse quod impossibile est id quod est corruptibile , quandoque non corrumpi. Quia si quandoque non corrumpetur ‘, potest non corrumpi, et ita erit in- “

corruptibile: et tamen ponitur sempiterno tempore corruptibile existens : semper igitur, idest infinito tempore, erit simul actu corruptibile et incorru- ptibile. Sed quod corrumpitur non semper est, quod autem est incorruptibile, semper est: ergo erit aliquid simul possibile et * semper esse et non • et om. p. semper esse, quod est impossibile, ut patet ex his quae supra * dicta sunt; quia quod potest j^^l^n-s’!”’”- semper esse, ex necessitate semper est, unde non potest non semper esse. Sic igitur patet quod omne corruptibile quandoque corrumpetur ^ ■^

Et similiter si aliquid est generabile in sui na- tura, necesse est quod factum sit. Quod quidem non est sic inteliigendum, quod omnia quae pos- sunt generari quandoque generentur; multa enim possunt fieri quae nunquam fient: sed hoc non * • »on om. r. potest esse, quod aliquid iam existens in sua na- tura sit generabile, et tamen non sit generatum, sed ab aeterno praeextiterit. Illud enim quod est

X) est impossibile aliquo posito. - Ita PC; est cum impossibile (pro est incompossibile) posito A (cf. sequentia); cet. om. atiquo.

11) Socratem sedere … non sedere. - Socratem non sedere … se- dere P. Pergunt codd. exc. AsE : tamen non est tunc possibile (ceteris omissis) posito, ut scilicet simul etc.

v) compossibile ei quod necesse est esse. - compossibile (possibile I) esse quod est esse codd. exc. A.

?) In eo quod incipit… prius est virtus. - Illud quod incipit … prius inest ei virtus codd.; similis constructio invenitur lect. xii, num. 4: Sic igitur omne quod movetur … potest motus eius terminari. ~ Sm\m P om. ita, et post unam lineam etiam.

0) Sic igitur ex quo. - ex quo om. codd. exc. A, quapropter P le-

git Si igitur; pergit: in infinitum antequam esse habeat, habeat po- tentiam. - Ibi m infinito tempore pro in, etiam A.

7i) poterat esse in illo tempore. - poterit esse in illo P; ed. i5i6 legit quidem poterit, scd non omlttit tempore; AI om. antequam … ilto tempore.

p) quod aliquid sit corruptibile, - aliquid esse incorruptibile A ; cet. om. sit.

0) corrumpetur. - corrumpatur P. - Lin. seq. pro tamen , tum P, quod est erronea interpretatio compendii tfl, quod habet ed. i5i6.

t) corrumpetur. - corrumpitur codd. exc. I. - Linea sequenti pro iji sui natura, etiam ex sui natura P, sed et ipsa infra legit m iua natura.

CAP. XII, LECT. XXIX

117

generabile non habet potentiam naturalem ad semper essendum, sed ut possit esse postquam aliquando est factum. Et ideo non dicit, si gene- rabile est fiet, sed factiim est.

g. Deinde cum dicit: Est autem et sic videre etc,

• cf. num. 4. ostendit idem * ex parte causae eius quod ponitur

• proponit p. ingenitum vel incorruptibile. Et primo ponit * ra-

tionem; secundo excludit quandam obviationem,

• Num. seq. \)\ • Sed adhuc neque verum ■” etc.

Dicit ergo primo quod etiam sic sicut dicetur, ccntingit videre quod impossibile est aut quod id quod quandoque factum est, sit incorruptibile, aut

• est om. B. quod est * ingenitum et semper prius existens, cor-

rumpatur. Illud enim quod est incorruptibile vel ingenitum, non potest esse a casu: quia illud quod est a casu vel a fortuna, neque sicut semper neque sicut frequenter aut est aut fit; illud autem quod est in infinito tempore, sive simpliciter infinito ” sive infinito ex una parte “, scilicet ante vel post,

vel est sicut semper, sicut illud quod est in infinito tempore simpliciter, vel sicut frequenter, sicut illud quod est in infinito tempore ex una parte. Necesse est ergo quod talia quae vel generantur vel corrumpuntur post infinitum tempus, a na- tura habeant quod quandoque sint et quandoque non sint. Sed eorum quae naturaliter quandoque sunt quandoque non sunt, eadem potentia est ad contradictoria, scilicet ad esse et non esse: quia quod aliqua quandoque sint et quandoque non sint, habent ex materia, inquantum subiicitur pri- vationi vel formae. Sic igitur idem sequitur quod

• posuitA. prius, scilicet quod opposita possint * simul inesse

eidem. In eo enim quod est generatum, remanet materia potens non esse : et ita, cum sit incorru- ‘ impossitite co- ptibile *, simul erit potens esse et potens non esse. Et eadem ratio est ex parte mgeniti.

10. Deinde cum dicit: Sed adhuc neque ve- rum etc, excludit quandam obviationem. Posset

• id est p. enim aliquis dicere quod illud * incorruptibile

quod est genitum, habet potentiam ad non esse, non quidem in futurum, sed respectu praeteriti : et similiter illud quod est ingenitum sed corruptibile,

• non add. sdc. habct potcutiam ad * esse respectu praeteriti. -

Sed hoc ipse excludit, dicens quod non est verum dicere nunc quod modo sit annus prior, vel ali- quid eorum quae in praeterito tempore fuerunt; neque etiam potest dici quod id quod est nunc, fuerit in anno praeterito: sic enim aliqua sunt

‘di?es1^”A5G°” secundum tempus distincta , ut ordo temporis * perverti non possit, ut scilicet ea quae sunt prae-

exc.^D.*’ ”’”’■ terita vertantur in praesentia, et * ea quae sunt

praesentia attribuantur tempori praecedenti. Ex

quo patet quod impossibile est illud quod ali-

? quando non fuit, quod posterius f habeat esse

in sempiternum , sicut iam conclusum est * ex * Num. praec.

praemissa ratione. Quia ratione materiae ex qua

genitum est, etiam postquam est, habet virtutem

ad non esse: sed non potest dici quod habeat

potentiam ad non esse tunc, quia iam existit actu

ens, et sic opposita essent simul, ut in praemissis

rationibus concludebatur; sed sequitur quod ha-

beat potentiam ad non esse respectu prioris anni

vel praeteriti temporis. Quod autem hoc sit im-

possibile, sic patet. Quia illud ad quod habet ali-

quid potentiam vel virtutem, potest poni esse in

actu: si ergo possibile est aliquid respectu prae-

teriti temporis vel esse vel non esse, poterit poni

quod annus prior non sit, idest quod illud quod

fuit in anno priori tunc * non fuerit: sed hoc est

impossibile, utpraemissum est; et hoc * ideo, quia ‘««nc codd.exc.

nulla potentia respicit id quod factum est in prae- -‘hoTom. p.

terito, sed id quod est in praesenti vel quod fu-

turum est.

Et quod * dictum est circa genitum quod poni- ‘ 1«’” >”• tur incorruptibile, eadem etiam ratio est si aliquid ponatur prius existens in sempiterno tempore, et postea ponatur non existens per corruptionem. Sequetur enim quod postquam corruptum est ^, ra- /.

tione materiae habeat potentiam ad illud quod non potest poni in actu, scilicet ad esse in priori tem- pore. Quod si ponatur esse possibile , verum erit dicere quod nunc est annus prior, et quod nunc est quidquid fuit in praeterito tempore, ex quo poten- tia non est nisi respectu praesentis, ut dictum est.

Virtus igitur huius rationis in hoc consistit quod, cum potentia non sit nisi respectu praesentis vel futuri, si aliqiiid dicatar habere potentiam respe- ctu praeteriti ‘■, sequitur quod praeteritum conver- <^

tatur, et fiat praesens vel futurum.

1 1. Deinde cum dicit: Et naturaliter etc, osten- dit propositum principale per rationem propriam scientiae naturali *. Et dicit quod etiam per ra- * cf. lect. xxvi, tionem naturalem, et non per rationem iiniver- ”””^” salem, idest logicam vel metaphysicam , sicut in praecedentibus, potest considerari quod impossi- bile est id quod semper fuit postea corrumpi, vel id quod prius non fuit postea esse sempi- ternum. Et hoc probat ” quia omnia corruptibilia «0

et generabilia sunt alterabilia ; generatio autem et corruptio est terminus alterationis ; alteratio autem fit de * contrario in contrarium. Et sic patet quod ‘ a p. ex illis contrariis ex quibus aliqua fiunt cum prius non essent, ab illis etiam postea corrumpuntur, et in ■■* eadem reducuntur per corruptionem ; sicut si • «« om. p. aliquid ex calido factum sit frigidum, potest iterum a calido calefieri ‘”’. Et sic patet quod illud quod aa

est generatum, potest iterum corrumpi; et illud quod est corruptum, fuit quandoque generatum *. * genitum p.

u) sive simpliciter infinito sive infinito ex una parte. - sive sit simpliciter infinitum sive infinitum ex una parte P; subaudiendum est tempus.

o) quod posterius. - P omittit quod, et legit pro posterius. - Li- nea sequenti post sempiternum, ita prosequuntur codices: quia, sicut iam conclusum est ex praemissa ratione, quia {quod A) ratione ma- teriae etc.

7) Sequetur… corruptum est. ^ Pro corruptum est codices ex- ceptis AsG habent corruptionem ; et haec fone est ratio quare P to-

tum expungat et prosequatur: raiione materiae; haberet enim poten- tiam.

<]/) quod, cum potentia … praeteriti. - quod cum potentia non sit nisi respectu praeteriti P et codd. exc. AsGl ; haec falsa lectio causata est omissione homoteleuti praesentis … respectu.

oj) Et hoc probat. - Hanc formulam, quae saepissime occurrit, om. P et codd. exc. A.

aa) potest iterum a calido calefieri. - Hoc om. P ; sed ut exemplum completum sit non omittendum est.

ii8

DE CAELO ET MUNDO LIB. I

Platonem se.

PP

‘^ per p.

qma p.

12. Est autem considerandum quod praedictae rationes Aristotelis procedunt contra positionem * ponentem mundum esse factum per generatio- nem, et etiam esse incorruptibilem ^’^ vel per se vel per voluntatem Dei. Nos autem secundum * fidem catholicam ponimus quod incoepit esse, non quidem per generationem quasi a natura, sed effluens a primo principio, cuius potentia non erat alligata ad dandum ei esse infinito tempore, sed secundum quod voluit, postquam prius non fue- rat, ut manifestetur excellentia virtutis eius supra totum ens; quod* scilicet totum ens tantum de- pendet ab ipso, et eius virtus non est alligata vel

determinata ad productionem talis entis. Ea vero quae ab eo sic producta sunt ut in sempiternum sint, habent potentiam et virtutem ad semper es- sendum, et nullo modo ad hoc quod aliquando non sint. Quando enim non erant, talem poten- tiam non habebant: quando autem iam sunt, non habent potentiam respectu non esse quod prius fuit, sed respectu esse quod nunc est vel erit; quia potentia non respicit praeteritum, sed prae- sens vel futurum, ut Philosophus dicit*. Sic igitur patet quod rationes praemissae in nullo impu- gnant sententiam catholicae fidei. Et in hoc ter- minatur sententia primi Hbri.

Num. 10.

PP) et etiam esse incorruptibilem. - Ita A; ef etiam corruptibilem E, et etiam incorruptibilem cet, et etiam corruptionem P.

DE CAELO ET MUNDO

LIBER II

LECTIO PRIMA

QUOD CAELUM SIT SEMPITERNUM, ET QUOD EIUS MOTUS, NULLUM HABENS FINEM, SIT FINIS ALIORUM MOTUUM ET SIT SINE LABORE EXCLUDUNTUR OPINIONES CONTRARIAE

“Oti [/.£V oOv oiIt£ ysyoViV o Tta? oijpavo; o5t’ svSejj^e- Tai (pOapYJvai, xaOacTTsp Tive; «painv auTOv, aXX* IffTiv el;)cal aidio;, ap3(^>iv (Agv xal tcX£uty)v oux ej^cov Tou TravTo; alcSvos, ej^ov Ss xal Wcpiej^wv gv auTo)

TOV aTCSipOV J^pOVOV, l)t TS TCOV £ipY)[i.£V<»V £Q£<7Tl Xa-

Psiv Tyjv ir((7Tiv ,)cal Sia tt;; ‘^o^v); tt); Tcapa twv aXXto; 7.£vo’vTi<>v jcal YSVvtiivTtov auTov el yoip outw; M.£v £Y£iv svogysTai, y.xn ov oe tootcov sJCsivot vs- veffWai Asyouo-iv ouit evoej^sTai, jAeyaAriV av ej^^ot ical TOUTO poTirlv el; tc{(7TIv irepl tt); aOavastas auTOu)cal TT); aiSiOTY^TO?.

Aio^Tuep x.a>,t5c eYsi ffuiji,7teiOetv lauTOv tou; apvatouc)cal (AaAto-Ta TuaTpiou; y)iJ.<jjv aArjTet; etvat Aoyoui; , to; effTiv aOavaTov ti xal Oetov Ttov eyovTtov u,ev)ctvir)- (jtv , ey(^ovTtov oe TOtauTVjv wuTe u.Y)Oev etvat wepa; auTT^;, aXXa (jtaXXov TauTir)v Ttov aXXtov TC£p«i”

To’ Ts yap Ttepa; to>v 7i:sptsj(^ovTtov £(jTt ,)cal auTV) vi)cu)cAocpopia T£X£t05 ouaa Tr^ptsj^st Ta; (xt^X^i;)cal Ta; ejf^ouffa? 7ue’pa5)cal irauXav, auTr) (/.ev ou5£U.tav out’ apjf^viv sjf^ouua out£ t£X£ut7)‘v , aXX’ (X7uau(TT0(; ouffa T<iv a7uetpov Ypo’vov , Ttov o’ ccXXtov tiov ixsv aiTta TY)? apjrr)?, Ttov ds oejf^OfAevif) t7)v 7rauXav.

Tov S’ oupav(3v)cal tov avto to^tov ot jjiev lipj^aiot TOf; Oeci; a7Tsvei[/.av to; ovTa [ji.dvov liOavaTOv*

6 oe vuv jjtapTupsi X(iyo; to; a^OapTo; Kxl aysvr^TO; , sTt S’ (XTiraOT); ‘Koiijrii OvyjTT); Su(Tj^sps(a; eoTCv,

7rp()i; ^£ TOUTOi; ix7covo; dia x6 [ji.7)^£[«.tai; 7rpo(7Ssi(70at pta(a; (xvay)CYi;, ^)caT£j(£t)ctoXu’ou(7a cp£p£(70ai 7U£- <pux,o’Ta auT(iv aXXto;- 7uav yap t6 toioUtov £7ri7ro- vov, 6(7(07U£p av atSttoTcpov •^,)cat XtaOs^^^^toi; t9)i; (xp((7Tri; (X[Jtotpov.

At()7j£p ouT£)caTa tov TtjJv TraXatcov (iuOov u7roXvi7rTsov ej^^siv , ot cpa(Tiv “ATXavTo’; tivo; auTto 7:pO(7S£i(70at Trlv (7ioTT)piav • £o()ca(7t yacp)cat toutov oi cur^TyiTav- ts; tcJv Xo’yov t7)v auTiiv £X£tv u7ro’Xy)(J/tv toi; u(7ts- pov • to; y(xp 7V£pl ^apo; e](^o’vt<ov)cal ysy)p<ov ixTcav- Ttov Ttov (xvto c7to(jtaTtov UTT s’(7Tyicrav auTto [AuOHCto; (xvay/criv £[«.(|/uj(^ov. Outs Sv) toutov tov Tpo‘7uov uxo- Xy)7i;T£ov ,

OuTs ota Ty)v o(vr,(Tiv OaTTOvo; Tuy)(_ocvovTa cpopa; t-/); o’i)csta; po7ry); Iti (7<o’^E(70ai to(70utov j^po’vov,)caO(x- TTSp ‘E(«.7rsSo)cXyi; (pyi<j(v.

^AXXa (Ariv ouo’ U7vd i}<uj^yi; suXoyov (xvay)ca^ou’(7yi; (ae- v£tv ix(Stov

ouo£ yocp T7); (j/uj^’^; otdv t’ Etvat Ty)v TOiauTy)v (^<o73V (xXuTUOV)cal [j^a)captav (xvay)cy) y(xp)cal Ty)V >c(vy)(7iv [AETa p(a; oucrav, stTrsp)ctvst(iOat 7UEcpu)cdTo; tou 7Up<oT0u (T<o(ji.aTO; (xXXto;)ctvsi (tuvsj^<o;, (x^ryoXov Etvat)cat 7r(X<7y); (X7Ty)XXay[j(.sV7)v pa(7T<ov7); s’(«.(ppovof, st ys

[JLy)0’ <057U£p TY) iJ/UJf^’?) T^ TtOV Ovy)TtOV ^(p’<OV £(7tIv

(XV(X7rau(Tt; 7) Tuspl tov utuvov yivo(/.£‘v7) Tou ff<o(/.aTo; (xvs(7i;, (xXX’ <xvay)catov *IS(ovo’; Ttvo; («.oipav /caTS- ^£tv auTTiv ixfStov)cal aTpuTOv.

* Quod quidem igitur neque factum est omne caelum ‘ Cap. i. Text. r.

neque contingit corrumpi, quemadmodum quidam di- cunt ipsum, sed est unum et sempiternum, principium quidem et consummationem non habens totius aeterni, habens autem et continens in seipso infinitum tempus , ex dictis licet accipere fidem, et per opinionem eam quae ab aliter dicentibus et generantibus ipsum. Si enim sic quidem habere contingit, secundum quem autem raodum illi factum esse dicunt non contingit, magnam utique haBebit et hoc inclinationem ad fidem de im- raortalitate ipsius et serapiternitate.

* Propter quod bene se habet persuasibilera seipsura exhi- * Text. 2.

bere antiquis, et maxirae patrura nostrorum veros cre- dere esse serraones, ut sit iramortale aliquid et divinum habentium quidera motum, habentium autem talem ut nullus sit finis ipsius, sed magis iste aliorum finis.

Etenira finis continentium est; et ipsa circulatio, perfecta cura sit , continet iraperfectas et habentes terminum et quietem, ipsa quidem nullura neque principiura habens neque finem, sed incessabilis ens infinito terapore, alio- rura autera horura quidera causa principii, horura autera suscipiens quietera.

Caelum autem et eum qui sursura locum antiqui quidera diis attribuerunt, velut existens solura imraortale.

* Nunc autera testificatur ratio quod incorruptibile et in- * Text. 3.

generabile, adhuc autera impassibile oranis mortalis difficultatis est. Adhuc autem sine labore, propterea quod nulla indiget violenta necessitate quae detineat, prohibens ferri aptum natum ipsum aliter. Omne enim tale magis laboriosum quanto quidera utique serapiternius sit, et dispositio- nis optiraae expers.

* Propter quod quidem neque secundum antiquam fabu- * Text. 4.

lam suspicandum habere, qui dicunt Atlante quodara ipsi opus esse ad salutem. Videntur enim et hunc con- stituentes sermonem eandem habere suspicionem his qui posterius : ut enim de gravitatem habentibus et terre- nis omnibus his quae sursum corporibus, substituerunt ipsi fabulose necessitatem animatam. Neque utique hoc modo suspicandura.

* Neque propter circumgyrationem celerioris existentem * Text. 5.

lationis propria inclinatione , adhuc salvari tanto tem- pore, quemadraodum Empedocles inquit.

* Sed adhuc neque ab anima rationabile cogente manere ‘ Text. 6.

sempiternura. Neque enim animae possibile est esse talem vitam sine tristitia et beatam. Necesse enira, et motu cum violentia existente, si quidem movet ferri apto nato primo cor- pore aliter, et raovet continue, sine vacatione esse et orani carens robore prudenti. Siquidera neque ut ani- mae mortaliura animalium est requies circa somnum facta corporis remissio: sed necessarium sustentantis Ixionis cuiusdam fatum retinere ipsam sempiternara et inconteribilera.

120

El Sv), xscOacTCcp £’(;TCO[y.£V, h^iiiTxi Tov elpTifAsvov^syjiv TpOTCOv iTspl Tvi? TrpwTyi? ^opa;, o-j u.ovov «-jto-j wspl Tvi; dcu^iOT/iTQi; outu; u7roXa[isiv If/.j^.cXsffTspov, a>.X« >4al TYJ [AavTcf:? t^ wspl tov Osdv [/.dvw? av £}(.oi[y.£v ouTo)? d[AoXoYOu(A£vo)? (XTTOipaivssOai (Tu^Aipwvou; Xd- vou?. ‘A)iXa Twv [7.£V TOiouTcov Xdywv a>,i; stto) Tal vuv.

DE CAELO ET MUNDO LIB. II

Si itaque, quemadmodum dicimus, contingit dicto se ha- bere modo de prima latione, non solum ipsius de sempiternitate sic existimare melius, sed et divinationi ei quae de diis solum utique habebimus sic confesse enuntiare concordes sermones. Sed taliura quidem ser- monum satis sit nunc. •

Synopsis. — I. Argumentum et divisio libri et textus. - 2. Ex praemissis rationibus et opinionibus aliter sentientium possunius accipere fidem quod totus mundus sit ingenitus et incorruptibilis, unus et sempiternus (cf. lib. I. lect. xxii sqq.). - Declarantur verba textus. - Ex modo loquendi apparet quod rationes praemissas in- duxit Aristoteles, non quasi ostendentes ex necessitate aeternitatem mundi , sed tanquam ostendentes quod non incoepit eo modo quo ab aliis ponebatur incoepisse. - 3. Textus subdivisio. - Ex sempiternitate todus mundi concluditur sempiternitas corporis caelestis, ita quod eius motus non habeat aliquem finem, sed magis sit ipse finis aliorum motuum. - 4. Omne enim conti- nens habet rationem finis , et imperfectum natum est contineri a perfecto ; motus autem caeli , utpote circularis, est perfectus ; ergo oportet quod alios motus contineat, et sit finis ipsorum. - Confirmatur quod sit necesse ponere aliquem motum sempiter- num. - Quomodo motus caeli se habeat ad motum, et quomodo ad quietem aliorum mobilium. - 5. Manifestatur in speciali sem- piternitas caeli. Et primo secundum dicta antiquorum. - 6. Se-

cundo ex hoc quod caelum est ingenerabile et incorruptibile , eo quod caret contrario. - 7. Manifestatur qualitas motus caeli, scilicet quod sit sine labore. Caelum enim, utpote nobilissimum inter corpora , movetur secundum suam naturam , et non per aliquod violentum movens quod imponat ei necessitatem co- actionis. - 8. Excluduntur opiniones contrariae. Et primo opinio fabularis de Atlante stante super duas columnas et susten- tante humeris caelum. - Quomodo haec fabula aliquid divinum continere possit. - 9. Secundo excluditur opinio Empedoclis , scilicet quod caelum in tali situ conservatur, ne cadat, propter velocitatem sui motus. - Tum haec tum praecedens opinio vi- detur posuisse corpora caelestia esse gravia. - i o. Tertio exclu- ditur opinio Platonis, nempe quod motus caeli in sempiternum maneat propter coactionem animae rationalis. a) Ex parte ipsius corporis : nuUum enim coactum potest esse sempitemum.. - II. b) E\ parte animae, cuius vita non posset esse sine tristitia et beata, si ipsa anima cum labore moveret in sempiternum caelum contra suam naturam. - 12. Conclusio.

^7^ostquam in primo libro Philoso- phus determinavit de toto mundo, in quo ostendit esse quaedam cor- pora quae moventur’circulariter, quaedam quae moventur motu re- cto, hic incipit determinare de cor-

* cf. lib. I, lect. poribus quae moventur circulariter *. Et primo

determinat de ipsis corporibus circulariter motis ;

• circa A. secundo determinat de centro super * quod circu- lariter moventur, ibi : Reliqiium autem de terra di- cere* etc. Circa primum duo facit: primo determi- nat de caelo, quod est corpus circulariter motum ; secundo de stelUs quae sunt in caelo, ibi: De vocatis autem astris * etc. Circa primum duo facit: primo determinat de his quae pertinent ad sub- stantiam caeli ; secundo de his quae pertinent ad motum eius, ibi: Quoniam autem est dupliciter * etc. Circa primum tria facit: primo determinat de duratione caeli; secundo de diversitate partium eius, ibi: Quoniam autem quidam suni * etc; tertio determinat de figura ipsius, ibi : Figuram autem sphaericam * etc. Circa primum duo facit : primo infert conclusionem in praecedentibus manifesta- tam; secundo ex illa conclusione arguit * ad pro- positum, ibi: Propter quod bene se habet * etc.

2. Dicit ergo primo quod ex praemissis * pos- sumus accipere credulitatem quod totum caelum neque sit factum , neque contingat ipsum cor- rumpi, sicut quidam dicunt. - Dicit autem totum caelum esse ingenitum el incorruptibile, eo quod maxima pars corporum mundi est substantia caelestis corporis, quod est ingenitum et incor- ruptibile per modum quo * in primo libro ** pro- batum est. Vel hoc dicit ad diflferentiam qua- rundam partium mundi, quae sunt generabiles et corruptibiles secundum * partes, licet non se-

Lect. XX.

Lect. X.

Lect. VII.

‘ Lect. seq.

* Lect. V.

* arguitur codd. ‘ Num. 3.

* Lib.I.lect. XXII

sqq.

quomodo p. * Lect. VI.

* secundum om.

BCDFipEG.

cundum totum, sicut patet de elementis. Vel quia huiusmodi corpora quae sunt generabilia et corru- ptibilia, sicut animalia et plantae et lapides, non proprie sunt partes mundi (alioquin mundus nun- quam perfectus esset, cum non habeat omnia huiusmodi simul): sed huiusmodi sunt quidam ef- fectus partium mundi; et ideo, licet huiusmodi res subiaceant generationi et corruptioni non solum secundum partem, sed secundum totum, nihilo- minus tamen totus mundus caret generatione et corruptione. - Et est notandum quod’ dicit caelum omne non est factum; sed non dicit ” neque cor- ruptum, sed neque contingit corrumpi , propter illos qui dicebant mundum ex natura sua esse corruptibilem , et tamen nunquam corrumpetur propter voluntatem Dei ; et ideo signanter dicit quemadmodum qiiidam dicunt.

Sed probatum est supra quod est unum tantum et sempiternum (quod dicit ne crederetur sempi- ternum esse non unum numero, sed specie); ita scUicet quod non habet principium neque finem totius aeterni, idest totius suae durationis infinitae. - Et ne aliquis putaret mundum * corporeum sic dici aeternum sicut Deus, cuius esse et vivere est totum simul, scilicet absque successione prioris et posterioris, subiungit habens autem * infinitum tempus; quia scilicet eius duratio extenditur secun- dum successionem temporis. Non tamen totus mundus habet hoc modo durationem temporalem, sicut aliquod singulare generabile et corruptibile ^*, cuius duratio comprehenditur a tempore, non ta- men continet tempus: sed tempus continetur a toto mundo, tum * quia tempus non extenditur ultra durationem mundi, tum quia tempus causatur ex motu primi corporis mundi *, ut in W Physic.** habitum est. Unde tempus continetur a mundo,

‘ aliquod tc, nul- lum cet. exc.sE.

autem om. p.

• tum om. rpi;

item lin. seq.

* mundi om. x. ‘• Cap. XIV, n. ^; S.Th.lect.xxiii, n. 10 sqq.

a) quod dicit … sed non dicit. - dicit et non dicit om. P et codd. exc. A; requiruntur tamen per propter illos qui dicebant. - Post paucas lineas pro corrumpetur, corrumperetur P; quidam ante dicunt om. A. - Ibi Sed probatum est etc, ita legit A : Sed, ut probatum est supra,

est unum tantum et sempiternum, quod dicit ne crederetur non sem- piternum esse neque unus (unus etiam alii codd.) numero.

P) siiigularC generabile et corruptibile. - Pro generabile, quod om. A, et generabile P. - Pro duratio, dispositio codd. exc. A.

CAP. I, LECT. I

121

* ita add. codd.

‘ de BCDFGi, om. ” Num. praec.

Num.

Num. 8.

sicut effectus a causa. Habet autem tempus quod mensuret motum caeli, non quidem inquantum continetur ab eo sicut elfectus a causa (non enim

contmens mensuratur per

■ Num. seq.

• quod om. bcd FGjjE. - guia om.

IG.

■ se habeat pc.

contentum, sed e con-

verso): sed hoc, inquam, habet tempus inquan- tum est imago quaedam derivata ab aeternitate divina ^, sicut et Boethius dicit: qui tempus ab aevo ire iubes.

Haec igitur quae dicta sunt, non solum cre- dibiUa redduntur per rationes supra positas, sed etiam per opiniones aliter dicentium , qui attri- buunt mundo generationem et corruptionem. Si enim ita sit , quod et ”’■ contingit mundum sic se habere sicut nos dicimus, absque hoc quod ali- quod inconveniens sequatur, non autem contin- git * se habere secundum modum quo illi dicunt mundum factum esse, hoc iam habebit magnam inclinationem, idest magnam vim persuasivam, ad hoc quod aliquis credat immortalitatem caeli et sempiternitatem ipsius (ut immortalitas reteratur ad perpetuitatem vitae, sempiternitas autem ad perpetuitatem essendi: ponebant enim caelum non solum esse, sed etiam vivere, tanquam animatum).

Ex hoc autem quod hic dicit , apparet quod Aristoteles induxit praedictas rationes ad proban- dum sempiternitatem mundi, non tanquam osten- dentes ° ex necessitate quod mundus non incoepe- rit, sed tanquam ostendentes quod non incoepit illo modo quo ab aliis incoepisse ponebatur.

3. Deinde cum dicit: Propter quod bene se ha- bet etc, ex ■^ praemissa *■’ conclusione, quae erat de sempiternitate totius mundi, concludit propo- situm, scilicet sempiternitatem corporis caelestis. Et circa hoc tria facit : primo infert conciusionem in generali; secundo manifestat eam in speciah, ibi : Caelum autem * etc. ; tertio ex veritate ma- nifestata excludit contrarias opiniones, ibi: Propter quod quidem * etc. Circa primum duo facit: primo infert conclusionem intentam ; secundo ponit ra- tionem ipsius, ibi : Etenim finis * etc.

Dicit ergo primo quod *, quia ex praemissis inclinamur ad credendum sempiternitatem mundi, consequens est quod homo se exhibeat ‘■’ de facili persuasibilem a dictis antiquorum : non tamen quantum ad quoscumque antiquos errantes, sed praecipue quantum ad patres nostros, qui scilicet nos in cultu divino instruxerunt ; ut scilicet cre- damus eorum sermones esse veros, quantum ad hoc quod credamus aliquid esse immortale et divinum , non solum de numero substantiarum immobilium, quae sunt penitus ‘ a materia sepa- ratae, sed etiam quantum ad corpora quae habent motum, talem tamen ut ipsius motus corporis di- vini et immortalis non sit aliquis finis, quo sciUcet iste motus terminetur, sed magis iste motus sit finis omnium aliorum motuum. - Ideo autem

hoc attribuit antiquis sermonibus patrum , quia omnes illi qui apud gentiles cultum divinum in- stituerunt ^, hoc intendebant, quod cuhus divinus exhiberetur caelo tanquam divino et immortali corpori et quod semper movetur : unde et a * thein, quod est semper currere, in graeco theon *, idest Deum, nominaverunt.

4. Deinde cum dicit : Etenim finis etc, ponit rationem praedictae conclusionis, quantum ad hoc quod dixerat, quod motus caeli sit finis aliorum motuum. Omne enim continens habet rationem finis, inquantum contentum terminatur ad suum continens. Manifestum est autem quod imperfe- ctum natum est contineri a perfecto. Sicut autem in primo * ostensum est, motus circularis est per- fectus, motus autem recti sunt imperfecti: quia non redeunt ad suum principium, sicut motus circularis, sed habent terminum maxime distan- tem et contrarium principio ; unde sicut in prin- cipio incipiunt moveri, ita cum sunt in termino, incipiunt quiescere. Unde oportet quod motus circularis contineat alios motus, sicut perfectum continet imperfectum. Et propter hoc motus cir- cularis est finis aUorum motuum, ita scilicet quod ipse motus circularis nuUum habeat principium neque finem, quo incipiat moveri neque desinat, sed “^’ quod incessabiliter moveatur tempore infi- nito. Omne autem quod incipit aut desinit moveri, hoc patitur per aliquem motum praecedentem, qui est causa motus ipsius : si enim in eadem dispo- sitione se haberet movens et mobile, non magis inciperet motus postea quam prius, in his quae a natura moventur “; unde si aUquis motus incipit de novo , oportet praeexistere aliquem motum qui causet novitatem huius motus, Si autem mun- dus est sempiternus, oportet quod semper fuerit motus. Unde oportebat * ponere aliquem motum sempiternum, qui contineat alios motus non * sem- piternos, tanquam finis ipsorum; ita tamen * quod horum quidem mobilium sit causa quod inci- piant moveri, iUorum autem quae desinunt mo- veri, suscipiat quietem. - Non autem dicit causet quietem, sed suscipiat: quia de intentione causae universaUs est quod imprimat suam simUitudi- nem effectibus, qui tamen non possunt adaequare causam universalem, sed recipiunt similitudinem eius secundum suum modum ; sicut patet quod haec * inferiora non recipiunt^ uniformiter a Deo sempiternitatem divini esse, ut sciUcet maneant * semper eadem numero, sed manent eadem specie per generationem et corruptionem individuorum *; unde Deus ipse quidem dat esse rebus, sed earum corruptionem recipit, quasi ea utens ad genera- tionem aUorum. Et simiUter inferiores motus re- cipiunt similitudinem sempiternitatis motus cae- lestis non uniformiter, sed secundum alternatio-

• ab codd. et ed. 1516.

• theos codd. et ed. 1516.

• Lect. IV, n. 9 sqq.

‘ oportet add. a.

oportebit a, oportet GH.

* non om. codd.

eXC. ASDE.

* tamen om. co- dices.

‘ hic p.

‘ permaneant b, remaneant c.

f) derivata ab aeternitate divina. - Pro derivata, Dei nata ed. i5i6 et , ut videtur , aliqui codd. ; P liabet Dei expuncto nata.

3) non tanquam ostendentes. - non tamen ostendens P, non tamen ostendentes ed. i5i6; cf. lin. seq.

s) penitus. - Hoc verbum , quod optime ad contextum quadrat, om. PpG. - Post unam lin. ante ut A omittit tamen. - Paulo inferius omnium ante aliorum omittit P.

Opp. D. Tho-mae T. III.

i^) omnes illi … instituerunt. - omnes antiqui apud gentiles qui cul- tum divinum instituerunt A.

r)) a natura moventur.- antea moventur codd. exc. Asl. - Statim pro aliquis motus, antiquus motus CGpF.

0) sed manent… individuorum. - remanent tamen idem specie per generationem individuorum P; loco sed manent, BCDFpI legunt rema- nent, pG remanet, sGI sed remanet; item codd. exc. A pro eadem, idem.

‘ atterationem

BDEGI.

■ coeti A.

• in om. A.

* ordinatum co-

dices.

•* simititer a.

• et om. p.

Num. 7.

1 22

nem =■• quietis et motus. Unde id quod est in eis de motu, causatur ex motu caelesti *; quod autem est in eis de defectu motus, idest de quiete, cau- satur ex defectu ipsorum, in * quorum natura non est ut semper moveantur ; sed motus caeli dicitur suscipere quietem horum corporum, sicut ordi- natam * ad finem. Et sic ** etiam Plato in Timaeo Deum mundi conditorem inducit dicentem cae- lestibus diis: alimentum dantes augete, et detri- mentum passa iterum suscipite ‘.

5. Deinde cum dicit: Caelum autem etc, ma- nifestat in speciali quod dixerat: et * primo quan- tum ad sempiternitatem caeli; secundo quantum ad qualitatem motus eius, ibi: Adhuc autem sine labore * etc.

Quod autem caelum sit sempiternum, manife- stat dupliciter. Primo quidem secundum dicta antiquorum. Et dicit quod antiqui ipsis diis attri- buebant caelum et locum qui est sursum, tanquam caelum sit immortale, ut convenienter possit esse locus immortalium, sicut etiam supra dictum est Lect. VII, n. 5. [n primo *. - Vocat autem locum sursum ipsum caelum propter communem opinionem sic lo- quentium; et quia locus quo feruntur levia, qui proprie dicitur locus sursum, propinquissimus est caelesti corpori.

6. Secundo ibi : Nunc autem testificatur etc. , manifestat idem per rationem supra * positam, qua ostendebatur quod caelum sit ingenerabile et in- corruptibile, ex hoc scilicet, quod caret contrario.

•Lect.vii,n.2sq. Ibidcm * ctiam est ostensum quod caelum est im- passibile passione quae inducit difficultatem cor- rupfionis, ut ibidem ostensum est. Sunt tamen corpora caelestia passibilia passione perfectionis, sicut quod luna illuminatur et recipit virtutem a

• ibid. sole : et haec etiam supra * dicta sunt.

7. Deinde cum dicit: Adhuc autem sine labo- re etc, manifestat qualitatem motus caeli, et quod

* movetur ” sine labore. Et hoc probat quia non est

ponere quod per aliquam necessitatem violentam detineatur, quae prohibeat ipsum aliter moveri, scilicet secundum suam naturam. Omne enim quod cum labore movetur, movetur contra mo- tum naturalem sui corporis (propter quod motus animalis sursum est laboriosus): quae autem con- tra suam naturam moventur, si debeat eorum motus continuari , oportet quod hoc sit per ali- quod violentum movens, quod imponat eis * ne- cessitatem coactionis ; nam necessitas naturalis non est nisi ad ea quae sunt secundum naturam. Omne autem quod est tale, quod sciUcet movetur aliquo motu * contra suam naturam, tanto magis laboriosum est, quanto motus eius est magis con- tinuus et sempiternus, et quanto magis est expers

DE CAELO ET MUNDO LIB. II

• Lib. I, lect. VI, n. 2.

‘ ei codd. exc. a.

‘ atiquo motu om. codd.

Num. 12.

nec om. p.

‘ scilicelom.co-

diccs.

optimae dispositionis, utscilicet sit secundum suam naturam. Hoc autem non potest attribui corpori caelesti, quod est nobilissimum corporum: unde relinquitur quod motus caeli non sit laboriosus.

8. Deinde cum dicit’: Propter quod quidem etc, excludit opiniones contrarias. Et primo excludit errores; secundo concludit veritatem intentam , ibi: Si itaque quemadmodum ‘•’ etc

Circa primum excludit tres opiniones. Quarum prima est fabularis. Et dicit quod, quia motus caeli non est laboriosus nec contra naturam, non est nec * leviter suspicandum quod se habeat sempiternitas caeli et motus eius secundum anti- quam fabulam Homeri et aliorum poetarum, qui dicebant quod caelum, ad hoc quod conservetur in suo situ , indiget quodam gigante , quem vo- cabant Atlantem , stantem super duas columnas et sustentantem humeris caelum. Illi enim qui istum sermonem fabularem composuerunt, viden- tur eandem opinionem habuisse de corporibus caelesfibus, qviam habuerunt quidam posteriores, scilicet * ut essent gravia et terrea **. ut sic in- digeret sursum contra suam naturam detineri per ” “^””» cod^ aliquam virtutem animatam, vel alicuius rei vi- ventis , puta Dei vel cuiuscumque substantiae separatae. Et si quidem hoc dicant caelo esse necessarium propter hoc quod caelum habeat gra- vitatem, fabula est omnino reprobanda: si autem intelligant * quod caelum habeat naturam talis dJ^e,”*^’””’””’” situs et motus, et tamen natura * est ei ab alio ‘ ”«’«’« >•• causante et conservante, sic fabula aliquid divi- num continet.

9. Secundo ibi: Neqiie propter circumgyratio- nem etc, excludit opinionem Empedoclis, qui po- nebat quod caelum in tali situ conservatur ne ca- dat, propter velocitatem sui motus, quae * excedit inclinationem propriae naturae ad cadendum; sicut accidit in aqua, quae non effunditur si vas aquae velocius gyretur quam sit motus aquae deorsum. Et hoc etiam dicuntur * posuisse Demo- critus et Anaxagoras. - Sed hoc * quidem forte esset possibile accidere in aliquo brevi tempore: sed quod per talem velocitatem motus conserve- tur situs caeli * in tanto tempore, scilicet perpetuo et infinito, hoc est valde improbabile. Cum enim id quod est violentum sit quaedam exorbitatio ab eo quod est secundum naturam, non videtur quod possit esse maius tempus eius quod est violen- tum, quam eius quod est secundum naturam: quia id quod est secundum naturam est quasi semper aut sicut frequenter ”. Arguuntur etiam isti, sicut et primi, quia videntur putasse corpora caelestia esse gravia, sed propter velocitatem mo- tus deorsum non cadere.

quo P.

dicitur r.

‘ hoc om. V et codd. exc. ah.

i) augete… suscipite.- Pro augete, augere P et codd. exc. AsG; P consequenter corrigit suscipite in suscipere; insuper P et forsitan ali- qui codices pro detrimentum , decrementum. PlatQ habet TpO!pr,v t» SiSovTej au^iveTE xai cfOivovTa T.it.\t Si/EuOs; legendum ergo cum A.

x) et quod movetur.- Hoc om. A ; cod. Balliol. 3 1 2 om. et. - Post un. lin. pro detineatur, contramoveaiur A , contineatur cet.; cf. textum. - Ibi aliter moveri scilicet secundum suam naturam, P aliter moveri quam secundum suam naturam ; A aliter moveri quam scilicet secun- dum suam naturam. Lectio adoptata est omnium aliorum codd., et vi- detur omnino retinenda: necessitas enim violcnta rem impedit ne mo-

veatur secundum suam naturam. Unde patet to aliter idem prorsus hic significare ac secundum suam naturam; cf. textura.

X) sed quod per … situs caeli. - Ita A ; sed quod per talem veloci- tatem conservetur motus situs caeli C; forte situs correctio erat pro motus, et scriptor utrumque conservavit, ut saepius ei accidit; P et cet., omisso situs, legunt ut C, sed lectio adoptata multo melius ad contextum facit; cf. paulo ante caelum in tali situ conservatur ne cadat propter velocitatem sui motus, et fincm num.

(i) quasi semper aut sicut /requenter. - sicut semper aut sicut fre- quentius A. Pro Arguuntur, Arguunt codd. exc. Asl.

CAP. I, LECT. I

123

* Secundo p.

‘ ^,’ ”^””^ om- beata

codd. exc. A

emm om. ao.

10. Tertio * ibi: Sed adhuc neque ab anima etc, excludit tertiam opinionem, quae est Platonis, qui posuit in Timaeo quod in medio mundi anima eius, ad extremum caelum omniquaque complexa, incoepit incessabilem et prudentem vitam ad omne tempus. Et primo ex parte ipsius corporis ‘. Unde dicit quod non est rationabile dicere quod cae- lum et motus eius in sempiternum maneat pro- pter coactionem animae rationalis ^, quia nullum coactum potest esse sempiternum : ■Cum enim violentum sit contra naturam, sequeretur id quod est secundum naturam nunquam esse.

1 1. Secundo ibi: Neque enim etc, ostendit idem ex parte animae , dicens quod non posset esse vita animae moventis sic corpus, sine tristitia et

Cum enim motus sit corporis per violen- tiam, et anima moveat circulariter corpus quod est aptum natum aliter moveri, et cum hoc mo- veat ipsum continue, necesse est quod talis anima nunquam vacet, et quod sit remota ab omni ro- bore prudenti. Et potest per robur prudens intel- ligi operatio speculativi intellectus, ad quam re- quiritur * prudentia et robur, quasi dicat : si nullo modo vacat anima caeli a labore quem patitur movendo caelum contra suam naturam, semper impedietur a vehementi contemplatione , quam impedit continuitas laboris et tristitia consequens. ‘inteiiiguur co- Vel oer prudens robur intelligit* conatum animae,

diccs exc. A. ir r o 7

appositum ad movendum secundum prudentiam : non enim videtur esse prudentis adhibere robur suum ad continue laborandum sine intermissione. ‘ laboriose CDFG. Nam si aliquid laboriosum * assumaUir ad modi- cum tempus, tolerabile erit: caelum autem mo- vetur motu continuo et sempiterno. Unde si anima caeli moveret caelum contra suam naturam et cum labore, sequeretur quod esset peioris condi- tionis quam animae mortalium animaUum, quae requiescunt a motu corporis saltem in somno : sed necessarium est quod fatum, idest ordinatio

■ sequitur e.

alicuius superioris °, detineat ipsam animam caeli sempiternam et inconteribilem, idest non deficien- tem a movendo, ad similitudinem cuiusdam viri qui Ixion dicebatur, de quo fabulariter dicunt quod, cum esset praepositus a love nuptiis luno- nis ^” , concupivit eam , quae loco sui supposuit ei nebulam, ex qua genuit Centaurum, unde lupiter alligavit trocho ”, in quo continue move- retur. Quod quidem videtur Aristoteles dicere contra dictum Platonis, qui dixit quod ex medio mundi ad extremum caelum anima omniquaque complexa incoepit incessabilem et prudentem vi- tam ad omne tempus ” : secundum hoc enim videtur anima caeli alligata caelo sicut Ixion tro- cho. Et videtur quod vita talis animae non sit prudens, sed insipiens, utpote quae incoepit per- petuum laborem. Non autem reprehendit hic Aristoteles Platonem, qui * posuit caelum anima- tum, quia et * inferius ** hoc ipse ponit: sed de hoc quod videtur ponere quod moveat caelum in sempiternum contra suam naturam. Sed forte Plato non intellexit motum hunc esse contra na- turam caeli; sed voluit exprimere quod natura secundum quam convenit ei talis motus, est ei ab alio.

12. Deinde cum dicit: Si itaque quemadmo- dum etc. , concludit ex praemissis quod, si con- tingit ita se habere de primo motu locali, qui est motus caeli, sicut diximus, ut scilicet sit sine la- bore, non solum hoc existimare est melius quan- tum ad sempiternitatem ipsius caeli ‘^, sed hoc est magis conveniens existimationi quam habemus de diis (quam quidem vocat divinationem, quasi ex divina revelatione habitam): solum enim per istum modum dicemus ubique concordes sermo- nes; non enim videtur esse consonum quod cae- lum moveatur a Deo, et quod motus eius sit cum labore. Sed de talibus sermonibus satis sit nunc ad praesens dictum.

• quia?

‘ et om. codd. ” Lect. III, n.2.

v) Et primo ex parte ipsius corporis. - Et primo improbat eam ex parte corporis A: revera improbat, vel aliud simile verbum subintelli- gendum est.

5) animae rationalis. - Addunt AsGI: vita enim rei animatae cuius anima movet corpus contra suam naturam, non potest esse beata et sine tristitia, qualem oportet esse vitam caeli, si sit animatum. Non admittimus additionera: prirao quia eius in ceteris codd. omissio non potest explicari per omissionem homoteleuti; secundo quia argumenta- tionem potius intricat quam complet; tertio quia a textu Aristotelis non poscitur. Forte errore transcriptoris factum est ut textui incorporaretur nota marginalis apposita ad explicandum ea quae immediate sequuntur.

o) fatum, idest ordinatio alicuius superioris. ~ Pro fatum A cor- rupte factum ; cet. legunt sphaericum, idest alicuius superioris (ordi- natio add. sGI); P sphaericum, idest alicuius superioris corporis or- dinatio ; sed sphaericum nihil hic facit ad rem , nec respondet textui, qui habet [J.o”ipav, fatum (P in versione partem), quod A, ut diximus, corrupit in factum. - Lin. seq. pro inconteribilem , interibilem P, in- converti A.

t:) a love nuptiis lunonis. — nuptiis lunonis a love impeiis in nois

A, quod potest explicari hoc modo: aliquis scriptor corrupit nupciis in impeiis et iunois in in nois; subsequens amanuensis correctionem harum corruptionum interpolavit ante a love, quin corruptiones expungeret.- Pro concupivit eam, concubuit eam B, concubuit cum ea I ; pro quae, qui CDEFG.

p) trocho. - Ita PA et corrupte BDFG; G spatium vacuum, E in loco, I rotae. - Ibi qui dixit … mundi, pro qui, quia Dsl, quod ABCF pGI; mundi om. codd., cf. n. lo. - Lin. seq. complexa om. A.

o) vitam ad omne tempus. - vitam quae ad omne tempus P. - Lin. seq. pro alligata caelo, alligata corporibus sive caelo P. Pro trocho, rotae sE; cet. exc. AsG corruptionem exhibent.

t) sicut diximus… ipsius caeli. - A om. scilicet et hoc; insuper pro melius habet verius. Ceteri, exc. sEGI, om. omnia, nempe quia homo- teleuton continent; P pro diximus, dicimus. - Codices prosequuntur : sed etiam hoc est magis conveniens (conveniens habent soli AsGI) existimationi quam habemus de natura divina, quam quidem vocat divinationem , quasi a Deo manifestatam. Ed. i5i6 legit ut P, praeter finem, habita. - Ibi dicemus ubique, cum nobis legunt P et codd.; textus tamen postularet utique, quod in codd. de facili corrumpitur in ubique.

■^l^

124

DE CAELO ET MUNDO LIB. II

LECTIO SECUNDA

DE DIVERSITATE PARTIUM CAELI SECUNDUM DIVERSITATEM SITUS; ET PRIMO lUXTA OPINIONEM PYTHAGORICORUM

(TTspov Tou oupavou, ^iixOocTvsp 01 xaXouasvoi IluOa’

AtwptcTxi aev oOv Trspt toutwv sv toi; TTipl Ta? tcov ?[a)o)v •/CtvY)ff£t; Sia t6 Tvj; (puffsti)? otJtcta t^; lx.£iva)v Etvaf ©avipwi; yap ev ye TOt? J^woti; Owap^ovTa cpat-

£Vta,

ViTat TOi; [Jt£v TvavTa Ta TOtauTa (^opta , Aeyo)

OIOV TO’ T£ ^£^tdv ■AXl TO aptTTcpOV , TOi; o”

TOi; Se ipuTOii; to avto)ial to scaTt» [jiovov.

Ei Se Set)cal to) oupavo) 7rpo(7a7rT£tv ti twv TOtouTcov, jtat t6 TjpwTOV ,)caOa7:£p £t7T0i/.£v , ev toi; ^fpot? uTvapvov £u>.oyov U7rap](^£iv ev auTij) • Tptwv yap ov- To)v £-/ca(JTOv olov apy(^’)ri Tt; I(jt(v Xe^yo) ol toc Tpta TO (zvo))cal t6)cocto), >cal t6 Trpo^uO^v y.xl t6 avTi- x£i[A£Vov ,)ial t6 Se^t^v y.al t6 apt(rT£po’v TauTa; yap Ta? StxcTac^i; euXoyov u7rap}(^£iv toi<; aojjAaat TOi? T£^£(ot; 7ra(7a<;.

‘E^jTt Sl t6 [Jtsv (xvo) Tou [j.-/)’)cou; apjf^’/)’ , t6 Xe Xe^iov TOu TuXaTOu;, t6 <!»”£ TipoffO^v tou paOou;.

‘ETt S’ (xXXo);)4aTa t«? •/Civ/i<Tei; • ip-^oii ydp TauTa; Xeyo) 60£v (xp^ovTat TrpioTov at •/Ctv7)5£ii; Tot; e}(^ou- <jiv. “EuTt Se (X7t6 [Jtev Tou (xvo) -/) au^-oii?, (3C7r6 Se ToJv Se^twv •/) ‘(CaTa to^jov , a7r6 §£ twv e[y.7rpo<70ev ■fj y.XTX T7)v a’tT0v)<7iv ■ e[/.7rpoffO£V yap Xeyo) e(p’ o ai ai^jOrlffet;.

Aio x,al ou)c ev (X7:avTi <ro)’[AaTt to (xvo) xal jcoctoj)cal t6 S£^t6v)cal (xptTT£p6v)cal to e[;.7upo(70£v /.xl oirt- ffOev J^y)TV)Te’ov , dcXX’ 0(7a Ij^ei)civ/)(7£0); (Xpj(^r,v Iv auTOi; e(/.<j;uj(^a ovTa* tiov. yocp (X!]/u’j(^o)v ev ouOevl 6p<3[A£V oOev 75 (xp-/-ii T^;)ctv/)<7£0);. Toc [Jtev yocp oXo); ou •/CiveiTat, toc ^i)ctvetTat [«.ev aXX’ ou TravTayoOev 6[i.o(o); , olov t6 TTup (xvo) (jtovov xal •/> yv) IttI to [/.ei70v.

‘AXa £V [A£V TOUTCti; X£‘yo[jtev to (xvco)cal xccto) xal t6 X£^t6v y,x\ (xpti7T£p6v TTPo; ‘fiiLXi eTravacpepovTei;’ v) yocp)caTOC Ta 7)[jtiTepa oe^ioc, c!i<i7t£p oi [JtocvTet;, •»))caO’ 6[Jtot6T^/)T« Toi; 7)[/.eT£pot;, olov toc tou (XvSpiocv- T0(;, -0 Toc evavT(o)(; Ij^ovTa tt) Oe’(7£t, Xe^tov [Jt£v t6

)C«TOC t6 7)[A£T£pOV 0Cpt<7T£p6v, apt7T£p6v f^£ TO)C«TOC

t6 •/)[AeT£pov Se^tov, [)cal o^rtijOev t6 “/caTOC t6 r,u.i- T£pov £[<.7rpo<jO£v]. ‘Ev auTOi; oe toutoi; ouS^Lifav 6pij)[A£v ^iacpopav eocv yocp (xvocTTaXtv <7Tpa<p^ , toc evavTia spoufJiev Seftoc y.x\ «pt(7Tepoc)cal (xvo) x«l)cocTo))cal e[jt7rpo<70ev)cal o^rtaOev.

Aio y.x\ To>v IluOayopetojv (xv Tt; Oau[Aoc<7£tev OTt Xuo |/,6va; TauTa; «pY«; eXeyov, t6 ^e^t6v)cal t6 xpi- <7Tep6v, Ta; Xe TeTTapa; 7cape>.i7rov

ouOev -oTTOv)cup(a; ou<ja; •

ouOev yocp eXocTTo) ^taipopocv ej^et toc (Xvo> TCp6; toc)cocTto)cal Ta £(A7rpo<70£v 77^6; toc OTcti^Oev ri toc Xe^ioc 7Tp6; Toc apt<7Tepix £V (X7i:a<7t TOt; ^ojok;. Toc [jtev yocp t^ ouvoc[A£i ^ia^epei (aovov, toc Se xxl Toti; <Tj^7)[jtaat • ‘

y.xl T 6

t6 [Aev avo) •/.al to xocto) 7ra<7t toi; e(;.i{/u’)^oi; e<TTlv

(io(o); ^(|)‘ot;)cal 9UT01;, t6 ^e Se^t6v xal t6 ocpi-

<JT£p6v oux £vu7rocp5(^£t TOi; 9UTO1;.

ETt^S’ 0); t6 [/.•7)-/co; tou 7:Xoctou; 7rp6T£pov, et t6 [A£V

(xvw TOu^(i.-/)Xou; ip-^r,, to Se Se^t6v tou ^tXoctou;,

7) de Tou TipoTepou (xp^i^ TrpOTspa, TspoTepov «v dr)

* Quoniam autem quidam sunt qui dicunt esse aliquid • Gap.ii.T«xt.7.

dextrum et sinistrum caeli, quemadmodum vocati Py- thagorici (illorum enim iste sermo est), considerandum utrum hoc se habet modo ut illi dicunt, aut magis aliter: si quidem oportet adaptare totius corpori haec principia. Confestim enim primum, si dextrum existit et sinistrum, adhuc prius priora existimandum existere principia in ipso. Determinatum est quidem igitur de his in his quae circa animalium motus,‘propterea quod propria sunt natu- rae illorum. Manifeste enim in animalibus existere vi- dentur, his quidem omnes tales partes (dico autem , puta, dextrum et sinistrum), his autem quaedam, plantis autem sursum et deorsum solum.

* Si autem oportet caelo adaptare aliquid talium, et pri- ■ Tcxt. 8.

mum, quemadmodum diximus, in animalibus existens rationabile existere in ipso. Tribus enim entibus, unum- quodque velut principium quoddam est: dico autem tria sursum et deorsum , et anterius et oppositum, et dextrum et sinislrum : has enim dimensiones rationabile existere corporibus perfectis omnes.

Estautem sursum quidem longitudinis principium, dextrum autem latitudinis, anterius autem profunditatis.

Adhuc autem aliter secundum motus. Principia enim haec dico unde incipiunt primum motus habentibus : est autem a sursum quidem augmentatio, a dextris autem qui secundum locum, ab anterioribus autem qui se- cundum sensum (anterius enim dico in quo sensus).

* Propter quod et non in omni corpore sursum et deorsum, • Text. 9.

et dextrum et sinistrum, et anterius et posterius quae- rendum ; sed quaecumque habent motus principium in ipsis animata entia. Inanimatorum enim in nullo vide- mus unde principium motus: haec quidem enim omnino non moventur; haec autem moventur quidem, sed ab omni parte similiter, puta ignis sursum solum et terra ad medium.

* Sed in his quidem dicimus sursum et deorsum, et dextrum • Text. 10.

et sinistrum, ad nos referentes. Aut enim secundum nostras dextras, quemadmodum divinatores ; aut secun- dum similitudinem nostris, quemadmodum quae sta- tuae; aut quae contrario habent positionem, dextrum quidem enim quod ad nostram sinistram, sinistrum au- tem contrarium, et posterius quod ad nostrum ante- rius. In ipsis autem his nullam videmus differentiam : si enim e contrario vertantur, contraria dicemus dextra et sinistra, et sursum et deorsum, et posterius et anterius.

* Propter quod et Pythagoricos utique quis admirabitur, ‘ Tcxt. n.

quia duo sola haec principia dicebant, dextrum et si- nistrum, quatuor autem dereliquerunt

nihil minus principalia existentia.

Nihil enim minorem differentiam habent quae sursum ad quae deorsum , et quae anterius ad quae posterius, quam dextra ad sinistra in omnibus animalibus. Haec quidem enim virtute differunt solum, haec autem et figuris.

* Et sursum et deorsum omnibus animatis similiter , et • Tcxt. n.

animalibus et plantis : dextrum autem et sinistrum non existit in plantis. Adhuc autem, ut longitudo latitudine prior, si sursum longitudinis principium, dextrum autem latitudinis, prioris autem principium prius, prius utique erit sursum

CAP. II, LECT. II

125

AsyJTal TO 7rpo’T£pov. Dpo; 05 TOUTOi;, £1 To U.SV avo) laTi to oOiv r, Jtiv/jo-i;,

TO 05 Oi^lOV a9 OU, TO O £i; TO 7ipO(i7£V E^ 0, Xal

ouTto; av 5^ot Tiva 6i>va,u.tv apyvj? to avw Tcpo; toc? aX>,a? i^ia;. Ata t£ Svi t6 ■xapaXiTtctv Ta? ■/fjoto)- Tspa; apjra; dt/catov auTOi; l7:tTt[Aav, Kal (ko’Tt TauTa; sv o.t^octiv 6[Aotii>; Ivojjtti^ov uTiap^^^^tv.

Synopsis. — I . Argumentum et divisio textus. - Quia Pytha- gorici dicunt quandam partem caeli esse dextram et quandam sinistram, considerandum est utrura hoc modo vel aliter ista se habeant. - 2. Subdivisio textus. - Huiusmodi principia, quae dicuntur difFcrentiae positionum, nempe sursum et deorsum, dextrum et sinistrum, ante et retro, sunt propria rebus animatis, quibus tamen non omnia omnibus insunt. - 3. Si caelum, quod est maxime perfectum inter corpora, sit capax harum partium, rationabile est quod habeat omnes, et non quasdam tantum. -

4. Ordo praedictorum principiorum, et primo ex parte dimen- sionum. Sicut longitudo est prior latitudine, et haec prior pro- funditate, ita sursum, quod est principium longitudinis, est prius eo quod est dextrum , quod est principium latitudinis ; et hoc est prius eo quod est ante, quod est principium profunditatis. -

5. Ordo praemissorum ex parte motuum, quorum praedicta sunt principia quaedam in animalibus. Motus augmenti est prior niotu sensitivo , qui etiam est prior motu locali in animalibus: ergo sursum, quod est principium motus augmenti , est prius quam anterius, quod est principium motus sensitivi ; et anterius est prius quam dextrum, quod est principium motus localis. - 6. Prae- dictae differentiae, cum sint principia quorundam motuum, pro- prie et per se sunt solum in corporibus animatis , in quibus solis invenitur aliquid unde incipiat motus. - Quomodo intelli- gatur in nullo corporum inanimatorum esse aliquod principium motus. - 7. In corporibus inanimatis dextrum et sinistrum, sursum et deorsum, ante et retro dicuntur solum per comparationem

dextro secundum generationem (quoniam multoties dicitur prius).

Adhuc autem, si sursura quidem est unde motus, dextrum autem a quo, anterius autem ad quod, saltem sic uti- que habebit quandam virtutem principii quae sursum ad alias species. Ideoque, quia relinquunt principaliora principia, iustum est ipsos increpare,

et quia haec in omnibus simiiiter putabant existere.

ad nos, et hoc tripliciter : sed in ipsis secundum se consideratis nulla invenitur diversitas talium partium, quia si aliter conver- tantur ad nos, e contrario se habebunt ac prius. - 8. Pytha- goricos male attribuisse caelo huiusmodi differentias, potest ex praemissis ostendi tribus modis. Primo, quia rationabile fuisset omnes praedictas positiones tribuere caelo. - 9. SecUndo , quia si aliqua oportuit praetermittere, illa oportuit praetermitti quae sunt minus principalia. Quod autem ab illis praetermissa non sint minus principalia, quadrupliciter ostenditur. a) In animalibus pars dextra et sinistra differunt solum virtute; pars autem ante- rior et posterior, superior et inferior differunt etiam in figura: quae autem magis ditferunt, videntur habere principaliorem distan- tiam. - 10. b) Sursum et deorsum sunt magis communia quam dextrum et sinistrum, et ideo sunt hac ratione priora. - 1 1. c) Lon- gitudo in via generationis est prior latitudine; sed sursum est principium lonigitudinis, dextrum autem latitudinis; ergo sursum est prius quam dextrum secundum ordinem generationis. - 1 2. Sur- sum est unde est motus augmenti, qui est magis essentialis et ma- gis intrinsecus animali. Vel melius, sursum est pars in qua viget sensus, qui est principium movens in animali; dextrum est pars quae primo movetur; anterius autem est id versus quod animal movetur. Ex hoc autem patet quod sursum habet principalitatem inter alias positiones. - i3. Tertio increpandi sunt Pythagorici, quia dextrum et sinistrum ponebant existere in omnibus, cum non sint nisi in animalibus perfectis. - Qua de causa Pythagorici attri- buerunt caelo dextrum et sinistrum potius quam alias positiones.

• Cf. lect. praec. n. I.

ostquam Philosophus determinavit de perpetuitate caeli, hic determinat de diversitate partium eius *. Et primo determinat de diversitate partium caeli quae accipiuntur secundum diversitatem situs in eodem caelo; secundo de diversitate partium quae accipiuntur secundum ” ordinem corporum cae- lestium ad invicem, ibi: Quoniam aiitem non est contrarius motus * etc. Circa primum duo facit: primo determinat de diversitate situalium * par- tium caeli secundum opinionem aliorum; secundo secundum opinionem propriam, ibi: Nobis autem quoniam determinatum est * etc. Circa primum duo facit: primo proponit quod intendit; secundo manifestat propositum, ibi: Determinatum est qui- dem igitur * etc.

Dicit ergo primo quod, quia ^ quidam dicunt quandam partem caeli esse dextram et quan- dam sinistram, sciiicet Pythagorici, qui posuerunt dextrum et sinistrum in omnibus rebus, conside- randum videtur utrum hoc modo se habeat sicut illi dicunt, vel magis aliter sint caelo attribuenda quam ipsi dicant *: si tamen oportet aptare haec principia , scilicet dextrum et sinistrum , corpori totius mundi, per hoc quod insunt corpori cae- lesti, quod continet totum mundum. - Hoc au- ‘ autem om. co- tcm * idco considerandum videtur, quia ** statim

dices exc. a. … … ? Ti

” guod codd. a pnncipio occurrit hommi quod , si dextrum

Lcct. IV. actualium d.

Lect. seq.

■ Num. seq.

dicunl G.

et sinistrum sint in caelo, quod multo magis et per prius aestimanda sint esse in caelo priora principia, scilicet sursum et deorsum, ante et retro.

2. Deinde cum dicit: Determinatum est qtiidem igitur etc, manifestat propositum. Et primo osten- dit conditionem istorum * principiorum secundum quod in aliis rebus inveniuntur; secundo osten- dit quod non inveniuntur in omnibus corporibus, ibi: Propter quod et non in omni corpore * etc. Circa primum duo facit: primo ostendit quod non * omnia praedicta principia insunt omnibus; secundo ostendit * quo ordine se habeant ad in- vicem, ibi : Est autem sursum quidem * etc. Circa primum duo facit: primo ostendit quod huius- modi principia non omnia omnibus insint ‘^, sed quibusdam quaedam et nonomnia; secundo osten- dit hoc omnino esse inconveniens, ut caelo attri- buantur quaedam et non omnia, ibi: Si autem oportet caelo adaptare * etc.

Dicit ergo primo quod de huiusmodi principiis, quae dicuntur differentiae positionum, determina- tum est in libro de Processu * Animalium **, pro- pter hoc * quod sunt propria naturae illorum, sci- licet animatorum. In animalibus enim manifeste videntur huiusmodiexistere secundum determina- tas partes: ita quidem quod aliquibus animalibus, scilicet perfectis, quae non solum sentiuntsed etiam

horum codd.

Num. 6.

• non om. Bcpo

EGI.

* ostendit om. a.

Num. 4.

Num. seq.

* Progressu a.

*■ DidOt DE ANI- MALIUM INCESSU,

cap. IV.

* td A, om. cet. - natura istorum

a) diversitatem situs … accipiuntur secundum. - BCDpEFGI om. hoc homoteleuton ; A om. in eodem caelo, et post secundo addit determi- nat; item cum sG post partium addit caeli.

(5) primo quod , quia. - primo ex quo G, primo quia pl. - Linea seq. pro et quandam , quandam ABC. - Infra pro si tamen oportet aptare, sed si oportet adaptare A ; sed habent etiam aliqui alii codices.

■j) non omnia omnibus insint - non omittunt BCFpGI, omnia omittit sG; pro insint, insunt AI. — Post unam lineam pro hoc omnino esse inconveniens ut, quod non est inconveniens quod A, hoc non esse in- conveniens ut BCGpDEF, hoc non esse conveniens ut sl; sDEF legunt ut P et pl , nisi quod omittunt omnino. - Sequenti linea pro et non omnia, A legit sed non omnia.

126

DE CAELO ET MUNDO LIB. II

. insuut codd. - moventur motu locali, insint •’^ omnes tales partes, partes om. p. ^^^y^^^^ dcxtrum et siuistrum, ante et retro, sursum

et deorsum ; quibusdam vero animalibus, scilicet s imperfectis * et immobilibus, insunt quaedam eo-

rum, scilicet sursum et deorsum, ante et retro;

plantis autem non insunt nisi sursum et deorsum.

3. Deinde cum dicit: Si autem oportet caelo adaptare etc, ostendit quod si in caelo aliquid de his ponatur, quod necesse est omnia huiusmodi in eo ponere. Et dicit quod si aliquid talium oportet attribuere caelo, scilicet vel dextrum vel sinistrum,

• in eo codd. - rationabile est quod ibi * primum existat id quod

prmo CDFG. inyeniturin animalibus perfectis: vel,rationabile est quod in eo existat id quod est primum in ani- malibus, quia posito posteriori, ponitur prius. Cum

‘ mim A. autem * sint tres oppositiones vel dimensiones ,

unumquodque horum trium, scilicet sursum, ante et dextrum, est velut quoddam principium suae op- positionis vel dimensionis. Exponit autem conse- E quenter quae dixerit esse illa tria ‘ : quorum unum

est oppositio vel dimensio quae est inter sursum et deorsum, in qua quidem sursum est princi- pium; aliud autem est inter anterius et eius op- positum, quod dicitur retro, ubi quod est ante est

•ter/iapetcodd. principium ; aliud * autem est inter dextrum et smistrum, m qua dextrum est prmcipmm. Et quia perfectum est quod constat ex omnibus partibus seu principiis, rationabile est quod omhes huius- modi oppositiones vel dimensiones inveniantur in C corporibus perfectis, idest in animalibus perfectis ^.

Unde, cum caelum sit maxime perfectum, ratio- nabile est quod si sit capax harum partium, quod habeat omnes, et non quasdam tantum.

4. Deinde cum dicit: Est autem sursum qui- dem etc, ostendit ordinem dictorum principiorum dupliciter. Primo quidem ex parte ipsarum di- mensionum, Nam sursum est principium longi- tudinis: nam in homine, qui est animal maxime

1 perfectum, dicitur longitudo “, quasi maxima di-

mensio eius, a capite, quod est sursum eius, usque ad pedes, qui sunt deorsum eius. Dextrum autem est principium latitudinis: attenditur enim latitu- do hominis secundum distantiam quae est inter dextrum et sinistrum, Anterius autem est princi- “dfceflxi”’^’^”’ pium profunditatis: attenditur enim profunditas* sive grossities hominis secundum distantiam quae est inter ante et retro. In aliis autem animalibus proportionaliter se habet. Longitudo autem est prior latitudine, et latitudo profunditate, sicut linea superficie, et superficies corpore, Ergo sursum est

sur- situm p.

prius eo quod est dextrum, et dextrum est prius eo quod est ante “.

5. Secundo ibi: Adhuc autem aliter etc, pro- bat idem ex parte motuum. Et hoc ideo, quia ea quae dicta sunt, sunt quaedam principia a * qui- ‘ ” bus primo incipiunt motus in animalibus haben- tibus huiusmodi partes sive principia. Motus enim augmenti incipit quidem a sursum. Et hoc mani- feste apparet in hominibus : nam caput, quod est sursum hominis, est etiam sursum secundum po- sitionem mundi; a capite autem incipit motus augmenti , quia in orificio oris ‘, quod est in ca- pite, trahitur alimentum, quod est augmenti ma- teria. Plantarum autem sursum est radix, quae proportionatur capiti in animalibus in sumptione alimenti : sed id quod est sursum plantae , per oppositum se habet secundum situm ad sursum * lum”^”/”^ mundi. In aliis autem animalibus medio modo se habet. Motus autem qui est secundum lo-

cum, incipit a dextris: naturaliter enim animalia

prius movent dextram partem quam sinistram,

sicut in ambulando prius movent dextrum pe-

dem. Sed in motu alterationis ipsorum sensuum *, j„*„f ”””’”” ’””

est principium id quod est anterius: anterior enim

pars animalis dicitur in qua sensus existunt*. Quia ‘existur.

igitur motus augmenti est prior motu sensitivo,

qui etiam est prior motu locali in animalibus ,

consequens est quod sursum sit prius quam an-

terius, et anterius prius quam dextrum.

6. Deinde cum dicit: Propter quod et non in omni corpore etc, ostendit quod huiusmodi prin-

cipia non sunt in omnibus corporibus *. Et primo • rebus codd.

concludit ex praemissis quod proprie et per se

loquendo non sunt huiusmodi principia in corpo-

ribus inanimatis; secundo ostendit per quem mo-

dum ibi esse dicuntur, ibi : Sed in his quidem * etc, * Num. seq.

Dicit ergo primo quod, quia praedicta sunt prin- cipia quorundam motuum, consequens est quod sursum et deorsum, dextrum et sinistrum, anterius et posterius non sint quaerenda in omnibus cor- poribus, sed solum in corporibus animatis, quae- cumque habent in seipsis principium motus: sed in nullo corporum inanimatorum videmus aliquod principium unde incipiat motus. - Quod quidem potest intelligi dupliciter. Uno modo quia in cor- poribus animatis est principium activum motus, quod est anima: in corporibus autem inanimatis non est principium motus activum, quod scilicet moveat, sed moventur ab exteriori movente, quod est generans vel removens prohibens. Interius

3) scilicet imperfectis. - scilicet vel perfectis vel imperfcctis P. Pro immobilibus, ignobilibus A, mobilibus B, innobilibus C. - Linea scquenti et deorsum om. codices exc. sE. - In libro dc Animalium Incessu, cap. iv, haec habentur : « summum certe et imum omnia habent viventia … Quae- cumque autem non solum vivunt, sed animalia etiam sunt, huiusmodi omnibus ante et retro insunt… Quaecumque vero animalium non solum sensu sunt praedita , sed movere etiam possunt sese ea quae secundum locum est mutatione, in iis praeter supra dicta sinistrum et dcxtrum disterminata sunt (ed. Didot). »

e) quac dixerit esse illa tria. - quod dixerat tria A, quae dixerit {dixerat El, dixit C) tria cet.

!;) idest in animalibus perfectis. - Haec verba, quae exhibent expli- cationern textus, omittuntur a P, eo quod homoteleuton continent; cf. supra circa princip. huius numeri.

T,) qui est animal maxime perfectum , dicitur longitudo. - Ita P ; pro qui, quod A: cet. legunt quod est animal maxime dicitur perfe- ctum (perfecta G) longitudo, incpta transpositione. - Ibi qui sunt deor-

sum eius, loco qui sunt, qui est C, quod est Fsl, quae est G ; usque … deorsum eius om. Bpl.

0) Ergo sursum… eo quod est ante. - Ita sEG. P et ceteri habent: Ergo sursum est prius eo quod cst ante, ct ante est prius eo quod est dextrum, non bene; nam cx quo praemittitur quod longitudo (cuius prin- cipium est sursum) prior est latitudine (cuius principium est dextrum), et quod latitudo prior est profunditate (cuius principium est ante), con- cludi debet sursum esse prius co quod est dextrum, ct dextrum esse prius eo quod cst ante. Insuper notandum quod , nisi lectio adoptata retineatur, concluditur hic inter varias positionum species eundem or- dinem cxistere, qui cst in scqucnti numcro. Hoc autcm esse non debet: nam ordo inter sursum, dextrum et ante, attenditur hic ex parte di- mensionum , quarum illac positioncs considerantur ut principia ; in nu- mero autem sequcnti attenditur sccundum varios motus, quorum diver- sae positiones sunt principia in animalibus.

i) quia in orificio oris. - quia in officio oris DFI, quia officioris A, quia in ufforis B, quia osficio oris E, quia orificio oris G.

CAP. II, LECT. II

127

autem habent principium motus passivum, quo

• sint A. scilicet nata sunt * moveri, puta gravitatem vel le-

- cap. IV, n. 2 vitatem, ut patet inYlU Phrsic*- AVio modo potest

sqq.;S. Th.lect. •,,••■-. ■., • . . ^ .

VII, n. 5 sqq. mtelligi quia * m corponbus anmiatis mvenitur

• mcipitur p. determinata pars corporis a qua incipit ■•’•■ motus, ■ Num. praec. sicut dictum cst *: quod quidem in corporibus in-

animatis non invenitur. Quia, sicut subdit, inanima- torum corporum quaedam omnino non moven- tur, sicut iila quae sunt in propriis locis (vel potius hoc dicit propter corpora artilicialia , quae non habent ex seipsis aliquem motum): quaedam au- tem moventur, sicut corpora naturalia existentia extra proprium suum locum, sed tamen unum- quodque eorum movetur ad suum locum simi- liter ab omni parte; sicut ignis solum movetur sursum et terra solum movetur ad medium mundi, nulla alia differentia situs considerata vel ex parte corporis quod movetur, ut scilicet una pars eius prius incipiat moveri quam alia, vel etiam quantum

• movetur codd. ad locum, ut scilicct ex uno situ locali moveatur *

corpus naturale ad suum lociim, et non ex alio.

7. Deinde cum dicit: Sed in his quidem etc. . ostendit quomodo praedictae positiones quando- que dicantur in corporibus inanimatis. Et dicit quod in huiusmodi corporibus dicimus sursum et

- et om. AG. deorsum, et* dextrum et sinistrum, et similiter ante

et retro , solum per comparationem ad nos. Et hoc tripliciter: uno modo secundum quod dicimus

• positum codd. dextrum id quod est nobis oppositum ”■’ secundum

nostram dextram, sicut divinatores, puta augures,

• partem p. nominaut avem * dextram quae est nobis ad

dextram, sinistram vero quae est nobis ad sini- stram; alio modo per similitudinem ad partes no- stras, sicut in statua dicimus dextrum quod est simile dextro hominis, et sinistrum quod est simile

X sinistro; tertio modo per contrariam positionem “,

dicendo sinistrum quod est oppositum nostro dextro, et dextrum quod est oppositum nostro sinistro, sicut patet in imagine quae resultat in speculo. Et eadem ratio est in aliis positionibus. Sed in ipsis rebus inanimatis secundum se con- sideratis, nulla invenitur diversitas talium par- tium. Et hoc patet quia, si convertantur ad nos, e contrario se habebunt quam prius: illud enim

>. quod erat dextrum, dicetur sinistrum \ et e con-

verso; et simile est in aiiis positionibus. In rebus autem animatis, qualitercumque vertantur, semper eodem modo se habent huiusmodi partes.

8. Deinde cum dicit: Propter qiiod et Pytha- goricos etc. , ostendit Pythagoricos male attri- buisse caelo huiusmodi differentias : et hoc tribus modis, qui ex superioribus accipi possunt; et ideo

H- illos per modum conclusionis hic inducif. Primus

autem modus est quia, cum sint sex positiones, mirabile videtur quare solum duo horum attri- buebant caelo , scilicet dextrum et sinistrum, et

alia quatuor reliquerunt; cum tamen rationabile sit quod omnia caelo conveniant, ut supra * di- ctum est.

9. Secundum modum ponit ibi: fiihil mimis etc: quia scilicet, si aUqua debuerunt praetermitti ut non attribuerentur caelo, oportuit praetermitti illa quae sunt minus principalia. Quod autem illa qua- tuor quae praetermisit, non sint minus principa- lia ‘ quam illa duo quae posuit, ostendit quatuor rationibus.

Quarum primam ponit ibi: Nihil enim mino- rem etc. Non enim videmus in quibuscumque ani- malibus quod minorem differentiam habeat pars quae est sursum ad eam quae est deorsum, et quae est anterius ad eam quae est posterius, quam dextra ad sinistram *, immo maiorem. Nam pars dextra et sinistra differunt solum virtute, et con- veniunt in figura (manus enim dextra est fortior quam sinistra, licet sit * eiusdem figurae; et simi- liter humerus dexter est fortior quam sinister ad motum, quamvis sinister sit fortior ad portandum onus; et similiter pes dexter est fortior ad mo- tum, sed pes sinister ad fixionem); manifestum est autem quod pars anterior et posterior ani- malis, et superior et inferior, differunt non solum in virtute, sed etiam in figura: illa autem quae magis differunt, videntur principaliorem distan- tiam habere.

10. Secuhdam rationem ponit ibi: Et stirsum et deorsum etc. : quae * talis est. Sursum et deor- sum inveniuntur * in omnibus corporibus anima- tis, tam animalibus quam plantis; sed dextrum et sinistrum non existit in plantis, sed solum in animalibus perfectis ; et sic sursum et deorsum sunt priora, secundum quod prius dicitur illiid * a quo non convertitur consequentia essendi.

1 1 . Tertiam rationem ponit ibi : Adhiic au- tem etc. : quae * talis est. Longitudo est prior latitudine, et hoc in via generationis , quia secun- dum geometras linea mota facit superficiem: sur- sum autem est principium longitudinis, dextrum autem * principium latitudinis, ut supra ** ostensum est, Cum igitur principium prioris sit prius, con- sequens est quod sursum sit prius quam dextrum, secundum scilicet * quod aliquid est prius gene- ratione (propterea * quod multis modis dicitur aliquid prius, ut patet in Praedicamentis * et V Metaphys. *).

12. Quartam rationem ponit ibi : Adhuc autem si sursum quidem etc. Et dicit * quod sursum est unde est motus , quod * potest intelligi de motu augmenti ; dextrum autem est a quo est motus localis ; anterius autem est ad quod procedit ani- mal , quasi oppositum suo sensui ; et sic patet quod sursum habet quandam principalitatem re- spectu aliarum specierum positionis, sicut motus

Num. 3.

‘ dextrum et si- nistrum p.

• sint A.

ratio add. p. invenitur b.

illud om. P.

* ratio add. p. est om. PG.

• est add. A. ” Nam. 4.

■ scilicet om. ab.

• propter hoc codd.; propter ed. 1516.

• Cap. IX.

• S.Th.lcct.ian; Did.Ub.IV.c.xi.

‘ Dicens codd. • et A.

x) contrariam positionem. - comparationem BI , contram positio- nem D , contrapositionem cet.

X) quia, si convertantur … dicetur sinistrum. — Codd. habent: quia si convertantur ad nos e contrario quam prius habebant, illud quod erat dextrum dicetur sinistrum.

[i) illos… hic inducit. - illos om. codd.; pro hic inducit, hoc inducit AsG, et hoc inducit pG, et hic inducit C. - Post unam lineam pro

duo horum, harum duas P; item pro alia quatuor, alias quatuor; sed ipsa P inferius habet omnia; cf. supra num. 2 fin.

v) Quod autem … minus principalia. - Hoc omittunt codices ex- ceptis AsEGI ; pro principalia, principia P (et similiter in versione), sed ed. 1 5 1 6 habet principalia. Immediate post principalia AsEGI ad- dunt sed magis , quod concordat cum iis quae in hoc et tribus seqq. numeris dicuntur.

128

DE CAELO ET MUNDO LIB. II

* vigent CDEF. ** quod A. *Cap.xsq.;S.Th. Icct. XV sq.

* Num. 5-

** anterior cdfg.

* oppositionis codd. cxc. A.

* Cf. num. 9.

?

et dicit codd.

Num. 2.

augmenti est magis essentialis et magis intrinsecus animali quam motus localis. - Potest autem melius totum quod hic dicitur ad motum localem re- ferri, ut dicatur quod sursum in animali quod movetur secundum locum, est principium unde motus, quia scilicet in capite, quod est sursum, viget * sensus, qui *■• est movens in animalibus, ut dicitur in III de Anima *; dextrum autem est a quo incipit motus localis , quia pars dextra primo movetur, ut dictum esf”; sed anterius •■••* est versus quod movetur animal. Principium autem movens est principalissimum in motu animalis; et * secun- dum hoc patet quod sursum habet principalitatem inter alias species positionis *.

Sic igitur ex his quatuor rationibus concludit Philosophus secundum modum improbandi di- ctum Pythagoricorum % conciudens quod iustum est eos increpare ^, quia derelinquebant principa- liora principia, non attribuentes ea caelo.

i3. Tertium modum ponit ibi: et quia haec etc: dicens * quod etiam sunt increpandi quia pone- bant similiter dextrum et sinistrum existere in omnibus, cum tamen non sint nisi in animalibus perfectis, ut supra * dictum est.

Sciendum tamen quod de intentione Pythago- ricorum erat omnia reducere ad bonum et ma- lum , sicut ad duo principia. Et quia credebant omnem numerum sub denario comprehendi °, po- suerunt decem ex parte boni , et decem oppo-

■ Cap. V, n. 6; S. Th. lect. VIII. * aliorum p.

refertur codd.

sita ex parte mali , ut patet in I Metaphys. ^’

Per unumquodque autem illorum * quae pone-

bant in illa enumeratione, intelligebant omnia quae

sunt sui generis. Unde per dextrum et sinistrum

intelligebant omnes alias positiones, intelligentes

quod sicut dextrum, ita sursum et anterius refe-

runtur * ad bonum , sinistrum autem et posterius

et deorsum ad malum. Ideo autem potius pone-

bant dextrum et sinistrum quam alias positiones,

quia manifestius dextrum consuevit referri ad bo-

num et sinistrum ad malum : consuevimus enim

bonam fortunam vocare dextram, malam autem

sinistram : et ideo omnibus * attribuebant dextrum ‘ omnihus om p

et sinistrum, quibus attribuebant bonum et ma-

lum. Vel ideo nominabant tantum dextrum et si-

nistrum, in his alia comprehendentes, quia vide-

bant quod in quibuscumque invenitur dextrum

et sinistrum, inveniuntur et * alia, sed non con-

vertitur. Forte autem specialiter caeio attribue-

runt dextrum et sinistrum potius quam alia ,

quia in caelo est motus localis, ad quem pertinet

dextrum et sinistrum, non autem augmentum,

ad quod pertinet sursum et deorsum, neque etiam

alteratio sensus, ad quam pertinet ” ante et re-

tro. Vel quia sursum et deorsum, ante et retro

diversificantur secundum figuram , non autem

dextrum et sinistrum: partes enim caeli, cum

sint circulares, non diversificantur secundum fi-

guram.

et om. CDEF.

$) increpare. - vituperare P; confer versionem et principium nu- raeri sequentis. - Pro derelinquebant , relinquebant P, edit. i5i6 ut codices.

0) comprchendi . - deprehendi P. - Pro posuerunt decem, posuerunt decem principia A. - Pro in I Metaphys., in V Metaphys. codd. exc. AsE(P corrigendo in prooemio xMetaphys.

T.) neque etiam… ad quam pcrtinet. - Hoc om. CDFG. - Post duas

lineas pro partes enim, partes autem A. Statim pro cum sint circu- lares non diversiflcantur, quod lcgimus cum sEG, non sunt circulares et non diversiflcantur PCDpEFGI , non circulares non diversiflcantur B, sunt circulares et non diversificantur sFI; cum sit circulare non diversiflcantur A , et haec lectio congruit cum modo loquendi quem s. Thomas adhibet lect. seq. n. 5, c caelum enim est sphaericae flgurae, et ita omnes partes eius sunt similes. »

CAP. II, LECT. III

129

LECTIO TERTIA

DIFFERENTIAE POSITIONUM QUOMODO CONVENIANT PARTIBUS CAELI SECUNDUM PHILOSOPHI OPINIONEM

‘Hu.iv 5’ £7!riiXii tSpiffTai irpoTcpov oti Iv toi; Ij^^ouaiv ap5(^Yiv ■Ai^Tin-.uic, olI TOiauTXi (buvajzsi? svjTCOcf^rouffiv, 6 (i’ oupavd; I[AtJ;‘jj(^o? /.al £j(_£t. i^iv/iffcoj; apj(^viv, S-fl- Xov OTi eysi “al to avto y.al to xaTo) /cal to osc’ov ■<tal To apiijTipov.

Ou ^£1 yap aTC0p£iv 5ta to ffoatpoeiis? stvai t6 ayriijLX TOu xavTO;, o:to); sffTat toutou to [X£v Oci;tov to ^£ aptijTcpdv dp,otcov v’ ovtwv to)V [Aopttov aTuavTWV x.at >ctvo’j[A£‘vtov Tov aTravTa j^pc’vov ,

aXXa voetv cuCTTrep av et Tt?, ev ol; e/^et to Se^idv ■irpd; Td apt(7Tepdv ^taffiopav /cal T.oti; a)(_ri[Aa<7tv, etTa we- ptOeiYi Tcpaipav • e?£t [tlv Y«p Tviv SuvafJttv ^tatpspou- (7av, Sd^ct S’ ou ^ta Tviv d[j(.otdTviTa tou Tj^7;’[/.aT0?.

Tdv auTOv ^i TpoTrov x.a\ nepl tt;; apyyi; tou y.tv£i(76af ;4al Y*P ^^ [JtvioeTCOT Yip^aTO, o^jtw; ej^etv avayxaiov (xp}(_Yiv, oQev (XV Top^aTO , sl -^pj^sTO xtvou’[ji.evov ,)C(xv

£t 5Tai7), •/.tvy)0£t7; (XV TuixXtv.

Ae^vo) Xe y-^^/Co; «/.ev auTou Td xaTa tou; TroXou; ^ta-

‘ ‘ , ‘_ /^ , , w , *, /

(7TYl[Jta,)IXI TCOV TCOAwV TOV 1J.£V avto TOV oe JtaTW

Sta(pop(XV Y(xp ev TOUTOt; [jtdvoi; opiotAcv tiov -/i[/.t(7(pai-

pio)v , Tto [Ari xtvei(70at tou? TdXou^. “Aaa Xe •/tal £io)Oa[J!.£v Xiyn^ Ta ■kIccjix £v t(o)cd(7[jtti)

ou TO (xvo) >ial TO “/taTO), aXX(X Ta wspl tou; tcoXou?,

w(; TOUTOU [jtviJtoui; ovto; • Td y*P ^’? “^^ ■JrXiZYtov

e(TTi Td TTcpl TO avo) jtal to itaTo).

Tolv Xe 7rdXo)v d ttev uTuip Titta; (patvdiA£vo; to x,a’To) / . , ,’ ^. . «’ »5! .., ‘ , »’ aspo; sijTtv , fi 7;(/.tv aOyiAoi; to avo).

Ae^idv Y”’? Jita^TTOu XsYo^tev , oOev vi apj^i^ t^? ‘/taTa TOTTOv /ttvii<7£0); • Tou S’ oupavou apyviv t’)?^; TCcpKpo- pa5, oy£V at avaToAal tojv a<7Tpo)v, oj(7Te tout av

£‘ty) 3£?tdv , OU (V at Su’(7£t; , lXpt(7T£pdv. El OUV (Xp-

y£Tat T£ aTrd toSv fi£?tiov •/tat eTrl tix Se^ta TT^ptipE- peTat , avaYf/) Td (xvo) £tvat tov a(pav7i ■ffdXov • £t Y^p £(7Tat d (pav£pd;, s^tt’ api(7T£pa £(7T«t >5 xtv/)iTt(;, 67C£p ou (pa[jt£v. A^Xov Tofvuv oTt d (X(pav7i; TudXo;

e(7Tl TO (XVO).

Kai oi [jtev £)C£i oixouvTe; Iv Tto avco £i(7tv ri[/.to’(patpt(j>)cal Tcpd; toi; ^£^toti;, •/i[x.£t(; S* Iv to! x.aTco /cal Trpdi; Toi; aptffT^poi; , IvavT^o)? ■}) oJ; ot UuOaYdp^iot X£- YOuTtv • lic^ivoi Y^P “Tiy-oi^; avco Te TCOtou(7t jtal ev tw de^i(p (/.epet, tou; ey.ei jcocto) xal Iv Tcp (xpt(7T£p(p. 2u[;.‘iiatv£t Xl TouvavTtov.

‘AXXoc iTii p-lv o£UT£‘pa; 7r£pt(popa;, otov T^?i(; tcov TcXa- V7iT0)v, •/i[/.£t; [jt£v £v TOt; (xvo) •/Cat Iv toi; (i£?ior? Ia[/.£‘v , r/.£ivot ^£ £v TOt? /C(XTO))cat Iv toi; aptCTT£- poi;’ avocxaXtv yocp TouTotc 7i ipyy) Tric •/.ivr\aet^c

‘. * . < . ■ • ‘, -r , ‘ “- / ,r

e(7Tt ota Tc evavTiai; £tvat Ta; (popa;, o)i7t£ (7u[a- ^atvst 7i[;.a? [;.£v £ivat Tcpd; ty) (Xp2(^v) , £>C£ivQU5 Os

TCpd; T(p T£X£t.

IlEpl (jt£V ouv Tcov /caTOc Toc; f)ta(7T0C(7£t; (jLop(o)v /cai tcov

)CaTOC TdTCOV C0pti7[J!.£V0)V T0(7«UTa £ipioa9o).

* Nobis autem quoniam determinatum est prius quod

in habentibus principium motus tales virtutes existunt, est autem caelum animatum et habet motus princi- pium, manifestum quoniam habet sursum et deorsum, et dextrum et sinistrum.

Non oportet enim dubitare, propterea quod universi figura sphaerica est, quomodo erit huius hoc quidem dextrum, hoc autem sinistrum , simihbus existentibus partibus omnibus, et motis omni tempore.

Sed intelligere oportet utique sicut si quis, in quibus habet dextrum ad sinistrum differentiam etiam figuris, deinde circumponat sphaeram. Habebit quidem enim virtutem differentem, videbitur autem non, propter similitudinem figurae.

Eodem autem modo et de principio eius quod est moveri. Etenim si nequaquam incoepit, habere tamen necessa- rium principium unde incoepit, si incipiebat quod mo- vetur moveri: et utique si steterit, movebitur utique iterum.

* Dico autem longitudinem quidem ipsius, quae secundum

polos distantiam; et polorum hunc quidem sursum,

hunc autem deorsum. Differentiam enim in his solum videmus hemisphaeriorum,

per non moveri polos. Simul autem et consuevimus dicere latera in mundo, non

quod sursum et deorsum, sed quod iuxta polos, tan-

quam hoc longitudine existente : quod enim ad latus,

est quod iuxta sursum et deorsum. Polorum autem qui quidem super nos apparens, quae

deorsum pars est: qui autem nobis immanifestus, quae

sursura.

* Dextrum enim unumquodque dicimus unde principium

eius qui secundum locum motus; caeli autem princi- pium circulationis unde ortus astrorum; quare hoc uti- que erit dextrura, ubi autem occasus, sinistrum. Si igitur incipit a dextris et ad dextram circurafertur, ne- cesse quod sursura esse immanifestum polum: si enim erit qui manifestus, ad sinistra erit motus , quod non dicimus. * Manifestura igitur quia iramanifestus polus est quod sursum.

Et ibi quidem habitantes in eo quod sursum sunt hemi- sphaerio et apud dextram , nos autem in eo quod deorsum et apud sinistram, e contrario quam ut Pytha- gorici dicunt: illi enim nos sursum quidera faciunt et in dextra parte , hos autem qui ibi deorsum et in si- nistro. Accidit autem contrarium.

Sed secundae quidem circulationis, puta eius quae plane- tarum, nos quidem in his quae sursura et in dextris suraus , illi autem in his quae deorsum et in sinistris. E contrario enim in his principium motus est, propterea quod contrariae sunt lationes. Quare accidit nos quidem esse apud principium, illos autera apud finera.

De his quidem igitur quae secundum distensiones partibus et secundum locum determinatis, tanta dicta sint.

* Seq. cap. 11. Text. 13.

Text. 14.

Text. 15.

Text. 16.

Synopsis. — I. Argumentum et textus partitio. - 2. Caelutn, utpote animatum, habet in se principium sui motus. - Hac au- tem ratione dicitur ab Aristotele caelum animatum, quatenus habet animam rationalem : nam iuxta eius opinionem caelum est secundum animam suam appetens et intelligens. Et secundum hoc motus caeli est a natura quidem ipsius corporis caelestis tanquam a principio passivo, sed ab anima tanquam a principio activo. - 3. Non multum refert, quantum ad hunc modum quo

Opp. D. Thomae T. III.

movetur caelum, an substantia spiritualis a qua movetur, sit corpori coniuncta, vel sit ab eo separata. - Animae humanae quantum ad esse suum naturale, melius est esse in corpore, quia per hoc consequitur perfectum esse speciei ; licet non sit melius quantum ad hoc quod movet corpus cum labore. Unde si ali- cuius substantiae spiritualis virtus sit determinata ad movendum caelum sine labore, nobilius est illi substantiae esse in tali cor- pore quam esse separatam : quia perfectior est actio per instru-

■7

i3o

DE CAELO ET MUNDO LIB. II

* Cf. lect. praec. n. I.

mentum coniunctum quam per instrumentum separatum. - Ex hoc autem quod caelum est animatum, sequitur quod habeat differentias positionum, scilicet sursum, deorsum etc. - 4. Caelo, tanquam corpori perfectissimo , oportet praedictas differentias attribui secundum motum localem lantum. - 5. Duae obiectio- nes. a) Caeli , utpote sphaericae figurae, omnes partes sunt si- miles; praedictae auteni differentiae requirunt dissimilitudinem partium, vel in virtute solum, vel etiam infigura. b) In anima- libus, quibus huiusmodi positionum species attribuuntur , una pars movetur ante alteram ; quod esse nequit in caelo. - 6. Sol- vitur prima obiectio. Ab anima caeh diversae partes eius , quamvis similes secundum figuram , habent diversas virtutes. - 7. Solvitur altera. Motus caeli est ordinatus : ergo oportet in eo accipere aliquod principium. - 8. Longitudo caeli est distantia quae est inter polos eius. - 9. Probatur prinio ratione. Maxima dimensio, iuxta quam semper attenditur longitudo, est in cor- pore sphaerico secundum diametrum : non est autem diameter determinatus in caelo nisi qui est inter duos polos, qui smM duo puncta sphaerae immobilia. - 10. Probatur seciindo per com- munem usum loquendi , secundum quem polos dicimus sursum et deorsum in mundo, latera autem mundi dicimus quod est ex utraque parte polorum, scilicet orientem et occidentem. - Secun- dum astrologos considerantes non dimensiones caeli, sed magis dimensiones nostrae habitabilis, e converso attenditur longitudo

ostquam Philosophus determinavit

>de partibus situalibus caeli secundum

^opinionem aliorum, hic determinat de

ihis secundum opinionem suam *. Et

circa hoc tria facit: primo ostendit quod huius-

modi diflferentias oportet esse ” in caelo; secundo

ostendit secundum quam dimensionem caeli acci-

piatur sursum et deorsum in ipso, ibi: Dico aiitem

longitiidinem ”’ etc; tertio ostendit quae pars in

caelo sit sursum et quae deorsum, ibi: Polonim

autem qiii qiiidem super nos ‘* etc. Circa primum

duo facit: primo ostendit propositum; secundo

excludit quasdam obiectiones, ibi: Non oportet

enim diibitare * etc.

2. Circa primum ponit talem rationem. Determi-

•Lect.praec.n.5 natum est prius * quod in habentibus principium

‘ animaiis p. motus , sciUcet in corporibus animatis * , quae habent in se principium movens, existunt tales inr- tutes, idest positionum differentiae, secundum de- terminatas virtutes partium ; et non solum secun- dum habitudinem ad nos, sicut est in corporibus inanimatis, quae non habent in se principium activum motus, sed solum passivum , ut dicitur

s. tE: ‘ilct.“vm ’” ^^^^ Physic. * Caelum autem est animatum,

“•7- ‘ et habet principium motus.

Quod autem caelum sit animatum, supponit ex

jcap.v;s.Th. 60 quod probatum est in VIII Physic. *^, quod omnia mobilia necesse est reducere in unum pri- mum, quod est movens seipsum ‘^, et habet in se principium motus activum, et non solum princi- pium passivum, sicut quidam posuerunt, ut Sim- plicius refert; qui posuerunt Aristotelem dicere caelum animatum, non quia haberet animam ra- tionalem, sed ita quod haberet quandam vitam complantatam corpori *, ita quod in eo nihil est aliud anima quam natura talis corporis. Quod

Num. 8.

Num. II.

Num. 5.

sqq. P

T

Did.lib.XI,c.ni, n. 2.

talis r.

et latitudo. - 11. Textus subdivisio. - Ex parte motus primi, polus qui semper apparet super nos, nempe polus arcticus, est pars caeli quae est deorsum : qui vero semper nobis est immani- festus , nempe polus antarcticus , est pars caeli quae est sur- sum. - 12. Nam in animalibus dextrum dicitur pars ex qua incipit motus localis; principium autem motus circularis caeli est ex illa parte unde oriuntur astra; et ideo oriens dicitur dextrum caeli, sicut occidens sinistrum. Quia ergo motus caeli incipit a dextris et circumfertur ad dextram , oportet polum antarcticum esse sursum caeli. Manifestatur hoc in figura. - i3. Solvitur obiectio. Ex dictis sequitur quod anterius caeli sit hemisphaerium superius, poslerius autem hemisphaerium infe- rius. - 14. Alia obiectio solvitur. Principium movens caelum non movetur per accidens , sicut principium movens anima- lia inferiora: et ideo virtus secundum quam caelo attribuitur dextrum, intelligitur quasi immobiliter stans, etiam partibus caeli motis : unde semper dextrum caeli est in oriente. Et eadem ratio est de aliis virtutibus. - i5. Tertia obiectio excluditur. Ortus et occasus accipiuntur hic per comparationem ad polos immo- biles mundi : et ideo dextrum et sinistrum secundum se sunt determinata in caelo. - 16. Concluditur ex praedictis differentia habitationis terrae. - 17. Quomodo praedictae positiones, sur- sum, de.Ytrum etc, distinguantur secundum motus planetarum. - Epilogus.

manifeste ostenditur * esse falsum ex hoc quod • osimdn r.

Aristoteles in XII Metaphys. * dicit, quod primum •s.Th.iect.vn

moyens, quod est omnino immobile, movet cae-

lum sicut desideratum et intellectum: et sic se-

quitur quod secundum opinionem eius, caelum

est secundum suam animam appetens et intelli-

gens. Et secundum hoc motus caeli * est et a

natura et ab anima eius: sed a natura quidem

sicut a principio secundario et passivo, inquan-

tum scilicet tale corpus est aptum natum sic mo-

veri; ab anima vero sicut a principio principali

et activo motus.

3. Nec multum refert * quantum ad hunc mo- dum movendi, utrum moveatur a substantia spi- rituali coniuncta quae dicatur anima eius, vel tan- tum * a substantia spirituali separata ; nisi quod ponere ipsum moveri a substantia spirituali con- iuncta, pertinet ad maiorem dignitatem ipsius caeli; quod attendentes * Plato et Aristoteles, posuerunt caelum * animatum. Quamvis possit aliquis e con- trario * dicere quod, sicut nobilius est corpus quod habet substantiam spiritualem coniunctam, ita no- bilior est substantia spiritualis quae omnino est a corpore separata: unde et Plato posuit in bonum animae rationali esse ‘ quod quandoque a cor- pore separatur. Et secundum hoc, cum movens sit nobilius moto , et magis ab eo dependeat motus, magis videtur dicendum substantiam mo- ventem caelum csse a corpore separatam, quam corpus caeli esse animatum , ut motus caeli sit nobilior : alioquin videretur , secundum dictum Platonis, quod anima caeli esset peioris conditio- nis quam anima humana. Sed ad hoc responderi potest quod animae humanae quantum ad ali- quid nobilius est esse ^ extra corpus quam in corpore, scilicet quantum ad hoc quod movet

differt a.

‘ attendens ppi.

‘ esse add. a.

‘ e converso fi, a contrario r.

c

a) huiusmodi differentias oportet esse. ~ oportet huiusmodi diffe- rentias positionum esse A, huiusmodi differentias esse oportet G.

p) Caelum autem est animatum … in VIII Pliysic. - Hoc homote- ieuton om. P et codd. exc. AsEGI ; sed omittendum non esse patet ex textu, et ex hoc quod sine ipso argumentatio hiatum exhibet.

Y) movens seipsum. - movens secundum seipsum codices exceptis AsE. - Paulo infra pro principium passivum, principium motus pas- sivum A ; ut Simplicius … posuerunt om. B.

S) vitam complantatam corpori. - vitam copulatam corpori A. « Quo-

niam autem quidam mihi reverendorum philosophorum enimatum sic caclum ab Aristotele dici putant, tanquam habens vitam complantatam corpori (w; I’/ovtoi I^iof|V tO otijiaTi ouia^utov), secundum quam habet motus principium , sed non tanquam rationalem habens animam, rogo ipsos etc. » Simplicius, op. cit., fol. 61 recto, col. i.

e) in bonum animae rationali esse. - bonum animae ralionalis esse P, iii bonum animae rationalis esse I.

K) quantum ad aliquid nobilius est esse. - est quantum ad aliquid nobilius esse codices. - Lin. seq. pro movet, movetur PpG.

CAP. II, LECT. 111

i3i

• sequitur CDro. ‘ aliqua om. a.

■ quem codd. ct

ed. 1516.

” Lect. I, n. 7.

* Lect. praeced. n. 5 sqq.

■ Ibid. n. 5.

” et ante z,ante autem cet.

• motus a.

■ motus *G.

” debet *, dici- mus cet. exc. e. ” quod om. PF.

” et sec. sensum om. A. *Ibid. n. 12.

sohim om. b.

etiam om. a.

* Ibid. n. 9. - su- pra om. p.

* omnibus pbcdf pci.

‘ cuius partes simul A. * dixit codd. ’” Cap. VI, n. 9 ; S.Th. lect. xiii, n. 7 sq.

corpus cum labore contra naturam eius ; sed quantum ad naturale esse ipsius animae melius est ei esse in corpore, quia per hoc consequitur * perfectum esse speciei. Unde si sit aliqua “* substan- tia spirituaiis cuius virtus sit determinata ad mo- tum caeli, quod ‘•’ movet sine labore, ut supra ** dictum est, nobilius est ei esse in tali corpore quam esse separatam: quia perfectior est actio quam quis agit per instrumentum coniunctum, quam per instrumentum separatum. Sed substan- tia separata cuius virtus non determinatur ad hunc effectum, est omnino nobilior.

Ex hoc autem quod caelum est animatum, con- cludit secundum praedicta * quod habeat sursum et deorsum, dextrum et sinistrum.

4. Sed vidctur hoc non esse conveniens. Dixit enim supra * quod sursum et deorsum competit corpori animato secundum augmentum, ante ” et retro secLindum sensum, dextrum et sinistrum se- cundum motum localem; nullus autem ponens caelum animatum, ponit in eo motum * augmenti, neque etiam motum * sensus; ergo neque debe- ret * poni in caelo sursum aut deorsum, aut ante aut retro.-Sed dicendLim estquod* in animalibus perfectis habentibus motum localem, attenduntur praedictae ditferentiae non solum secundum aug- mentum et secundum sensum *, sed etiam secun- dum motum localem. Unde ipse supra * dixit in quadam ratione quod sursum est unde est mo- tus , dextrum autem a quo , anterius autem ad quod. Sed in illis quae non habent motum loca- lem, quae omnino carent-dextro et sinistro, inve- niuntur sursum et deorsum , ante et retro , se- cundum alios motus. Et sic oportet omnia ista attribui caelo secundum solum “^’ motum localem, sicut perfectissimo.

5. Deinde cum dicit: Non oportet enim dubi- tare etc, excludit duas obiectiones: et primo ponit eas. Quarum prima talis est ”. Caelum enim est sphaericae figurae, et ita omnes partes eius sunt similes ; praedictae autem diflferentiae positionum reqLiirunt dissimilitudinem partium , vel in vir- tute solum, sicut dextrum et sinistrum, vel etiam * in figura, sicut sursum et deorsum, ante et retro, ut supra * dictum est; non ergo videtur quod huiusmodi positionum difFerentiae possint caelo at- tribui. - Secunda obiectio est, quia in animalibus*. quibus huiusmodi positionum species attribuun- tur, una pars movetur ante alteram ; sed hoc non potest esse in caelo, sed partes eiLis * omni tem- pore moventur, ut ipse dicit * in VIII Physic. ** ; unde videtur quod huiusmodi positiones non sint ponendae in caelo.

6. Secundo ibi: Sed intelligere etc, solvit prae- dictas obiectiones. Et primo primam, dicens qLiod non oportet propter hoc dubitare, sed hoc modo oportet hoc * intelligere in caelo, sicut si aliquam habeat differentiam ” dextri et sinistri etiam secun- dum figuras partium, et postea circumponat aliquis ei sphaeram, non quidem exterius sicut vestimen- tum, sed sicut corpus coniLinctum naturaliter con- tegens exterius: sic enim quod huiusmodi est haberet virtutem diflferentem * dextri et sinistri , sed videretur * non habere propter similitudinem figLirae quae exterius apparet *. Et similiter ab anima caeli sunt diversae virtutes in diversis par- tibus eius, quamvis similibus secundum figuram, propter * quas praedictae positiones caelo attri- buuntur.

7. Secundam solvit ibi: Eodem aiitem modo etc. Et * dicit quod eodem modo non est dubitan- dum propter hoc quod animalia, in quibus sunt huiusmodi differentiae ‘, habent principium eius quod est moveri. Etsi * enim caelum nunquam incoepit moveri, tamen quia motus eius est ordi- natus, necesse est in motu eius accipere aliquod principium unde motus eius incoeperit “, si incoepit moveri, et unde etiam iterLim moveri inciperet, si contingeret ipsum stare.

8. Deinde cum dicit: Dico autem lotigitudi- nem etc, ostendit secundum quam dimensionem caeli attendatur sursum et deorsum. Et primo proponit quod intendit: et dicit quod longitudo caeli est distantia quae est inter polos ipsius, arcti- cum scilicet ad antarcticum \ ita quod uuLis po- iorum sit sursum et alius deorsum.

9. Secundo ibi: Differentiam enim etc, probat propositum dupliciter. Primo quidem per ratio- nem. Manifestum est enim quod in quolibet cor- pore longitudo attenditur secundum maximam dimensionem ipsius. Maxima autem dimensio cor- poris sphaerici est secundum diametrum eius. Diameter autem in caelo determinatur solum qui est inter duos polos, qui sunt duo puncta sphaerae immobilia et semper eodem modo se habentia; quaecumque autem alia puncta in sphaera acci- piantur , sunt mobilia ; unde et diametri inter quaecumque alia duo puncta ^” protrahantur, inde- terminate se habent. Et propter hoc, secLindum lineam quae est inter duos polos, maxime at- tenditur longitudo caeli: quia in his solis punctis caeli videmus determinatam diflferentiam hemi- sphaeriorLim , per hoc quod huiusmodi poli non moventur.

10. Secundo ibi: Simul autem etc, probat idem per communem modum loquendi. Consuevimus

r,) Quarum prima talis est. - Hanc formulam om. codd. exc. AsEGI ; eius loco P habet secundo solvit eas, ibi Sed intelligere etc; sed quod sequitur, Caelum enim est, denotat s. Thomam hic non citasse textum; nam si eum allegasset, secundum suum stylum esset prosecutus: Prima obiectio talis est: caelum est etc; cf. infra Secunda etc, et principium numm. 6 et 7.

0) aliquam habeat diffcrentiam. - aliqua habeant differentiam codd. -Pro etiam secundum, et secundum P, idest secundum codd. exc. AsG; cf. textum. - Lin. seq. pro ei, eis sG ; pG lacunam habet.

i) huiusmodi differentiae. - Ita AsE; ceteri omittunt huiusmodi; P legit decem differentiae positionum ; ed. 1 5 1 6 dictae differentiae posi- tionum.

hoc om. Ai.

” differentiae b

CDFI.

• videntur po.

• appareret cd so , apparerent pa, om. p.

per p.

x) unde motus eius incoeperit. - Pro incoeperit, incoeperat AsG, incoepit BF, incoepit moveri I. Homoteleuton tamen quia… si incoe- pit moveri omittit pG. - Loco moveri inciperet, moveri incipiet C; moveri omittit I.

\) inter polos ipsius, arcticum scilicet ad antarcticum. - A corrumpit polos ipsius arcticum in polusarticum ; pro ad, et E; P habet inter polos ipsius poli arctici, scilicet ad antarcticum.

(i) II! sphaera accipiantur … duo puncta. - Hoc om. P, ideoque pro- cessus argumentationis turbatur. - Lin. seq. pro secundum lineam, per lineam P ; codd. exc. AsEGI om. secundum. - Ibi quia in his solis pun- ctis, A pro solis, solum; BGDF legunt et quia in ipsorum punctum (punctis B); I ef sic quia in his solis punctis; pG om.

Et om. p.

Si I

l32

DE CAELO ET MUNDO LIB. II

ut om. P.

esse add. a.

enim dicere quod latera in mundo non sunt ipsi diximus codd. poli, quos dicimus * sursum et deorsum, sed id quod est hixta polos , ex utraque scilicet parte eorum, ut * scilicet oriens sit unum latus mundi et occidens sit aliud, tanquam distantia polorum sit ipsa longitudo caeli : hoc enim dicimus * late- rale quod est iuxta sursum et deorsum ex utraque parte eius, sicut patet in homine.

Est autem attendendum quod, secundum astro- logos considerantes non dimensiones caeli, sed magis dimensiones nostrae habitabilis ‘, attenditur longitudo secundum differentiam orientis et occi- dentis, latitudo autem secundum distantiam meri- diei et septentrionis : quia quantitas nostrae habi- tabilis est maior plus quam in duplo ^ ab oriente in occidentem quam a polo versus aequinoctia- lem, quia nec hoc totum habitatur.

11. Deinde cum dicit: Poloriim aiitem qui qui- dem super nos etc. , ostendit quis polorum sit sursum et quis deorsum. Et primo ostendit hoc quantum ad motum primum °; secundo quantum ad motum planetarum , ibi : Sed secundae qui- dem* etc. Circaprimum tria facit: primo proponit quod intendit; secundo probat quod dixerat, ibi’: Dextrum enim * etc. ; tertio infert conclusionem ex dictis, ibi: Et ibi quidem habitantes * etc.

Dicit ergo primo quod inter polos ille qui sem- per apparet super nos, est pars caeli quae est deorsum, scilicet * polus arcticus: ille autem qui semper nobis est immanifestus, qui dicitur antar- cticus propter hoc quod est ei oppositus, est pars caeli quae est sursum.

12. Deinde cum dicit: Dextrum enim etc, pro- bat quod dixerat. Manifestum est enim quod in unoquoque animali dextrum dicimus unde est principium motus localis eius (et propter hoc pars dextra animalis est calidior * , ut sit magis apta ad motum); principium autem circularis motus caeli est ex illa parte * unde astra oriuntur, quae voca- tur oriens; unde oriens dicitur ”^ dextrum caeli, et per consequens occasus erit sinistrum eius. Si ergo motus caeli incipit a dextris et circumfertur ad dextram *, tanquam ab eodem in idem, necesse est quod polus immanifestus, scilicet antarcticus, sit sursum caeli: si enim polus arcticus, qui sem- per est nobis manifestus, esset sursum, sequere- tur quod motus caeli esset a sinistra et ad sini- stram, quod nos non dicimus. - Et hoc sic ap- paret. Imaginemur enim hominem cuius caput

Num. 17.

■ Num. seq, Num. 16.

idest p.

rationalior a.

caeli add. a.

erit A.

* dextrum p.

* sinistra ag. - dexlram a.

• remanente co-

dices.

sit in polo arctico et pedes in polo antarctico: manus eius dextra erit in occidente et manus sinistra in oriente ; si tamen facies eius sit versus hemisphaerium superius, quod est nobis apparens. Cum ergo motus caeli sit ab oriente in occiden- tem, sequetur quod sit a sinistro * in dextrum. Sed si ponamus e converso quod caput hominis sit in polo antarctico et pedes in polo arctico, eadem dispositione faciei manente “, manus dextra erit in oriente et sinistra in occidente: et sic mo- tus incipiet a dextra, secundum quod convenit. Et ita manifestum est quod sursum caeli est po- lus immanifestus.

1 3. Sed primo contra hoc obiicitur, quod Ari- stoteles praetermittit determinare quid sit anterius et posterius caeli. - Sed dicendum est quod hoc praetermittit tanquam manifestum ” ex his quae ^- determinantur. Motus enim animalis, a dextris in- cipiens, procedit in ante, et non retrorsum: unde

cum caelum moveatur ab oriente versus supe- rius hemisphaerium, quod apparet per elevatio- nem stellarum orientium , consequens est quod anterius caeli sit superius hemisphaerium, poste- rius autem caeli sit hemisphaerium inferius.

14. Secundo obiicitur quia, cum in animalibus sit semper eadem pars dextra et eadem pars si- nistra, hoc in caelo observari non videtur: nam eadem pars caeli, quae prius est in oriente, po-

sterius * est in occidente; et sic, si dextrum est * ai(r«n aaa. r. oriens et sinistrum occidens, eadem pars caeli quandoque erit dextra, quandoque sinistra. - Sed hoc solvitur per hoc quod Philosophus dicit in VIII Physic. *, quod principium movens caelum non movetur secundum accidens, sicut principium movens animalia inferiora. Huiusmodi autem vir- tutes, secundum quas attribuuntur praedictae po- sitiones animalibus, dependent ex principio mo- tivo : et ideo in animalibus quae sunt hic , virtus dextra movetur per accidens, moto corpore ani-‘ malis; sed in caelo’ virtus illa intelligitur quasi immobiliter stans, etiam partibus caelestis corpo- ris motis. Et ideo semper dextrum caeli est in orierrte, quamcumque partem singularem caeli contingat ibi esse p. Et eadem ratio est de aliis virtutibus.

1 5. Tertio obiicitur quia * oriens et occidens non videtur esse determinata pars caeli, sed diver- sificari ‘ secundum horizontem uniuscuiusque re- gionis. Sic igitur si dextrum et sinistrum attribuitur

• Cap S.Th n. 5.

VI, n. 8; lect. XIII,

quod r.

v) dimensiones nostrae habitabilis.’- dimcnsiones nostras habitabi- les P; eodem modo paulo inferius pro qtiantitas nostrae habitabilis, quantitas nostra habitabilis; piima vice ad nostrae, E notat vel terrae in margine, altera vice habet terrae in tcxtu pro nostrae; C bis pro habitabilis, habitationis. In hac formula nostra habitabilis, quae non infrequenter usurpata invenitur (cf. II Meteor., lect. x), patet quod sub- intelligitur terra.

5) maior plus quam in duplo. - maior quam in duplo I, maior plus in duplo P, ed. i5i6 ut nos. - Lin. seq. pro a polo versus aequinoctia- lem, quod legimus cum omnibus nostris codd. et ed. i5i6, P habet a polo meridionali versus aequinoctialem. Sed patet verbum meridionali non esse hic ad propositum. Unde et in II Meteor. lect. x, ubi ex professo agitur de dispositione terrae habitabilis, haec habentur : « ha- bitatio terrae determinatur secundum latitudinem ex una parte ad loca inhabitabilia propter aesmm , et ex alia parte inhabitahilia propter fri- gus. Sed quantum ad longitudinem posset copulari circulus, ut tota pars terrae praedicta undique habitaretur, propter eius temperantiam. Non enim invenitur excessus frigoris et caloris secundum distantiam orientis

et occidentis, secundum quam longitudo terrae attenditur; sed secun- dum latitudinem, quae attenditur secundum distantiam poli ad circulum aequinoctialem ; eo quod in superficie maior dimensio vocatur longitudo, minor vero latitudo. » H legit: quam a polo in polum, quia nec (hoc om. etiam pE) totum habitatur propter impedimenta ut in secundo Meteor. dicetur. Pro habitatur, inhabitatur 1.

0) motum primum. -motum caeli stellati P, quia codd. exc. AsEG omittunt homoteleuton primum, secundo quantum ad motum ; quoad primum, cf. num. 17, quantum ad secundum motum circularem qui est planctarum.

■k) manifcstum. - manifestum esse ed. i5i6 et codd. exc. A. Statim ex om. BCF. - Lin. seq. pro a dextris, a dextra codd.

p ibi esse. - sibi esse P errore tj-pogr. ex ed. 1 5 1 6 retento ; inesse D . H addit: puta arietcm vcl libram; et haec est causa quare astrologi semper signum oriens locant in prima domo, ct planeta ibi existens fortioris est virtutis, sicut patet de luna in fluxu maris.

0) diversificari. - Hoc verbum om. P et codd. exc. AsGI, sed mul- tum confert ad perspicuitatem, ne dicam requiritur. - hori\ontem A cor-

CAP. II, LECT. III

i33

•ertamadd.pet ortUl et codd. cxc. A.

dicens om.c.

dextnim pdef.

homines om. a.

et add. codd. xc. G.

occasui, dextrum et sinistrum non erunt determinata in caelo secundum se, sicut in cor- poribus animatis, sed relatione ad nos , sicuti in corporibus inanimatis ^ - Sed dicendum est quod, propter immobilitatem polorum, sursum et deor- sum dicit esse determinata in caelo : dextrum autem et sinistrum lateraliter se habent ad sur- sum et deorsum. Accipit ergo hic Aristoteles or- tum et occasum , non per comparationem ad aspectum nostrum , sed per comparationem ad polos immobiles mundi “.

16. Deinde cum dicit: Et ibi quidem habitan- tes etc. , concludit secundum praedicta differen- tiam habitationis terrae : dicens * quod ex quo po- lus immanifestus est sursum, illi qui habitant sub illo polo sunt in hemisphaerio superiori et apud dextram * caeli; nos autem qui in hac parte terrae habitamus, sumus in inferiori hemisphaerio et in sinistra. Et hoc est e contrario ei quod Pytha- gorici dixerunt, qui posuerunt nos habitare sur- sum et in dextra parte, illos autem deorsum et in sinistra parte; cum tamen contrarium accidat secundum praedicta.

Hemisphaerium autem hic videtur accipere se- cundum quod dividitur caelum per circulum ae- quinoctialem aeque distantem ab utroque polo ?. Et ex hoc patet Aristotelem hic dicere quod etiam ex alia parte aequinoctialis aliqui homines ••’ habitant vel habitare possunt, in parte opposita nobis. - Si qui autem ^ habitant vel habitarent in duabus quartis terrae quae distinguuntur a nobis per circulum qui intelligitur secare aequinoctia- lem ad rectos angulos , transeuntem per polos aequinoctiales , illi distinguerentur a nobis utris- que, qui scilicet habitamus * sursum et deorsum, tanquam habitantes in posteriori parte caeli ab habitantibus in anteriori, inquantum motus caeli posterius ad eos pervenit, utpote stellis eis orien- tibus cum nobis occidunt , et redeuntibus ad principium motus, quod est dextrum, in occasu stellarum.

Sed cum dextrum et sinistrum aequaliter distent et lateraliter ab eo quod est sursum et deorsum, videtur inconvenienter dicere quod nos qui sumus sub polo arctico, habitemus in inferiori parte et sinistra, alii autem in superiori et dextra. - Et ad hoc potest dici quod Aristoteles locutus est se- cundum Graeciam, in qua habitabat, quae quidem est ad sinistram inquantum est versus occidentem, est autem deorsum inquantum est sub polo ar- ctico. Sed quia Aristoteles hic loqui videtur com- muniter pro habitantibus omnibus in nostra ha- bitabili *, melius respondetur quod ipse loquitur more Pythagoricorum , qui ad idem referebant dextrum, sursum et ante, et opposita etiam ad idem: Pythagoras autem secundum hoc aestima- vit nos esse in parte superiori et dextra; vel secundum aspectum, quia polus arcticus super- eminet nobis ; vel magis , aspiciens ad motus planetarum, ut * immediate ** patebit.

17. Deinde cum dicit: Sed secundae quidem etc, ostendit quomodo istae positiones distinguantur * secundum motus planetarum. Et dicit quod quan- tum * ad secundum motum circularem, qui est planetarum, nos e converso sumus sursum et * in dextra, illi autem deorsum et * in sinistra: quia principium huius motus e contrario se habet (in- cipiunt enim moveri * ab occidente); et hoc ideo, quia isti duo motus sunt contrarii, idest diversi (nam contrarietas proprie non est in motibus circu- laribus, ut in primo ■•’•’ ostensum est). Et secundum hoc accidit nos esse in principio, et illos in fine motus planetarum. Et ideo illi videntur esse po- tiores * quantum ad permanentiam, quae est in primo*motu;nos autem quantum ad diversitatem generationis et corruptionis, * quae dependet ex secundo motu, ut infra * dicetur.

Ultimo autem epilogat, dicens quod tanta dicta sunt * de partibus caeli, quae determinantur se- cundum dimensiones caeli et secundum locum, non autem secundum materiales partes caeli, ut dictum est *.

* Ut om. EDFG

CEi et ed. 1516. *’ Num. seq.

* distinguentur A, distinguuntur cet.

* est add. a.

* et om. BCDGi.

* et om. BCDGi.

• Lcct. VIII , n. 2 sqq.

‘ priores b. ” ex ipso A. ■ et add. p. •Lcct.seq., n.i2.

* Num. 14.

rumpit in orien^em. - Lin. seq. pro attribuitur, attribuuntur A; cf. vol. II, Praef., pag. xvm.

t) sed relatione … inanimatis. - Hoc om. CFI; quod solito mendo adscribendum videtur, nam omissa perfecte ad contextura quadrant. A om. animatis … corporibus.

u) sed per … mundi. - H interpolando : sicut in libro Meteor. in distinctione ventorum, sed quantum ad immobilitatem polorum; et ideo astrologi regunt se secundum circulum rectum qui est super polos Zodiaci.

9) distantem ab utroque polo. - distantem utrique polo DEI , di- stanter utrique polo ABFG; C lacunam solito maiorem habet, omit- tens totum hunc numerum. - B pergit Et hoc patet Aristoteles hic di- cere; G Et hoc patet Arist. hoc (s. m. add. videtur) dicere.

■/) Si qui autem.- Isti qui autem B, Isti qui F, Isti autem qui G; cf. paulo post illi distinguerentur. - Paulo infra pro secare aequinoctia- lem, quod legimus cum BE, secare aequinoctialiter A; cet. om. secare.

1}) iJi nostra habitabili. - in nostra terra habitabili P, in nostro habitabili G, in terra habitabili sl. Cf. not. v.

i34

DE CAELO ET MUNDO LIB. II

LECTIO QUARTA

OSTENDITUR QUAE SIT CAUSA QUOD IN CAELO SINT PLURES SPHAERAE

CIRCULARITER MOTAE

‘EtcsI S’ 0U>1 £(TTIV IvCtVTl* jcivoffl? v5 ;CU’)C>.(1) TVJ X,UicX(i),

ff/CSTCTsov ^ioc Tt 7i;>.s(ou; sldl (jpopat,

JCaiTCSp TudppwQsV 7i;£tpa)[Jl.£V0t? woisidOsti TV^V CriTYlGtV^

Tudppo) 6’ o-j^ o”Jf’^ ‘f’? TOXfa), 710X0 Siu.aXlov tu Twv (7uu!,p£Pv)>cdTU)v «uTOi? TTspt 7i;au.7cav dXiYrjV Ix^iv atffG-ziatv. “0[AU); Ss Xc’yw[J1.JV. ‘H 8’ aiTia Tuspl «u-

Tuiv svOsvoc 7^V)7UT£a. _

“EiC«(7Tdv £(JTtV, IrtV E-TTtV EpYOV, £V£)C«^ TOU IpYOU.^ 0£OU

S’ £V£pY£ta «9«v«(T(a- touto 8’ eitti ^^wii (xf6to;. “QffT «.■vxYy-ri Tw Oeftp)c{vir)(7tv «fStov U7i;apx£tv. ‘E7i;£l (V d oup«vd(; TOtouTo; ((iwfjta y«P “^^ 6£iov), dta

TOUTO £‘y£t TO £Y)Cu’)C>,t0V (Ta)[A« , (pu’<T£l)CtVclT«t

)cu>cXa) «£1. Ata t£ ouv oujf^ oXov to aco^Aa tou oupavou toioutov ;

OTt aVaY”’/) [i£V£tV Tt TOU «TlO[i.aTQS TOU (p£pO[X,£VOU XU)cX(i) TO £7:1 TOU [X,£(TOU, TOUTOU S’ OuOfiV OtdvT£ [A£-

V£tv [Idptov, ouO’ oXio; out’ stjI tou [xs^tou. K«l y*P

«V -fl X«Ta CpU(TtV)ClVY)(Tt; -OV «UTOU £7rl TO [i£(TOV (pU(7£t ^£)CU>cX(j))CtV£lT«f OU Y«P *” ‘^’^ (XiStO? Y) lU-

vy)(7ti;- ouQsv Y*P ‘^«po’ (puatv (xtStov. “r(TT—pov 61 TO Tuapa (pufftv tou)caTa cpucrtv ,)c«l £X(rTa(T{(; t£; e(TTtv £v xfi ye-^ecti to 7tapoc (pu’(Ttv tou y.a.zx (pu’(Ttv. *Av«Y)CY) Toivuv Y^iv £tv«f TOUTO Y*P Tops^^st sttI tou

LI.£(TOU. NuV [teV OUV U7rO)C£r(T0<)) TOUTO, U(TTcp0V ()e XcY9-/)(T£T«t 7t£pl «UTOU.

‘AXXflt (Jtrlv £1 -(T,^, <)cv«Y>cir) >cal 7:up etvaf

Twv Y*P £vavT£o)v £1 OaT£pov ^u^ret, (ivixY>tri >c«l OocTe- pov £tvat (pu(Tet, £«v 7t£p ■»5 £vavT(ov, >c«l etv«(Ttv« «uTOu (pu’(rtv • •ft Y*P *‘JTiQ uXy) twv evavTttov,

)cal Tvi; (TT£pyi(7£0); ^cpoTcpov -/i)c«T«(p«(7t;, XeYto S’ otov TO Oip^tdv Tou (Jiujf^pou. ‘H 8’ 7)pc[j,ia >cal to papu X^YOVTat >caTa cfTepyiiTtv)cou(pdT7iTOs)cal)ctvi^(j£io?.

‘AXXa [tviv £?7r£p £(TTt TTup >cal Y^) (ivaY”^ “*’ ‘^* {‘•^” T«|u «uTwv £tvat (7i>)[Ji.aTa • gvavTicoTtv y*P ^X”

£)C«TTOV TWV (7T0ty£((ji)V 7lpds e)Ca(TTOV. TTTO^Cet^TOci) Ss >Cal TOUTO VUVJ, U(7T’cpOV (^S 7V£tpaT£0V X£i;ai.

TouTwv 8’ u7rap-;^dvT<))v (pavcpdv OTt (xvocy^ct) Y^vs^Ttv et- v«i 8t(x To [JtY)8ev oIovt’ «utcov etvat (x(8tov • Tcocffj^si Yocp -/cal Tcotci T(XvavTC« utc’ (xXXtiXcov,)cal (pO«pTi)Cflc

(XXX-OXCDV SffTtv.

“ETt S’ oux. euXoYOv etv«£ Tt >ctvir)Tdv «fStov, ou iLrj ev-

S£J(^£T«t £tV«t ■K.Xra, CpufftV TT^V)c£v/)fftV (X<5tOV • TOU-

T(i)v 8’ sffTl)ciV7)ffis. “Oti [jtsv ToCvuv «vaY^caiov et-

V«t YSVSfftV, £)C TOUTtOV SviXoV.

El Se Ysvsfftv, (iv«Y)c«iov)c«‘t (xXXviv £tv«t (popotv, •?) ntav •ij TsX^Cou; • ^caTol y*P ti^v tou oXou tiffauTco; x^(x,-)catov £)(^£tv Toc ffTOt^£ia t<3v ffco[tocTcov xpd; aXXyjXa. As-^OiiiffETat 8£)cal ^rspl toutou ev toi; £7ro[«.£‘vot; ffacpiffTspov.

Nuv 84 TOffOuTdv £5Tt S^JjXov, Stoc Ttva «‘tTtav 7rXsico toc

SY>CU)cXtflC SffTt ffCO[/.«T« , OTt (XV0CY)C7) Y^VSfftV £tVOU,

Ysvefftv 8’, sl75sp)cal Trup, touto 8e)cal T(xXXa, et- 7t£p -/cal Y^iv • TauTTjV S’ oTt «vocY^ciri [jteveiv Tt (xsC, sHttcp >ctvctff0«(Tt dcet.

Synopsis. — I. Argumentum et divisio textus. - 2. Ratio quaerendi quae sit necessitas quod in caelo sint multi et diversi motus circulares. - 3. Difficultas huius quaestionis provenit et ex eo quod caelestia corpora longe sunt a nobis secundum lo-

Text. i8.

* Quoniam autem non est contrarius motus qui circum * Cap. m. Text.

ei qui circum, considerandum propter quid plures sunt

lationes. Et quidem a longe tentantibus facere quaestionem: longe

autem non sic tanto, multo autem magis eo quod

accidentium ipsis de omnino paucis habeamus sensum.

Attamen dicamus. Causa autem de ipsis hinc sumenda.

Unumquodque est, quorum est opus, gratia operis. Dei autem operatio immortalitas, haec autem est vita sem- piterna: itaque necesse Deo motum existere sempiter- num. Quoniam autem caelum tale (corpus enim quod- dam divinum), propter hoc habet circulare corpus, quod natura circummoveatur semper.

Propter quid igitur non totius caeli corpus tale? Quia ne- cesse manere aliquid corporis lati circum quod in medio ; huius autem nullam possibile est manere partem, ne- que universaliter neque in medio. * Etenim si secun- dum naturam motus erit ipsius ad medium, natura autem circummovetur , non utique esset sempiternus motus. Nihil enim praeter naturam sempiternum : po- sterius autem quod praeter naturam eo quod secundum naturam; et excessus quidam est in generatione quod praeter naturam, eius quod secundum naturam. Necesse igitur terram esse: hoc enim quiescit in medio. Nunc quidem igitur supponatur hoc, posterius autem demon- strabitur de ipso.

Sed adhuc, si terram, necesse et ignem esse.

Contrariorum enim si alterum natura, necesse et alterum esse natura: si vero sit contrarium, et esse quandam ipsius naturam: eadem enim materia contrariorum.

Et privatione prius affirmatio, dico autem puta calidum frigido: quies autem et gravitas dicuntur per privalio- nem levitatis et motus.

”” Sed adhuc, si quidem est ignis et terra, necesse et in- termedia ipsorum esse corpora: contrarietatem enim habet unumquodque ad unumquodque elementorum. Supponatur autem et hoc nunc, posterius autem ten- tandum ostendere.

His autem existentibus , manifestum quoniam necesse est generationem esse, eo quod nullum ipsorum possibile est esse sempiternum : patiuntur enim et agunt contra- ria ab invicem, et corruptiva invicem sunt.

* Adhuc autem non rationabile est esse aliquod mobile

sempiternum , cuius non contingit esse secundum na- turam motum sempiternum: horum autcm est motus. Quod quidem igitur necessarium esse generationem, ex his manifestum. Si autem generationem , necessarium et aliam esse latio- nem, aut unam aut plures: secundum enim eam quae totius, similiter necessarium habcre et elementa corpo- rum ad invicem. Dicetur autem et de hoc in sequen- tibus planius.

* Nunc autem tantum manifestum est, propter quam cau-

sam plura sunt circularia corpora : quia necesse gene- rationem esse ; generationem autem si quidem et ignem; hunc autem et alia si quidem et terram; hanc autem quia manere necesse est aliquid semper, si quidem mo- veri aliquid semper.

Tcxt. 19.

Text, 20.

Text. 31.

cum ; et multo magis ex eo quod illa pauca accidentia caelestium corporum quae cadunt sub sensum nostrum, sunt alterius rationis ab accidentibus inferiorum corporum. - 4. Subdivisio textus. - Per viam compositionis, procedendo scilicet a primo ad ultimum

CAP. III, LECT. IV

i35

quod quaeritur, proponitur ratio qua assignatur causa quod in caelo sint plures motus et plura corpora mobilia. - 5. Manife- statur prima conditionalis rationis positae, scilicet: si caelum est quoddam corpus divinum (et quod sit tale, ostenditur tum ex opinione Platonicorum, tum ex eo quod caelum est ingeni- tum et incorruptibile), necesse est motum eius esse sempiternum et circularem. Declarantur verba textus. Ratio: cum unumquod- que sit propter suam operationem, frustra caelum semper esset, nisi eius motus esset sempiternus ; et quia solus motus circularis potest esse perpetuus, ideo corpus caeli oportet esse circulare. - Ex parte caeli, quod est subiectum motus, probari potest quod caelum sit potens moveri semper : sed quod actu moveatur semper vel non semper, pendet ex voluntate Dei, qui est causa faciens ipsum moveri actu. - 6. Probatur secunda conditionalis, nempe : si motus caeli est scmpiternus et circiilaris , necesse est terram esse. Oportet enim esse aliquod medium corpus quie- tum et manens, circa quod scilicet sit motus circularis caeli. Illud autem nequit esse pars ulla corporis caelestis. Nam primo, nul- libi quiescere potest talis pars. Secundo, specialiter nequit quie- scere in medio : neque enim secundum naturam, neque contra naturam ibi quiescere potest. Relinquitur ergo quod aliud a corpore caelesti sit corpus , quod oportet naturaliter quiescere in medio ; et hoc dicitur terra. - 7. Manifestatur tertia condi- tionalis, scilicet: si terra est , oportet et ignem esse. a) Quia enim contrariorum est eadem materia, haec habet potentiam ad utrumque contrarium : cum ergo ista potentia non sit frustra, si unum contrariorum est , necesse est et alterum esse. Ignis autem et terra sunt contraria , quia maxime distant secundum contrarietatem situs, inquantuni unum est gravissimum et aliud levissimum. - 8. b) Contrariorum unum semper se habet ut privatio et defectus respectu alterius ; omne autem quod posi-

tive dicitur ut aliquid completum , est prius eo quod dicitur secundum privationem et defectum ; quies vero et gravitas, quae attribuuntur terrae, dicuntur per privationem motus et levitatis, quae attribuuntur igni. Cum ergo , posito posteriori , ponatur prius , oportet , si est terra , quod sit ignis , qui naturaliter est prior terra. - Quomodo esse terram et ignem probavit Plato. - 9. Probatur quarta conditionalis, videlicet : 5/ est ignis et terra, sunt etiam media elementa. Nam quodlibet elementorum habet aliquahter contrarietatem ad unumquodque aliorum trium ; pro- batum est autem quod si sit unum contrariorum, necesse est et alterum esse. - Qua ratione Plato probavit quod necesse est esse media elementa. - 10. Probatur quinta conditionalis , nempe: si sint praedicta corpora, necesse est generationem et corruptionem esse. Nam, a) contraria agunt et patiuntur ab invicem, et se in- vicem corrumpunt. - i i. fc) Cum motus sit operatio mobilis, et omnis res sit propter suam operationem, non est rationabile quod sit sempiternum corpus illud, cuius motus non potest esse semper. Quia ergo motus elementorum, cum sint recti, nequeunt esse aeterni , ideo nec ipsa elementa possunt esse sempiterna, sed oportet quod sint generabilia et corruptibiha. - 12. Probatur sexta conditionalis, scilicet : si est generatio, oportet, praeter primum motum, esse in caelo alium vel alios motus circulares. Primus motus cum sit uniformis, non causaret diversam dispositionem in corporibus inferioribus. Ideo necesse est esse alium motum per obliquum circulum, qui proprie causet generatiorfem et cor- ruptionem, sicut primus motus causat permanentiam et sempi- ternitatem in rebus. - i3. Solvitur quaestio ab Alexandro propo- sita, nempe, si cessante motu caeli elementa contraria manerent, utrum se invicem corrumperent. - 14. Resumitur ordine resolu- torio, ab ultimo nempe ad primum, ratio adducta ad assignandam causam propter quam oportet esse plura corpora circulariter mota.

Cf. lcct. u, n. I.

Num. 3. Num. 4.

j ostquam Philosophus determinavit de

diversitate partium situaUum caeli ,

hic determinat de diversitate partium

quantum ad ordinem sphaerarum *,

ostendens videlicet causam quare in caelo non

est una sphaera tantum ” circulariter mota, sed

sunt plures sphaerae quae circulariter moventur.

Et circa hoc tria facit: primo ponit dubitationem;

secundo ostendit difficultatem solutionis, ibi : Et

qiiidem a longe tentantibus * etc. ; tertio incipit sol-

vere, ibi: Unumquodqiie est quorum est opus* etc.

2. Circa primum considerandum est quod, si

contingeret motus circulares esse contrarios, non

esset difficile videre. quare in caelo non est tantum

unus motus circularis, sed plures. Cum enim con-

traria differant specie, eo quod contrarietas est difie-

rentia secundum formam, ut dicitur X Metaphys. *,

non esset universum perfectum in suis speciebus,

si esset unus motus contrarius et non alius, puta

si esset motus deorsum et non esset motus sur-

sum ^. Quia ergo, ut supra ■• probatum est, unus

motus circularis non est contrarius alteri, oportet

T diligenter considerare quae est necessitas ^ quod

in caelo essent multi et diversi motus circulares.

Et quaestio satis congrue sequitur ad praemissa,

cf. lect. pracc. in quibus dictum est * quod sursum et deorsum

et alia huiusmodi aliter considerantur in caelo

S. Th. lect.xi;)id.lib.IX,c.is,

Lib.I, lect. VIII,

. 2 sqq.

quantum ad primum motum, et aliter quantum ad secundum.

3. Deinde cum dicit: Et quidem a longe tentan- tibus etc, ostendit difficultatem solvendae quae- stionis. Hoc enim dicit esse considerandum * ho- 3

minibus qui tentant facere quaestionem a longe, idest de corporibus caelestibus longe a nobis exi- stentibus; cum tamen de his quae sunt elongata a ^

nobis, non possimus * habere certum iudicium. ♦posjamwpACF. Corpora autem caelestia non ita sunt longe a nobis tanto, idest secundum quantitatem localis distan- tiae; sed multo magis eo quod pauca accidentium eorum ‘ cadant sub sensum nostrum; cum tamen t

connaturale sit nobis quod ex accidentibus, idest sensibilibus, deveniamus ad cognoscendam natu- ram aHcuius rei. Hanc autem elongationem dicit multo maiorem esse quam localem: quia si consi- deremus localem distantiam, aliqua proportio est distantiae qua distat a nobis corpus caeleste, ad distantiam qua distat a nobis aliquod inferiorum corpomm, puta lapis aut lignum, et utraque distan- tia est unius generis ; sed accidentia caelestium corporum sunt alterius rationis, et omnino impro- portionata accidentibus inferiorum corporum. Et tamen, quamvis sit difficile, dicamus propter quid est talis diversitas motus in caelo. Et huius diversi- tatis causa est accipienda ex his quae nunc dicentur.

a) non est una sphaera tantum. — Post est A add. nisi, false ut patet; idem seq. linea ante circulariter moventur add. diversimode.

^) puta si… sursum. - puta si non esset motus deorsum cum esset motus sursum D. BCFIpEG, omisso non, legunt ut D; quia vero cum est frequens corruptio pro et non, dicendum videtur D exhibere corre- ctionem huius mendi. /

Y) quae est necessitas. - Pro est, fuit AE, esset cet., quae forte melius quam est faciunt cum sequenti essent. - Pro Et quaestio, Quae- stio BCDGpI, Et haec quaestio Fsl, Et quod H; pro sequitur, conse- quitur codd.

8) Hoc enim dicit esse considerandum. - Hic enim dicit. Est con- siderandum ed. i5i6; est habent etiam P et codd. exc. A. - Pro ten-

tant, tempestant P, forte per falsam interpretationem compendii teptant; item in versione antiqua P legit tempestantibus , in divisione textus num. i tempestatibus; nos ubique legimus cum codd. et ed. i5i6. - Pro quaestionem, quod conservamus cum PAsG, quaestiones C, sonum H, sortem BpG, soem D, soloem (solutionem?) E, som F, sorm I; dif- ficile est corruptiones reducere ad quaestionem.

£) accidentium eorum. - accidentium eius codd. - Pro sub sensum, super sensum P et codd. exc. A. - Pro accidentibus idest sensibilibus, accidentibus sensibilibus A, accidentibus et sensibus cet. Lectio acci- dentibus sensibilibus planior videtur; sed ne eam in textum recipere- mus, prohibuit haec ratio, scilicet quia et sensibus, quae etiam bona lectio apparet, facile scribi potuit pro idest sensibilibus, et viceversa.

i36

DE CA.ELO ET MUNDO LIB. 11

Num. 14.

^F- §L ””.”• ’” pnmo primum

VIII Physicor., J^ ‘^

lect. XVI, n. 3.

‘ etiam om. vpi.

* Cap. I, n. 2; S. Th. lcct. 1. “Cap.i, n.2, 5; S. Th. lect. I.

cum BCOEpOl,

enim p.

4. Deinde cum dicit: Unumqiiodqiie est qiiorum est opus etc, assignat causam praedictorum. Et primo assignat eam per viam compositionis, pro- cedendo a primo ad ultimum quod quaeritur; secundo per viam resolutionis, procedendo ab ultimo quod quaeritur usque ad primum, ibi : Niinc autem tantum manifestum est * etc.

Circa primum ponit talem rationem. Si caelum est quoddam corpus divinum, necesse est motum eius esse sempiternum et circularem ; si motus ^ eius est sempiternus et circularis, necesse est ter- ram esse; si terra est, necesse est ignem esse; si ignis est et terra, est necesse etiam aliqua cor- pora intermedia esse ; si autem sunt huiusmodi corpora, necesse est generationem esse; si autem generatio est, necesse est plures motus ” esse in caelo. Ergo, si caelum est corpus perpetuum et divinum, necesse est plures motus esse in caelo, et per consequens plura corpora mobilia.

5. Singula igitur per ordinem manifestat: et Circa quod considerandum est *

quod Platonici ponebant unum Deum summum, qui est ipsa essentia bonitatis et unitatis, sub quo ponebant ordinem superiorum intellectuum se- paratorum, qui apud nos consueverunt intelligen- tiae vocari; et sub hoc ordine ponebant ordinem animarum, sub quo ordine ponebant ordinem corporum. Dicebant ergo quod inter intellectus separatos, superiores et * primi dicuntur inteliectus divini, propter similitudinem et propinquitatem ad Deum; alii vero non sunt divini, propter di- stantiam ad Deum; sicut etiam animarum supre- mae sunt intellectivie, infimae autem non intelle- ctivae, sed irrationales. Corporum autem suprema * et nobiliora dicebant esse animata, alia vero ina- nimata. Rursus dicebant quod supremae animae, propter hoc quod dependent ex intelligentiis di- vinis, sunt animae divinae; et iterum corpora su- prema, propter hoc quod sunt coniuncta animabus divinis, sunt corpora divina.

Hoc igitur modo etiam * Aristoteles hic loquitur, dicens quod unumquodque quod habet propriam operationem, est propter suam operationem: quae- libet enim res appetit suam perfectionem sicut suum finem, operatio autem est ultima rei per- fectio (vel saltem ipsum operatum, in his in quibus est aliquod opus praeter operationem, ut dicitur in I Ethic. *); dictum est enim in II de Anima** quod forma est actus primus, operatio autem est actus secundus, tanquam perfectio et finis ‘ ope- rantis. Et hoc est verum tam in corporalibus quam in spiritualibus , puta in habitibus animae; et tam in naturalibus quam in artificialibus. Dicit tamen * quorum opus est, propter ea quae sunt contra na- turam, sicut sunt monstra; quorum non est ali- quod opus inquantum huiusmodi, sed patiuntur

defectum operativae virtutis, ut patet in his qui nascuntur claudi vel caeci; non enim claudicatio est finis intentus a natura, propter quem faciat nasci animal * claudum, sed hoc accidit praeter intentio- nem naturae ex defectu naturalium principiorum.

Subdit autem quod operatio Dei est immor- talitas. Nominat autem hic Deum, non solum primam causam omnium rerum, sed, more Pla- tonicorum et aliorum gentilium, omnia quae di- cuntur divina , secundum morem praedictum. - Sed videtur quod immortalitas non sit operatio, sed potius differentia vel impassibilitas, sicut mor- tale est differentia vel passio. Dicendum est ergo quod immortalitas signat vitam indeficientem : vivere autem non solum nominat ipsum esse vi- ventis, sed etiam operationem vitae, sicut intel- ligere est quoddam vivere, et sentire et alia huius- modi, ut patet in II de Anima •■• et in IX Ethic. **. Et ad hoc exprimendum subiungit, haec autem, scilicet immortalitas, est vita sempiterna: propter quod etiam non dicit * quod Dei operatio sit incor- ruptibilitas, quae importat solum sempiternitatem ipsius esse, sed dicit * immortalitas, ut includat sempiternitatem operationis. - Unde concludit quod, si aliquid mobilium dicatur Deus secundum modum praedictum, quod motus eius sit sempi- ternus; sicut et si qua substantia immobilis Deus dicitur, eius operatio est sempiterna absque motu; alioquin * frustra esset talis res sempiterna non ha- bens operationem sempiternam , propter quam unaquaeque res est.

Quia ergo caelum est tale quod secundum an- tiquos Deus dicebatur, non quia sit ipse summus Deus, sed quia corpus eius est quoddam divinum, propter hoc quod est ingenitum et incorruptibile *, ut supra * ostensum est; inde est quod habet cor- pus circulare, ad hoc quod possit semper et circu- lariter ” moveri. Ostensum est enim in VIII Physic. * quod solus motus circularis potest esse perpe- tuus: nam super lineam rectam infinitam nullus est motus; ut etiam in primo * probatum est; super lineam autem rectam finitam non potest esse motus infinitus nisi per reflexionem, quac quidem non potest esse sine interpolatione * quie- tis, ut probatur in VIII Physic*

Et est attendendum quod Aristoteles hic pro- bat sempiternitatem motus caeli ex sempiternitate corporis eius; qua via non fuit usus in VIII Physic, quia nondum probaverat sempiternitatem caeli *. Sed quia ad motum caeli se habet ipsum corpus caeleste ut materia et subiectum , primum au- tem movens, scilicet Deus, sicut agens * quod facit ipsum esse in actu; ex parte caeli probari potest quod sit potens semper moveri, * ex parte autem voluntafis divinae dependet quod moveatur in actu vel semper vel non semper.

■ animal om. r.

‘ Cap. II , n. 2 ; S. Tli. lect. III. ” Cap. IX, n. 7 ; S. Th. lect. XI.

dixit codd.

dixit codd.

aliquo quia p.

• immortale a. ‘ Lib. I, lect. VI.

■Cap.viii; S.Th. lect. XVI.

■ Lcct. xn , n. 3 sq. ; xiii, n. 9.

■ interpellatione

p.

‘ Cit. cap. vm,

n. 2; S. Th. cit.

lect. XVI, n. 5.

mundi p.

ett add. A.

* ted add. aszc- autemota.coii.

X.) si motus. - et .si motus P ; item infra et si terra; non tamen habet et si ignis; ed. i5i6 habet et si terra. - Pro si ignis est et terra … intermedia esse, si ignis et terra est necesse est alia corpora inter- media esse ABCDEI; idem F, omisso altero est; G pro nccesse est legit absurde ignem esse, de cetero facit cum A.

r,) plures motus. - dissimiles motus P, corrigendo lectionem similes motus, quam habent BDI; cf. statim in conclusione plures motus.

0) Corporum autem suprema. - Corpora etiam suprema PD ; etiam pro autem legunt BCGI ; quoad corporum, cf. immediate supra anima- rum supremae.

i) tanquam perfectio et flnis. - tanquam operatio sit flnis P, quia codd., exc. AsGI, perfectio in operatio corrumpunt.

x) semper et circulariter. - semper et om. A; et om. cet. - Lin. seq, pro solus, solum P.

CAP. III, LECT. IV

i37

ut p. * Num. pracc.

Ibid.

6. Deinde cum dlcit: Pfopter qiiid igitur etc, ostendit secundam conditionalem, scilicet quod si caelum movetur sempiterno et circulari motu,

• quod add. e. quod necessc sit esse terram. Dicit ergo * : si ita

est quod caelum est corpus divinum sempiterne

• quod p. et circulariter motum, propter quid * ergo non est

tale corpus totiiis caeli, idest totius mundi, ut sci-

• sit A. licet quaelibet pars mundi esset * de natura cae-

lestis corporis?

Et ad hoc respondet quod necesse est esse

■ et quieium aliquid manens et quietum * in medio corporis

quod circulariter fertur: manifestum est enim quod omnis motus circularis est circa aliquod medium quiescens. Et hoc oportet esse aliquod corpus : nam hoc quod dico medium , non est aliquid

■ ut p. subsistens, sed accidens alicui rei corporeae, si *

sit medium corporis. Non est autem possibile quod tale aliquid sit aliqua pars hiiius, idest ali- qua pars caelestis corporis, quod * supra *^” dixerat corpus divinum, licet oporteat quod sit pars totius mundi. Et hoc probat dupliciter. Primo quia nuUa pars caelestis corporis universaliter potest quiescere ubicumque, cum corpori caelesti con- veniat sempiternus motus , ut ostensum est * : medium autem circa quod est motus circularis, oportet esse quietum. Secundo quia specialiter non potest esse quod quiescat in medio. Quia si secundum naturam in medio quiesceret, natura- liter moveretur ad medium (unumquodque enim naturaliter movetur ad locum in quo quiescit, ut

Lect. V. n. 6. in primo ‘^ habitum est): nuUa autem pars cor- poris caeli naturaliter movetur ad medium, quia naturalis eius motus est quod moveatur circula-

Lcct. IV, n. I. riter, et, sicut in primo * habitum est, unius sim- plicis corporis non possunt esse duo motus na- turales. Unde relinquitur quod quies partis illius caelestis corporis in medio esset ei contra natu- ram. Et ex hoc sequitur quod motus caeli non possit esse sempiternus : quia non potest esse nisi sit aliquid quietum in medio, et si quies eius quod est in medio esset violenta, sequeretur quod non posset esse sempiterna ; et per consequens nec motus eius sempiternus. Nihil enim quod est praeter naturam, est sempiternum: quia illud quod est praeter naturam , est posterius eo quod est secundum naturam: quod quidem patet ex hoc quod in generatione cuiuslibet rei , id quod est praeter naturam est excessus quidam, idest corru- ptio et defectus, eius quod est secundum naturam (sicut videmus quod monstra sunt quaedam corru- ptiones et defectus rei naturalis) ; corruptio autem et defectus est naturaliter posterior, sicut privatio quam habitus. Non autem est possibile id quod est naturaliter prius, nunquam esse, et id quod est naturaliter posterius, esse semper. Unde patet quod non est possibile id quod est violentum esse sempiternum. Id autem quod in medio quie- scit, sempiterne quiescit, sicut et caelum sempi-

Lect. xxvr.

• contrarium co-

diccs.

terne movetur. Relinquitur ergo quod oporteat esse aliquid quod naturaliter quiescat in medio, si motus caeli est circularis et sempiternus. Hoc autem quod naturaliter quiescit in medio, est terra, ut infra * ostendetur. Ergo, si caelum movetur circulariter et sempiterne, necesse est terram esse, quod fuit propositum.

7. Deinde cum dicit: Sed adhuc si terram etc, ostendit tertiam conditionalem, scilicet quod si est terra, quod sit ignis. Et primo proponit quod in- tendit, dicens quod adhuc, si necesse est terram esse , necesse est et ignem esse.

Secundo ibi: Contrariorum enim etc. , probat hoc duabus rationibus. Quarum prima talis est. Si unum contrariorum est in natura, necesse est etiam quod alterum sit in natura. Et hoc quidem probat sic: quia si sit aliquod contrariorum *, ne- cesse est quod sit aliqua natura ei subiecta , ut patet ex I Physic. *; est autem eadem materia con- *c»p- >i, “■ 2

^- . •’.,.,. ,. . sqq; S. Th. lect.

trariorum, ut ibidem ■”■ ostenditur, et sic oportet xi, n. 9 sqq.

, …. , ; ^- . Num. 14.

quod materia unius contrarii habeat potentiam ad aliud contrarium; quae quidem potentia esset frustra, si illud contrarium non posset esse in na- tura ^. Unde, cum nihil sit frustra in natura, necesse >•

est quod si unum contrariorum est, quod et reli- quum sit. Ignis autem et terra sunt contraria: quia maxime distant secundum contrarietatem situs, de qua nunc loquimur, inquantum unum est gravis- simum et aliud levissimum (quantum autem ad alias qualitates, ignis maxime contrariatur aquae, sicut calidissimum frigidissimo : sed nunc loquitur de istis corporibus secundum eorum situm -” ; sic v-

enim sunt partes totius universi). Relinquitur ergo quod si est terra, necesse est etiam ignem esse.

8. Secundam rationem ponit ibi : Et priva- tione etc. Circa quam considerandum est quod semper contraria se habent secundum peius et melius, ut riicitur in I Physic. *; ita scilicet quod unum est privatio et defectus respectu alterius, sicut frigidum respectu calidi, et nigrum respectu albi. Manifestum est autem quod affirmatio, idest omne quod positive dicitur ut aliquid comple- tum, est prius eo quod dicitur per privationem et defectum, sicut calidum est prius frigido. Quies autem et gravitas, quae attribuuntur terrae, di- cuntur per privationem levitatis et motus, quae attribuuntur igni: ergo ignis naturaliter est prior

terra. Posito autem * posteriori, ponitur prius. Ergo ‘autem om.coid.

necesse est quod si est terra, quod sit ignis. - Et

est considerandum quod Plato in Timaeo pro-

bavit esse terram et ignem, per hoc quod necesse

est corpora esse visibilia propter ignem, et pal-

pabilia ‘ propter terram. v

g. Deinde cum dicit: Sed adhuc si quidem etc, ponit quartam conditionalem, scilicet quod si est ignis et terra, quod sint media elementa. Quia unumquodque elementorum habet aliqualiter con- trarietatem ad unumquodque aliorum trium ; sicut

• Cap. V, n. 9; S.Th.lect.x, n.7.

X) quae quidetn potentia … esse in natura. - et sic posset esse in na- tura P, quod videtur esse inadaequata correctio omissionis homoteleuti quae quidem … contrarium, quod ex nostris codd. om. pG.

[jl) sed nunc … eorum situm. - sed nunc om. pG; sed non legunt

Opp. D. Thomae T. III.

BCDIpEF errore communissimo, quem P corrigit: sed non loquitur de istis corporibus nisi secundum eorum situm.

v) palpabilia. - passibilia P et codd. exc. A; est corruptio, nam Plato legit dTEpsov , tractabile.

18

i38

DE CAELO ET MUNDO LIB. II

‘ et om. BCDGi.

* Cap. IV, n. 2 S. Th. lect. IV.

• Num. 7.

* fl om. r.

‘ sitA. - esse om.

BDEC;JI.

‘ ut probabiliter probatur p ct co- dices exc. a. ” Lib. I, c. VII, n. 5; S. Tii. lect.

XIX.

* Num. praec.

ratio add. p.

* Num. 5.

‘Cap, viii; S.Tii. lect. XVI sqq.

* scilicet eiemen- ta om. codd.

terra contrariatur igni secundum contrarietatem gravis et levis, et * calidi et frigidi, aeri autem se- cundum contrarietatem calidi et frigidi, humidi et sicci ^: et hoc quidem dicit esse inferius manife- standum, praecipue in II de Generatiotie *. Unde relinquitur, si sunt duo elementa, quod necesse est esse alia duo, ex hoc quod probatum est ’”^ quod si necesse est esse unum contrariorum, necesse est esse alterum.

Plato autem probavit ex extremis elementis quod necesse est esse media , per proportiones numerales: quia inter duos cubicos numeros ne- cesse est esse duos alios numeros secundum con- tinuam proportionalitatem ; sicut cubicus binarii est octonarius, cubicus autem ternarii sunt viginti septem, inter quos cadunt media in proportione duodeviginti et * duodecim, quae omnia se habent secundum sesquialteram proportionem.

10. Deinde cum dicit: Hisaiitem existentibus etc, probat quintam conditionalem, scilicet quod si sint huiusmodi corpora, necesse est * esse generationem et corruptionem. Quod quidem probat duplici ra- tione. Quarum prima est quia contraria agunt et patiuntur ab invicem, et se invicem corrumpunt, ut probabitur * in libro de Generatione **; sed praedicta corpora sunt contraria ad invicem, ut dictum * est; ergo se invicem corrumpunt. Et ita necesse est esse generationem et corruptionem.

11. Secundam rationem ponit ibi: Adhitc au- tem etc. : quae * talis est. Non est rationabile quod sit aliquod corpus sempiternum, cuius motus non potest esse sempiternus: quia motus est operatio corporis mobilis, et omnis res est propter suam operationem, ut dictum est *. Sed praedicta cor- pora, scilicet elementa *, habent motus rectos, qui non possunt esse sempiterni, ut in VIII Physic. ” probatur. Ergo ipsa non possunt esse sempiterna, sed necesse est quod sint generabilia et corruptibilia. Et ita ” necesse est quod generatio et corruptio fiat.

12. Deinde cum dicit: 5/ autem etc. , probat sextam conditionalem, scilicet quod si sit gene-

ratio, quod necesse est esse alium motum circu- larem praeter primum, aut unum aut * plures. Quia, cum primus motus circularis , qui est supremae sphaerae revolventis totum caelum ab oriente in occidentem, sit uniformis, non causaret* diversam dispositionem in corporibus inferioribus ; et ita elementa corporum * et alia corpora similiter se haberent ad invicem; unde non esset generatio et corruptio. Et hoc manifestabitur magis in sequen- tibus, scilicet in II de Generatione *. Unde necesse est esse alium motum, qui est per obliquum cir- culum, qui proprie causet * generationem et cor- ruptionem per elongationem et appropinquatio- nem * planetarum ad nos, sicut primus motus causat permanentiam et sempiternitatem in rebus.

1 3. Quaerit autem Alexander, si cessante motu caeli * eiementa contraria remanerent, utrum se invicem corrumperent. Et dicit quod sic, propter contrarietatem ipsorum: non tanquam * esset ge- neratio et corruptio ordinata secundum quandam reciprocationem, ut scilicet nunc ex calidis gene- rarentur * frigida, nunc e converso; sed contingeret, sicut Heraclitus posuit, quod quandoque omnia fierent ignis; nam ordinatio reciprocae conver- sionis invicem est etiam * per virtutem caeli. - Sed melius est dicere quod, cessante motu caeli, omnis motus corporum inferiorum cessaret, ut Simpli- cius dicit: quia virtutes inferiorum corporum sunt sicut materiales et instrumentales respectu caele- stium virtutum, ita quod non movent nisi motae.

14. Deinde cum dicit: Nunc autem tantum ma- nifestum est etc, recoliigit eandem rationem or- dine resolutorio *. Et dicit quod hoc nunc manife- stum est, propter quam causam oportet esse plura corpora circulariter mota: quia scilicet necesse est esse generafionem; generationem autem necesse est esse, si est ignis et alia corpora; ignem autem* et alia huiusmodi corpora necesse est esse, si sit terra; quam quidem necesse est esse, quia ne- cesse est esse aliquid sempiterne quiescens in me- dio, si est aliquid circulariter motiim.

‘ non potest cau- sare sdf ; om. cet. exc. A.

• corporum om. p.

•Cap.x,n.2sqq.: S. Th. lcct. X.

‘ causat Gi.

* propinquita- tem p.

* si add. p , et add. s.

tamen pc.

‘ generentur po.

etiam om.codd.

* Cf. num. 4.

‘ autem om. p.

5) humidi et sicci. - sE add. non secundum contrarietatem solam humidi et sicci.- Statim esse om. P ; et lin. seq. in om. P et codd. exc. A.

0) Et ita. - Ergo A. - Pro fiat , sit codd„ quorum lectio convenit huic loco, ubi semper esse, et nunquam fieri adhibetur.

CAP. IV, LECT. V

iSg

LECTIO QUINTA

CAELUM ESSE FIGURAE SPHAERICAE OSTENDITUR EX EO QUOD HAEC FIGURA

EST PRIMA FIGURARUM

2y7)[Aa. S’ avflcyXY) ffipaiposiSs; s-j^^i^ fo oijpxvo’v tquto

Y«p 0t”<4Sl0’TaTdv T£ TY) oiljix •AX\ xft 9’J(T£l lupwTOv.

EtTuwasv fii xacOdXou %ipl t<3v 5^y)u.«Twv, to iioidv Iuti TvpoJTOv, x,xl £V sTJiTci^oii; xxl Iv ffTipSOli;.

“A7»av §■») (7j^y)p.ot ItiittsSov vj eu9u’Ypixij.[Adv cttiv t) 7V£- picp$pdYpx[A[jt.ov. Kal To [«.ev suOuYpa[t[«.ov uxd ttXcIo’- vwv TTspisj^iTai yP*^-^’-‘^”*’ 5 ‘f’^ ^^ 7r£pt(pcpdYpa[».jj(.ov ‘jTid [y.ta?. ‘EtccI f)£ ikpoTcpov Ttj cpuffsi Iv £/C(X(ttii) Ysvei TO Iv Twv 7:oXX<»Jv xal to (XtcXouv twv (tuv- OsTcov , Trp<Ji)TOv av sty) tuv sTrtTUSrWv <jj(^ri[«.aTwv d >nJ/cXo;.

‘EtI Ss S’t7tip TsXstdv SGTtV OU [«.Y)(isV S^tl) Xa^siv auTOu

SuvaTdv, diffTvsp J»pi(jTat TrpoTspov, jcal tyJ [/.sv su- 6sia 7i:pdT0s(7i; IdTiv as£ , Ti; os tou /CuxXou ou^e- 7roTs, (pavspdv oti TsXsto; (xv s!r) t) 7rspisj^0’jTa Tdv icojcXov • <jS<jt’ sl To TsXecov TrpoTspov tou (XTsXou;,)cai Sia TauTa TrpdTSpov <xv tX-/) t<uv (jj^7)[jLa’Ta)v d >c’j’>cXo5.

‘QffX’JT<i); Ss)ca’. 7) (J^aipa t<j)V (TTsps<jJv • [idv/) y«P ‘TS- pis^sTat [/.la sTrt^pavs^ac, toc ‘V srjOuYpixiJt^ia ^rXsCoijiv (d(Y*P ^X”’ ° >cu’x.Xo; Iv TOi; s7riits^oi?, outw; y) (jcpaipa Iv TOv; (JTspoi;.

‘Eti Ss x.al ot StatpouvTs; si; s7rt7rsSa >cal e^ eTCi^rs^wv Toc (j<j)i/.aTa Ysvv<j)VTs; u.si<.apTup7)/CEvat ©atvovTat toutok;/ [toviiv y*P f<^”’ (7Tsps<DV ou ()iaipou(Tt ttjv ff<Datpav ol; ou>c Ivouijav 7rXs(ou£ S7vt<pavsia; •o lA^av ri Y*p si? fa sTttTCsoa (itaipsTt; ouj^ lo; av ts[av<j)v Ti? si; Tix as’p7) XisXot to oXov , toutov ^iatpsiTai Tov Tpojuov , (xXX’ o)? st; sTspa Ttj) st^st. “OTt [tsv

OUV ^tpCOTOV S(JTIV 7) (J^atpa T<0V «JTSpSWV IT^7)[/.aTlOV,

Xt^Xov.

‘E(jTt Ss >cat)caT(x tov aptO[z.dv ttjv T(X^tv a7ro^t^ou(Tiv

0UT<O TtOsfJCSVOt; SljXoYoiTaTOV, TOV (/.SV XU/CXOV /CaTOC

TO Iv, TO hk Tpiywvov >caT(X T7-v ^uoc’^a, sxstX^i Suo dpOat* locv Ss TO sv >caToc to TpiYtovov , o)cu)cXoi; ou)cs’ti sffTat aj_r,\Lx.

‘Eizd Ss TO jJ(.SV TCpojTOV (S-^ri\LX TOU 7Upo)T0U (JtOtiaTO? ,

7rp<oT0v Ss (T<JS[ta to sv ttj lcjf^ocTT) 7rspt(popa, (j(pat- posiSs; (xv £t7) TO Trlv)C’j/cX<p 7rspt(p£pdu.£vov ©op(xv. Kal TO cuvsjf^s; apa £)C£tvu) • to y*P t<? (J(patpo£trtsi (tuv- syei; «j^patposiSE;. ‘Q(TauT<o; Se x.al toc 7rpd; Td [as- ffov TOUTO)V Toc Y*P ^~^ Tou Tcpatposioou; 7rspts^d- utsva)cal oc7rTd[«.sva oXa (T(patposi^7) x^xyx.ri etvaf Toc Se)cocTO) T^; toSv 7cXav7)T<3v a^uTSTai tt); l^rocvo) (T(paipa;. “Q(tt£ (T<paipo£t^7); (xv £‘t7) 7ra(ja* 7rocvTa Y^p (X7CT£Tat)cai (juvsjf^Ti I(TtI Tai; (T(pa£pai;.

Synopsis — I. Argumentum et <iivisio textus. - Ostenditur primo supremum caelum esse sphaericae figurae. - 2. Nam prima figurarum debetur primo corpori, quod est caelum; inter cor- porales autem figuras sphaerica est prima. - Textus subdivisio. - 3. Per rationes probatur quod figura sphaerica sit prima figu- rarum : et primo quantum ad figuras superficiales. a) Figura plana rectilinea continetur pluribus lineis , sed circularis figura comprehenditur ab una sola linea : in omni autem genere unum est prius muhitudine, et simplex composito. - 4. b) Linea recta, si sit finita , potest suscipere augmentum ; si vero sit infinita , caret fine, quem nata est habere ; ergo nuUo modo est perfecta. Sed Hneae circulari nequit additio fieri : ideo Hnea continens circulum perfecta est. Perfectum autem est simpliciter prius imperfecto natura et tempore : ergo circulus est prima inter superficiales figuras.- 5. Ostenditur secundo quod simiHter sphaera est prima inter figuras soHdas. Sola enim sphaerica figura con- tinetur unica superficie, quae undique ambit totum corpus sphae- ricum. - 6. Per opiniones aHorum ostenditur figuram sphaericam

* Figuram autem sphaericam necesse est habere caelum : • Cap. iv. Text. haec enim propriissima, et substantia et natura prima. ”’

Dicaraus autem universaliter de figuris quae est prima, et in planis et solidis.

Omnis itaque figura plana aut rectilinea est aut circularis. Et rectilinea quidem a pluribus continetur lineis, cir- cularis autem ab una. Quoniam autem prius natura in unoquoque genere unum multis et simplex composi- tis, prima utique erit planarum figurarum circulus.

* Adhuc autem , si quidem perfectum est cuius nihil est ‘ Text. 23.

extra accipere eorum quae ipsius possibile , quemad- modum determinatum est prius; et rectae quidem ap- positio est semper, circulari autem nequaquam; ma- nifestum quia perfecta utique erit continens circulum. Itaque, si perfectum prius imperfecto, equidem propter hoc prior erit utique figurarum circulus. Similiter autem et sphaera solidorum. Illa enim sola con- tinetur una superficie, rectilineae autem pluribus: sicut enim se habet circulus in planis, sic sphaera in solidis.

* Adhuc autem, dividentes ad plana et ex planis corpora ‘ Text. 24.

generantes, testificari videntur his. Solam enim solido- rum non dividunt sphaeram, tanquam non habentem plures superficies quam unam: divisio enim ad plana non ut utique incidens quis in partes dividet, quasi totum hoc dividatur modo, sed ut ad altera specie. Quod quidem igitur prima est sphaera solidarum figurarum palam.

* Est autem et secundum numerum ordinem assignantibus • Text. 25.

sic positis rationabilissimum circulum quidem secun- dum unum, trigonum autem secundum dualitatem, quoniam duo recti. Si autem secundum trigonum unum, circulus non erit figura.

* Quoniam autem prima quidem figura primi corporis , ‘ Text. 26.

primum autem corpus quod in extrema circumferentia, sphaericum utique erit quod fertur circulatione. Et continuum igitur illi : sphaerico enim continuum sphae- ricum est. Similiter autem et quae ad medium horum: quae enim a sphaerico contenta et tacta, tota sphaerica necesse est esse : quae enim deorsum planetarum tan- gunt eam quae supra sphaeram. Quare sphaerica utique erit omnis latio : omnia enim tangunt et continua sunt sphaeris.

esse primam inter corporales figuras. a) Qui resolvunt corpora in superficies et ex superficiebus generant corpora, solam figu- ram sphaericam inter soHdas figuras non resolvunt in plures superficies. Haec autem non est divisio corporis in suas partes qutotitativas ; sed est quasi divisio in ea quae differunt specie ab eo quod dividitur. - 7. b) luxta opinionem eorum qiii or- dinant figuras secundum speciem numerorum , ideo rationabi- liter circulus adaptatur unitati , quia ipse est prima et simpH- cissima figurarum. - 8. Concluditur primum corpus, quod nempe est in extrema circumferentia totius mundi, esse sphaericum. - 9. Ostenditur secundo quod etiam corpora caelestia inferiora sunt sphaerica. Cum enim eadem natura sit primi corporis in parte concava et in parte convexa, oportet quod sit sphaericum non solum secundum suum convexum , sed etiam secundum suum concavum. Ergo corpus secundum, quod est continuum, idest immediate coniunctum primo, oportet esse sphaericum: et eadem ratio est de reHquis corporibus quae sunt in medio eorum, seu continentur ab ipsis.

140

DE CAELO ET MUNDO LIB. II

* figuris PA.

* Cf. lect. I, n.i.

‘ Lect. seq. n. 8.

* Ibid. n. 5.

‘ quia p.

* subiecto p lliic et in versione).

‘ quia p. * Lect. seq.

* Num. 9.

Num. 8.

Num. 6.

” tn om. p.

‘ superficiaHbus

BCFpaEGl.

Num. 5. T

ostquam Philosophus determinavit de iperpetuitate caeli et diversitate par- tium eius, hic determinat de figura *

ipsius “■•■■. Et primo ostendit caelum esse

sphaericae figurae; secundo ostendit quod haec figura perfecte in ipso existit , ibi : Qiiod qiiidem igitur sphaericiis * est etc. Circa primum duo facit: primo ostendit caelum esse sphaericae figurae, rationibus sumpfis ex parte ipsius caeli; secundo ratione sumpta ex parte infericJrum corporum, ibi: Sumet autem utique quis * etc.”

Circa primum duo facit. Primo proponit quod intendit: et dicit quod necesse est caelum habere sphaericam figuram, tum quia ista figura est maxime propria, idest conveniens, corpori caelesti; tum etiam quia est prima figurarum, et naturaliter, sicut * perfectum est prius imperfecto, et substantia *, idest secundum rationem , sicut unum est prius multis. Secundo ibi: Dicamus autem universaliter etc, probat propositum. Et primo ostendit caelum esse sphaericae figurae , ex hoc quod * haec figura est prima figurarum; secundo ex hoc quod est con- venienfissima caelo, ibi: Adhuc autem quoniam videtur * etc. Circa primum duo facit : primo ostendit quod supremum caelum est sphaericae figurae; secundo ostendit quod etiam alia caele- stia corpora inferiora sunt sphaericae figurae, ibi : Et continuum igitur illi * etc.

2. Circa primum ponit talem rationem. Prima figura debetur corpori primo; sed inter figuras corporales sphaerica figura est prima; ergo cae- lum, quod est corpus primum, est sphaericae fi- gurae. - Huius autem rationis primo probat mino- rem ; secundo, posita maiori, infert conclusionem, ibi : Quoniam autem prima quidem * etc. Circa primum duo facit: primo probat figuram sphae- ricam esse primam corporalium figurarum , per rationes ; secundo per opiniones aliorum , ibi : Adhuc autem dividentes * etc.

Circa primum duo facit. Primo proponit quod intendit: et dicit quod universaliter est dicendum de figuris quae sit prima earum, tam in figuris planis, idest in * superficialibus, quam in solidis, idest in corporalibus * figuris. Dicitur autem su- perficiaUs figura, qua figuratur superficies; cor- poralis autem figura, qua figuratur corpus •”.

3. Secundo ibi : Omnis itaque etc, probat pro- positum : et primo quantum ad figuras superficia- les; secundo quantum ad corporales, ibi: Similiter autem et sphaera * etc - Circa primum ponit duas rationes: quarum prima talis est ”. Omnis figura plana, idest superficialis, aut est rectilinea, sicut triangulus et quadratum, aut est circularis, sicut ipse circulus. Omnis autem rectilinea figura con- tinetur a pluribus lineis et non ab una sola (una

enim sola linea recta non porrigitur nisi ad unam partem, de ratione autem figurae est quod sit terminata ex omni parte) : sed circularis figura comprehenditur ab una sola Hnea, quae undique porrigitur. In unoquoque autem genere unum est prius multitudine, et simplex est prius composi- tis *. Unde relinquitur quod inter superficiales figuras circularis est prima.

4. Secundam rationem ponit ibi: Adhuc autem si quidem etc Perfectum dicitur esse illud extra quod nihil est accipere eorum quae possunt ipsi * conve- nire, sicut homo dicitur esse perfectus cui non deest aliquid eorum quae ad hominem pertinent : et hoc determinatum est prius, tam in III Physic* quam in principio huius libri *. Videmus autem quod rectae lineae semper potest fieri appositio quantum est ex natura ipsius lineae, licet forte ex aliqua alia * causa non posset ei aliquid aliud ap- poni, sicut diametro totius mundi. Et hoc mani- festum est si linea recta sit finita: unde omnis linea recta finita est imperfecta. De infinita autem manifestum est quod sit imperfecta: caret enim fine, quem nata est habere. Lineae vero circulari non potest fieri additio, quia finis eius coniun- gitur principio : unde manifestum est quod linea continens circulum est perfecta. Perfectum autem est prius imperfecto: simpliciter quidem natura et tempore; in uno autem et eodem perfectum prius est natura, sed imperfectum est prius tempore, sicut aliquis homo prius tempore est puer quam vir perfectus; tamen vir perfectus est prius na- tura, quia hoc est quod natura intendit; simpli- citer autem etiam tempore perfectum est prius, nam puer ab aliquo viro generatur. Sic * igitur patet quod propter hanc rationem etiam circu- lus est prima superficialium figurarum.

5. Deinde cum dicit: Similiter autem et sphae- ra etc, ostendit quae sit prima figurarum corpo- ralium *. Et dicit quod similiter sphaera est prima inter figuras solidas , idest corporeas: quia sola sphaerica figura continetur * ima sola superficie, quae undique ambit corpus sphaericum; figurae autem rectilineae corporales continentur pluribus superficiebus, sicut corpus cubicum sex superfi- ciebus *, et pyramis triangularis quatuor: sicut enim se habet circulus in superficiebus , ita se habet sphaera in solidis, idest in corporibus.

6. Deinde cum dicit: Adhuc autem dividentes etc, ostendit propositum per opiniones aliorum. Et po- nit duas opiniones. Quarum prima est eorum qui resolvunt corpora in superficies, et ex superficiebus generant * corpora. Quia solam sphaericam figu- ram inter figuras solidas non resolvunt in plures superficies, eo quod continetur una sola superficie: alias vero figuras * resolvunt in plures superficies,

• composltione a.

■ ei A, rationi e.

• Cap. VI, n. 8 sq.; S. Th. lect. XI, n. 4.

* Lib. I, lect. n-, n. 10 sq.

* alia om. p.

‘ Sicut aa)tprG.

* corporeanm codd.

in add. pf.

* generantur p.

‘ corporalemid.

a) sccundo ostendit quod … utique quis etc- Ita AsG; P et cet. le- gunt secundo ostendit quod haec figura perfecte in ipso existit, ibi : Sumet autem utique quis etc. Divisio textus falsa est ; nam in textu in- cipiente Sumet autem, Aristoteles non ostendit caelum esse sphaeram perfectam , cf. lect. seq. numm. 5 et 8 ; sed talia menda scriptorum inter frequentia numerantur, aberrare nempe ab uno textu citato ad alium.

fl) Dicitur autem … figuratur corpus. - Dicitur autem superficialis figura plana P, corrigendo lectionem dicitur autem superficialis figura

corpus, quam habent codices exceptis AsEGI, omittentes omnia inter- media.

■f) duas rationes: quarum prima talis est. - rationes duas, quarum prima est P; codd. exc. AsEI om. quarum prima talis est.

0) sicut corpus cubicum sex supcrficiebus. - Hoc ora. ABDG. - Pro pyramis tridngularis , pyramis ct angularis P; pro in superficiebus , in planis idest in superficiebus I; pro m corporibus, in corporalibus codd. (exc CGr).

CAP. IV, LECT. V

141

etiam a.

‘ se \ , eet.

sicut pyramidem in quatnor superficies triangula- res. Talis autem divisio corporum in superficies non est per illum modum quo corpus aliquod dividitur in suas partes corporeas; sic enim et * sphaera dividitur in suas partes: sed haec est divisio quasi in ea quae differunt specie ab eo quod dividitur. Sic igimr concludit planum esse quod sphaera sit prima solidarum figurarum.

7. Secundam opinionem ponit ibi: Est aiitem et secundum numerum etc. Et dicit quod quidam assignaverunt ordinem figurarum secundum spe- cies numerorum, adaptando figuras numeris. Et

‘■ secundum hoc dicit rationabilissimum * esse quod

circulus adaptetur unitati, propter hoc quod est prima et simplicissima figurarum; triangulus au- tem adaptetur dualitati, propter hoc quod anguli trianguli adaequantur duobus rectis. Si autem ac- ciperetur unitas secundum triangulum, sequeretur quod circulus, qui est naturaliter prior triangulo, esset extra genus figurae, si triangulus esset prima figurarum.

8. Deinde cum dicit : Quoniam autem prima • quidem etc. ‘=, probata minori , syilogizat ad pro-

positum. Et dicit quod, quia prima figura debetur primo corpori, cum primum corpus sit id quod est in extrema circumferentia totius mundi, con- sequens est quod tale corpus , quod circulariter seipsum fertur, etiam ipsum in seipso * sit sphaericum.

9. Deinde cum dicit: Et continuum igitur illieic,

ostendit quod etiam inferiora caelestia corpora sunt sphaerica. Et dicit quod ex quo primum cor- pus est sphaericum, consequens est quod et cor- pus consequens continuum illi , idest immediate coniunctum ad ipsum, sit sphaericum: illud enim corpus quod est continuum, idest immediate con- iunctum, sphaerico, oportet quod etiam sit sphae- ricum. Et hoc est verum si corpus primum sit sphaericum non solum secundum suum conve- xum, sed etiam secundum suum concavum: cum enim eadem natura sit primi corporis in concavo et convexo, oportet quod utrobique habeat ean- dem figuram. Et eadem ratio est ” de corporibus aliis quae sunt in medio horum contenta ab isfis , quod oportet ea sphaerica esse. IUa enim corpora quae confinentur et continguntur a corpore sphae- rico secundum suum convexum, necesse est esse sphaerica secundum suum convexum ; et per con- sequens secundum concavum , si sunt unius na- turae ‘. Cum igitur sphaerae planetarum inferio- rum contingant * sphaeram superiorem, sequitur quod tota latio , idest totum corpus quod circu- lariter fertur ‘, habeat sphaericam figuram: quia omnia illa corpora caelestium sphaerarum se invi- cem tangunt, et sunt contitiua, idest immediate sibi invicem coniuncta. Nec est aliquod corpus inter- medium quod suppleat vacuitates sphaerarum, ut quidam ponunt: sequeretur enim ilia corpora esse otiosa, cum non haberent motum circularem.

tangant codd.

s) rationabilissimum. - rationabile codd.; cf. textum utrumque. — Pro adaptetur, adaptatur codd. exc. A.

^) Deinde cum dicit: Quoniam autem prima quidem etc.-Hoc om. P et codd. exc. AsEGI ; cf. analysim textus in num. 2.

Ti) Et eadem ratio est. - BU ora. P ; pro ratio corrupte positio codd. exc. Asl. - Post unam lin. P om. quod ante oportet.

0) Illa enim corpora… unius naturae. -~ Ita legimus cum sE. Primo enim haec lectio exigitur ab ipso contextu. Nam immediate supra dixit s. Thomas rationera quod alia corpora oportet esse sphaerica , ean- dem esse ac qua probatum est corpus primae sphaerae continuum esse sphaericum; haec autem ratio pro superficie convexa secundi corporis erat, quia sphaerico continuum sphaericum est; pro superficie autem concava omnium corporum est, quia sunt eiusdera naturae in convexo et concavo, ideoque eandem utrobique figuram habent. Hic autem sensus a lectione adoptata manifeste exhibetur. Insuper haec lectio non obscure insinuatur ab aliis codicibus. Nam DHpEsGI legunt: Illa enim corpora quae continentur et continguntur a corpore sphaerico secundum suum convexum, et per consequens secundum concavum, si sunt unius na- turae, Lectio ista, si propter homoteleuton omissa restituantur, nempe

necesse est esse sphaerica secundum suum convexum, patet quod eadem omnino est cum lectione sE. Cum praecedentibus codd. legunt BCFpGI, excepto quod pro convexum habent concavum; omittunt videlicet et ipsi necesse est… suum convexum , quod pariter explicari potest quia etiam in istis codd. omissa continent vel homoteleuton vel aliquid si- mile homoteleuto. concavum, quod habent isti secundi codd. pro conve- xum, reddere potest palet)graphicam explicationem lectionis quam exhi- bet cod. A, idest, omnia enim corpora quae continentur et continguntur a corpore sphaerico secundum suum concavum si sunt unius naturae; secundum hoc enim A omitteret homoteleuton necesse est … secundum concavum. P legit ut D, sed ut sententia bene constructa appareat, expungit particulam si; sensus tamen in contextu non bonus apparet, ut consideranti patet. - Quaeri potest utrura ante necesse est legendum sit convexum cum D, an potius concavum cum B. Res non videtur esse magni momenti : unde dicimus quod si pronomen possessivum suum referendum est ad corpora, conservari debet convexum ; si vero refertur ad corpore sphaerico, legi debet concavum.

i) circulariter fertur.- circuitur P, quia BCDFpEG om.fertur.- Post paucas lineas pro vacuitates, vacuitatem P; pro illa, nulla BCDpEFG.

142

DE CAELO ET MUNDO LIB. 11

LECTIO SEXTA

OSTENDITUR CAELUM ESSE SPHAERICAE FIGURAE, EX EO QUOD HAEC FIGURA

EST IPSI CONVENIENTISSIMA

TO TkKV, SsSsi/CTai S’ oTi TT)? laj^aTT)? TTiptcpopa; ouTs xsvo’v £iJTiv e^wQsv ouTc TOTCO? , dcv ayxy) ;cai Sia TaijTa o-tpatpoet^’^ stvat auTo’v. El yap sffTat £uOu’Ypa[Af/.o; , ffup.pvi^cTai >cat to^ttov I^cj etvat xal ffwu.a ■/.al /tevov. Ku/cXo) yap ffTpi9o’[y.£vov t6 £‘j9u’- Ypaj/.i/.ov ouSsTTOTS Tr]v auTTiv Itps^st j^wpav , aXX’ oTTOu wpoTepov 7)V ffo)jjt.a, vijv oux IffTat, x.al ou vijv oux. sffTt, TuaXtv sffTat ot« ttjv TuapaXXa^tv twv yu)- viu)V. ‘0[;.o(a); ^s 5tav d Tt aXXo nfr,ij.v. ysvoiTO [xi^’ ‘i;ffa<; £j(ov Ta; £X tou [Asffou ypa[^.[Aa;, otov cpaxosi- Xl; 7] a)0£i5s’; • Iv oina.ci ■^dp ffu^y.^yiff^Tai xxl To’:rov £^(j) xat itsvov £tvat tt^? «popa; Xta to jjtTJ Tr]v au- Trlv yiopav xaT£‘j(^£iv to oXov.

“Eti ^’ sl Twv (;.sv ictvriffsiov to [ASTpov vi Toij oupavou (popa Sta t6 sivat (^.o’v/) ffuvEj^yj; /lal o^iaXvi; xal afSioi;, Iv litaffTw Ss (As^Tpov to IXaj^iffTOv, IXaj^CffTri ^s xtvnffi; 71 Taj(^£ffTr) , ^riXov oTt Taj^tffTv; av st-/) ■rcaffiov Twv x.tvrlff£0)v 75 tou oupavou xivrjffti;. ‘AXXa u.7)v Twv a7r6 tou auTOu ItiI t6 auTO IXayiffTY) IttIv 7) Tou x.u/t/.ou ypa[i[x.7)* y.aTa os t7)v sAaj^tffT7)v Ta- vtffTT) 7) x.(v7)fft;* toffT’ si 6 oupavo? xujtXij) Ts (ps’ps- Tai Jtal TOtjf^iffTa xivetTai, ffipatpoei^Ti auTov dcvixyjtT) stvat.

AaPoi S’ (XV Tt? /tal l)t tuJv irepl to [Ae’ffov iSpu[AEV(ov ffto[t(XTtov TauT7)V T7)V ir(ffTtv. Ei yixp TO [ilv uXtop

IffTl X£pl TTIV y7)V , 6 S’ iXTip TCSpl TO uXcop , TO Sl

TCup TVEpl Tov (xs’pa,)tal Tot ixvco ffoj[jLaTa JtaTot t6v auTOv Xdvov • ffuvsvT) ijtev vixp ouy. effTtv , (XTCTSTai ()e TOUTtov. U. oe tou udaTO; eTri(pav£ta ff(patpost(ir,i; IffTiv, t6 Ss tw ffcpatpostf^si ffuvsjj^s; t))ts£(j!,svov xspl t6 ff(patpost(i£; -/tal auTO TOtouTov avayxatov eivat. “QffTJ x.av Siot TOUTOu cpavspov sTt) oti ffcpaipoei^Ti; IffTiv 6 oupavo’;. ‘AXXa [JtTjv oTt y£ 71 Tou uXaTO? eiri^aveia TOiauTY), ^a- vspov ‘JTToOsfftv Xa^oufftv OTt 7fe’(puxev (xel ffuppeiv t6 uS(op sl; TO •/totXoTspov ■ xotXoTepov Ss’ IffTt t6 tou xivTpou lyyuTEpov. “Hj^Otoffav ouv Ix tou)te’vTpou 7) AB xal 7) Ar, xal iTrs^euj^Oto eip’ t)? BF. ‘H ouv (X)(^9siffa litl TTjv Patffiv, lip’ tji; AA, iXatTTtov effTl

TliSv Ix TOU XSVTpOU* XOtXoTSpO; (Xpa 6 TOTTO;. “QffTS

TceptppeuffSTai t6 uotop, £0; av tffaffOti. “Iffr) ^e Tai; Ix Tou xsvTpou 7) AE. “QffT* ctvotyxT) 7up6; Taii; e)t TOu xs’vTpou stvat t6 uStop • to’ts yotp •^pe(ji7)ffsi. ‘H oe TO)V Ix Tou xevTpou ot7rTO(ji£V7) iceptipspio; • ffcpai- postS^)? apa 75 Tou u^aTO? l7rtcpa’veia , I9’ ri<; BET. “Oti [aIv ouv ff^atpost^T); IffTtv 6 xo’ff[jto;, StjXov ex tou- TO)v, xal OTt xaT* dtxpCpeiav evTOpvo; outo); tSffTS (x.7)0sv (xiHTs j(^stpo’x(A7)TOV £)^stv 7rapa7r>.7iff £0); fJI-7)‘T’ S.Xko [i7)0£v Ttov 7:ap’ 7ip^?v Iv o^OaX^toi; cpatvo[X£‘vo)v. *Ef o)v yotp TTJv ffuffTafftv £TX7)9ev, ou^ev outo) Su- vaT6v 6[jta>.6T7)Ta Sl^affOat xal otxpcpstav o); vi toS 7tEpt^ ffo)[AaTO? 9uffi5” Xr/Xov yotp to; avotXoyov syei, xaOot7csp u5o)p 7vp6i; yTiv, xal Tot irXetov ocsl dl^cej^ovTa Twv ffTOi}(^eitov.

Synopsis. — I. Argumentutn et divisio textus. - 2. Prima ratio, ex eo desumpta quod caelum continet omnia. - Duae sup- positiones. a) Caelum movetur circulariter. b) Extra circulatio- nem extremam supremae sphaerae non est nec vacuum nec locus. - Ratio. Oportet quod caelum habeat figuram aut perfecte circu- larem, aut totaliter rectilineam, aut ahqualiter circularem, sed quae non perveniat ad perfectionem sphaerae. Sed si corpus caeli sit vere rectilineum , dum tale corpus circulariter vertitur , ubi

* Adhuc autem, quoniatn viidetur et supponitur circulariter

circumferri totum, ostensum est autem quia extremae circulationis neque vacuum est exterius neque locus, necesse et propter hoc sphaericum esse ipsum. Si enim erit rectilineum, accidet et locum extra esse et corpus et vacuum: circulo enim versum rectilineum nequa- quam eidem immorabitur regioni; sed ubi prius erat corpus, nunc non erit, et ubi nunc non erit, iterum erit, propter permutationem angulorum. Similiter autem et utique si qua alia figura fiat non aequales habens ex medio lineas, puta lenticularis aut ovalis: in omni- bus enim accidet et locum extra et vacuum esse latio- nis, propterea quod non eandem regionem detinet totum.

* Adhuc autem, si quidem motuum mensura quae caeli

latio, quia est sola continua et regularis et sempiterna; in unoquoque autem mensura quod minimum, minimus autem motus qui velocissimus; velocissimus utique erit omnium motuum caeli motus. * Sed adhuc earum quae a seipso ad seipsum rninima est quae circuli linea; se- cundum minimam autem velocissimus motus. Quare , si caelum circumfertur et velocissime movetur, sphae- ricum ipsum necesse est esse.

* Sumet autem utique quis ex his quae circa medium col-

locatis corporibus hanc fidem. Si enim aqua quidem est circa terram, aer autem circa aquam, ignis autem circa aerem , et superiora corpora secundum eandem rationem : continua quidera enim non sunt , tangunt autem haec. Superficies autem aquae sphaerica est: quod autem sphaerico continuum, aut motum circa sphaeri- cum, et ipsum tale necessarium est esse. Quare et propter hoc manifestum fit quoniam sphaericum est caelum.

* Sed et quod aquae superficies talis, manifestum suppo-

sitionem sumentibus quia nata est semper fluere aqua in magis concavum; concavius autem quod centro pro- pinquius. Ducantur igitur ex centro quae AB et quae AG , et adiungatur in qua BG. Ducta igitur ad basim AD minor est earum quae ex centro. Profundior igitur locus. Quare circumfluet aqua donec utique aequetur; acqualis autem his quae ex centro, quae AE. Itaquc necesse apud eas quae ex centro esse aquam : tunc enim quiescet. Tangens autem eas quae ex centro, cir- cularis. Sphaerica igitur aquae superficies, in qua BEG.

* Quod quidem igitur sphaericus est mundus, palam ex

his ; et quod secundum diligcntiam tornatus, sic ut nihil neque chirocmeton habeat similiter, nequc aliud nihil nobis in oculis apparentium. Ex quibus enim consti- tutionem accepit, nihil sic possibile regularitatem su- scipere et diligentiam , ut circularis corporis natura : manifestum enim quod proportionem habet quemad- modum aqua ad terram, et plus semper distantia ele- mentorum.

prius erat aliqua pars cius, nunc nulla pars est ; et rursus, ubi nunc non est aliqua pars , iterum erit aliqua pars. Ergo extra locum ubi nunc est caelum, poterit esse aliquod corpus ; et sic erit ibi locus, et per consequens vacuum. - 3. Manifestatur quod simile inconveniens sequitur, si caelo tribuatur ahqua figura non habens angulos, sed quae tamen non sit sphaerica, puta ovalis vel lenticularis. - Concluditur quod sola sphaera esl quae, a quacumque parte vertatur, nullum locum de novo occupat

* Seq. cap. iv. Text. 37.

Tcxt. 28.

Text. 29.

Text. 30.

Text. 31.

Tcxt. 32.

CAP. IV, LECT. VI

143

secundum quamlibet sui partem ; et ideo figura sphaerica est convenientissima caelo. - 4. Alia ratio, ex eo quod motus caeli, utpote continuus et regularis et sempiternus , est universaliter mensura aliorum motuum. Mensura in unoquoque genere est id quod est minimum in eo. Minimus autem motus in casu est ille qui ita est velocissimus, quod breviori tempore peragit cursum suum; seu, accipitur hic motus velocissimus secundum minimam magnitudinem. Inter omnes autem lineas quae ab eodem re- deunt in idem, miniraa est circularis. Ergo caelum, quod velo- cissimo motu movetur ab eodem in idem, oportet quod moveatur per lineam circularem ; et consequenter oportet quod sit sphaeri- cum. - 5. Ab inferioribus corporibus, ascendendo scilicet ab in- fimo ad supremum, probatur quod caelum sit sphaericae figurae. - 6. Ostenditur quod haec probatio est per se ipsam sufficiens. - 7. Probatur unum de praesuppositis in praecedenti ratione, sci- licet quod superficies aquae convexa sit sphaerica. Prima sup- posiiio : aqua , quia naturaliter gravis , semper fluit ad magis

concavum, vel magis infimum. Altera suppositio: hoc autem est id quod propinquius est centro terrae. His positis, sit A centrum terrae ; inter duo puncta B et G, signata in superficie suprema aquae, ducatur linea BG, quae erit recta, si talis superficies sit plana; in praedicta linea signetur punctum D, et ducatur linea AD. Haec linea erit minor utraque linea a centro procedente , nempe AB et AG : secus linea BG non esset recta , sed circu- laris. Ergo punctum D minus distabit a centro, et erit locus ibi magis infimus. Igitur, secundum primam suppositionem , aqua quae est in punctis B et G, circumfluet ad locum D, donec adaequetur locus medius duobus extremis; et sit linea ADE adae- quata aliis duabus. Ex hoc autem habetur quod demonstrandum est, videlicet quod superficies aquae, in qua describitur linea BEG, sit sphaerica : quia linea quae tangit tres lineas aequales egre- dientes a centro, est linea circularis. - 8. Concluditur ex prae- missis quod totus mundus sit sphaericus. - De perfectione sphae- ricae figurae, quam naturaliter habet mundus.

• Cf. lect. praec. n. I.

* propriissima codd.

Num. 4.

* Lcct. iil seqq.

‘ Lect. XXI.

* nec om. p.

‘ Et om. BE.

* concluditur co- 4ices.

•* vel om. codd.

eXC. A£EFI.

” si om. codd.

eXC. A5E.

* eius om. p.

* mutationem bc Di, transmutatio- nem b.

* aliquem p.

ostquam Philosophus ostendit quod caelum est sphaericae figurae, ex eo quod haec figura est prima figurarum, hic ostendit idem ex eo quod haec figura est convenientissima caelo *. Et primo ex eo quod est propria * caelo quantum ad hoc quod est universaliter continens omnia corpora; secundo quantum ad hoc quod motus eius est universalis mensura omnium motuum, ibi: Adhuc autem si quidem * etc.

2. Circa primum praemittit duas suppositiones in superioribus manifestatas “. Quarum prima est quod caelum movetur circulariter : hoc enim et ad sensum videtur, et supponitur ex probationi- bus primi libri *. Secunda suppositio est ex eo quod ostensum est in primo libro, in capitulo de unitate mundi *, scilicet quod extra extremam cir- culationem supremae sphaerae non est nec * va- cuum nec locus.

Et “■’ ex his suppositionibus ex necessitate con- cludit * quod corpus caeli sit sphaericum. Si enim non sit sphaericum ^, oportet quod aut habeat figuram rectilineam totaliter, aut oportet quod ha- beat quantum ad aliquam partem circularem figu- ram, quae tamen non perveniat ad perfectionem sphaerae. Si vero corpus caeU sit vere rectiU- neum, puta cubicum vel * pyramidale, sequetur quod extra caelum sit aUquis locus, et aUquod corpus, et aUquod vacuum. Quam quidem con- sequentiam ex hoc probat, quod corpus rectiU- neum, si * circulariter vertatur, non permanebit in eodem loco secundum omnes partes suas: immo sequetur quod ubi primo erat aUqua pars eius, nunc nuUa pars eius * est, et quod iterum ubi nunc non est aUqua pars eius, iterum erit aUqua pars eius; et hoc propter permutationem * angu- lorum. CuiusUbet enim corporis rectilineae figurae oportet esse aUquos angulos corporales praeemi- nentes ceteris partibus, quia Unea ducta a medio taUs corporis ^* est maior Unea ducta ad aUquod * punctum designatum in superficie plana eius: et

‘es/codd.exc.A. ‘ sub se ipsis bc

DFGI.

sic quando, secundum versionem corporis, Unea terminata ad angulum pervenerit ad locum in quo erat linea ducta ad aiiud punctum quod est inter angulos, accipiet plus de loco, et ita erit * corpus ubi prius non erat; et subsequens * Unea quae perfinget ad locum anguU, non poterit oc- cupare totum locum qui occupabatur ab angulo, et ideo ubi nunc non est corpus, prius erat. Sic ergo extra illum locum in quo nunc est caelum, potest esse aliquod corpus, idest aliqua pars eius- dem caeU; et per consequens est ibi locus, qui est corporis receptaculum; et consequenter est ibi vacuum, quod nihU aliud est quam locus non plenus corpore cuius est capax.

3. Sed quia etiam * sunt quaedam figurae non ‘etiamom.codd. habentes angulos, quae tamen non sunt sphaeri- cae, ideo idem ostendit consequenter de huius- modi figuris. Et dicit quod simile inconveniens sequitur si attribuatur caelo aliqua alia figura, a cuius medio non omnes lineae protractae sint aequales, quod est proprium sphaerae. Et has * figuras dicit esse duas, lenticularem scilicet * et ovalem. In figura enim ovali, linea quae designat longitudinem, est maior ea quae designat profun- ditatem: est enim figura ovalis quasi ex duabus pyramidaUbus rotundis coniunctis in basi. Figura autem lenticularis est quasi facta * ad modum ro- tae , cuius latitudo est maior quam grossities. In omnibus enim huiusmodi figuris accidit secun- dum aliquem modum quod extra ultimum motum supremae sphaerae est locus et vacuum, propter hoc quod totum secundum omnes partes suas non semper retinet eundem locum. Et hoc qui- dem accidit, si poli super quos revolvitur corpus ovalis figurae, accipiantur ex parte minoris dia- metri ipsius: tunc enim oportet quod maiores diametri circumvolvantur “, et sic occupabit unum caput ovi motum aliquem locum, in quo prius nulla pars ovi erat. Si vero longitudo ovi acciperetur in motu ipsius sicut axis immobilis ‘, fieret revolutio semper secundum partes circulares, ita quod una

‘ huiusmodi co-

dices.

‘ sciticet oxa. co-

dices.

a) manifestatas. - manifestatis P, errore tjpographico, qui iam in ed. i5i6 obtinet; manifestas codd. - Lin. seq. pro et ad sensum, etiam ad sensum PF. - Ibi Secunda suppositio etc, P habet Secunda autem suppositio est: ex quo ostensum est etc.

p) Si enim no>i sit sphaericum. Hoc homoteleuton om. codd. exc. AsG; etiam P omittit, sed, utlacunam compleat, pro oportet legit oportet enim.- Infra pro aliquam partem, aliquid Asl, aliquam CDEFGpI; quan- tum ad aliquid, seu secundum quid, videtur esse in hoc casu bona lectio.

Y) talis corporis. - sG addit ad angulum, quod ex contextu apparet

saltem esse subaudiendum. — Ibi et sic quando, et si quando P, errore forte tj’pographico. — Pro versionem, conversionem A, vexionem cet.

3) accipiantur ex parte… circumvolvantur. - accipiatur ex parte minoris diametri et cicumvolvatur P, quia codd., exc. AsEGI, omittunt homoteleuton ipsius … diametri. Quoad maiores diametri circumvolvan- tur, observandum est plurale referri posse ad omnes figuras rotundas, quarum diametri sunt inaequales.

e) sicut axis immobilis. - sicut om. P et codd. exc. AsG ; confert tamen ad claritatem. - Ibi una pars, semper una pars ABCI.

144

DE CAELO ET MUNDO LIB. II

” Cap. XIV, n. 5; S.Th.lect. XXIII, n. II.

• S.Th. lect. 11; Did.lib. IX, c. i, n. 9 sq.

‘ Cap. II , n. 2 sq.; S.Th. lect. III, n. 6 sqq.

pars succederet alteri. Et similiter est etiam imagi- nandum in figura lenticulari : et ita etiam est de fi- gura columnari, et de quacumque alia huiusmodi. Unde patet quod sola sphaerica figura est quae, a quacumque parte moveatur, non occupat de novo aliquem locum secundum aliquam sui partem, sed semper una pars eius succedit alteri. Unde talis figura est convenientissima caelo.

4. Deinde cum dicit: Adhiic autem si quidem etc, probat idem per aliam rationem ^, quae sumitur ex mensurafione motuum. Et primo ponit hanc sup- positionem, quod motus caeli sit mensura omnium motuum, ut habitum est in IV Physic. *. Et huius rationem assignat, quia solus motus caeli est con- tinuus et regularis et sempiternus : aliter enim per ipsum motum caeli non posset certificari quan- titas aliorum motuum, quod est mensurare ipsos. Si enim non esset motus caeli continuus, sed in- terpolatus , non esset aequalitas temporis inter motum mensurantem et mensuratum ; si autem non esset regularis, sed quandoque velocior quan- doque tardior, non haberet in se certitudinem determinatam, per quam posset certificari quan- titas aliorum motuum; si autem non esset sem- piternus, non mensurarentur secundum ipsum motus qui fuerunt ante et qui erunt post “, se- cundum opinionem ponentium motum secundum suum genus esse aeternum.

His autem suppositis, argumentatur ad proposi- tum sic. Manifestum est quod id quod est mini- mum in unoquoque genere, est mensura illius generis, ut habetur in X Metaphys. *, sicut in melodia tonus, et in ponderibus uncia, et in nu- meris unitas; manifestum est autem quod minimus motus est qui est velocissimus, qui scilicet habet minimum de tempore, quod est mensura motus; omnium ergo motuum velocissimus est motus caeli. Et accipitur hic motus velocissimus, qui citius peragit cursum suum ex parte brevitatis temporis, licet non supponatur aequalitas ex parte magnitu- dinis super quam transit motus, sicut supponitur in VI Physic. *, ubi dicitur quod velocius est quod pertransit * in minori tempore aequale spatium vel etiam maius. Unde hic subdit quod velocissimus motus attenditur secundum minimam magnitudi- nem. Inter omnes autem lineas quae ab eodem in idem redeunt, minima est circularis: quia in figuris recfilineis sunt anguli, ad quos lineae pro- tractae a medio sunt maiores, et sic anguli illarum figurarum excedunt lineam circularem. Et ideo oportet quod caelum, quod movetur circulariter quasi ab eodem in idem, et velocissimo motu.

■ Cf. lect. praec. n. I.

• Num. 7.

‘ maxtme om.c.

■ sint codd. - to- tum om. A.

• Lcct. praeced. n. 9.

quod motus eius sit super lineam circularem ‘. Et ita oportet quod ipsum sit sphaericum.

5. Deinde cum dicit: Siimet autem utique quis etc, ostendit quod caelum sit sphaericae figu- rae, ratione sumpta ex corporibus inferioribus ‘^■•. Et primo ponit rationem ; secundo probat quod sup- posuerat, ibi: Sed et quod aquae superficies * etc.

Dicit ergo primo quod aliquis potest sumere fi- dem ad ostendendum caelum esse sphaericum, ex corporibus inferioribus, quae sunt coUocata circa medium mundi. Aqua enim est circa terram, licet non ex omni parte ” cooperiat terram (quod est propter necessitatem generationis et conservatio- nis vitae, maxime * animalium et plantarum), aer autem circumdat aquam, ignis autem circumdat aerem; et secundum eandem rationem superiora corpora circumdant inferiora usque ad supremum caelum. Huiusmodi enim corpora non sunt con- tinua, ut sit * totum unum corpus, quia sic non esset quodlibet ipsorum sphaericum, sed totum (pars enim corporis continui non est actu figurata); sed haec corpora tangunt se invicem absque ali- qua interpolatione alterius corporis * , vel etiam vacui, ut Democritus posuit; et hoc supra * nomi- navit continuum. Superficies autem unius horum inferiorum corporum est sphaerica: illud autem quod continiiatur, idest sine interpolationc ■” con- iungitur, corpori sphaerico continenti, aut etiam quod movetur circa corpus sphaericum conten- tum, necesse est esse sphaericum, Unde ab infe- riori probari potest ascendendo usque ad supre- mum caelum, quod caelum * sit sphaericum.

6. Sed videtur quod haec probatio non habeat necessitatem. Si enim detur quod aqua sit sphae- ricae figurae, ex hoc manifeste habebitur ‘ quod aer sit sphaericae figurae quantum ad eius concavum; non autem oportet, ut videtur, quod quantum ad convexum.

Ad hoc igitur Alexander respondet, quod ex hac demonstrationc probatur * corpora mundi esse sphaerica quantum ad concavum , sicut ex priori *, qua ** procedebat a supremo caelo pro- cedendo *, probabatur quod haec corpora essent sphaerica quantum ad suum convexum: et se- cundum hoc neutra demonstrationum est suffi- ciens sine alia, sed ex duabus una demonstratio conficitur. Quod videtur esse contra intenfionem Aristotelis, qui utramque demonstrafionem divi- sim ^ inducit, quasi utraque sit per se sufficiens. ?

Et ideo dicendum est, sicut Simplicius dicit, quod per hanc demonstrationem sufficienter probatur * ‘ probaiour *.. corpora mundi esse sphaerica, non solum quan-

• caelum om. co- dices.

• probantur co-

dices.

■ Lect. pracc.

n. 9.

” quando r.

‘ descendendo

*G. - probatur

BCFpc.

C) per aliam rationem. - ex alia ratione P ; eadem pro mensura- tione, mensura. - Sequens homoteleuton Et primo ponit … omnium mo- tuum om. P et codd. exc. AsE.

r)) qui erunt post. - qui fuerunt post P. - Pro secundum suum ge- tius esse aeternum, secundum suum esse aeternum codd. exc. sGI.

0) quod velocius est quod pertransit. - quod velocius esse ubi per- transit BCDFpGI, quod velocius essc quam pertransit E, velocius esse quod pertransit sG.

t) Et ideo oportet… circularem. - Quoad constructionem huius sen- tentiac, cf. lib. I, lect. xxix, not. ?.

x) non ex omni parte. - non om. BCpDGl. - Pro generationis et conservationis vitae, generationis et vitae A, generationis vitae cet. exc. sE.

X) interpolatione alterius corporis. - interpollatione alterius P ; corporis om. etiam codd. exc. AsG; adiecimus istud verbum daritatis causa. G prima manu om. non est actu… alterius corporis; sG om. aliqua ante interpolatione.

jji) idest sine interpolatione. - BCpDI corrumpunt idest sine in in fine. - Statim pro sphaerico, quod om. P, sphaeri Bpl, sphaeram E; cf. text. .

v) manifeste habebitur. - manifestabitur P et codd. exc. AsG; sed manifestabitur, quod hic forte minus proprie diceretur, est facilis cor- ruptio pro lectione A.

5) divisim. - divisibiliter P. - Eadem statim pro per se sufficiens, per sufficiens, errore utique typographico ; ed. i5i6 legit ut nos cum codicibus.

CAP. IV, LEGT. VI

145

tum ad concavum, sed etiam quantum ad con- vexum. Quod enim superficies concava aeris sit sphaerica, patet ex hoc, quod superficies convexa aquae est sphaerica. Quod autem superficies aeris

• et add. codd. convexa sit sphaerica, patet eodem modo sicut *

de aqua, quia sciiicet omnes partes eius aequa- liter concurrunt ad suum locum. Et sic patet quod etiam superficies concava ignis sit sphaerica. Quod autem superficies ignis convexa sit sphaerica, pa-

• cum p, tam o, tcre potcst tum * ex eo quod continuatur cum om. BFpi. sphaera lunae (unde et simul revolvitur cum ea,

ut manifeste apparet ex motu stellae comatae, quae movetur ab oriente in occidentem secundum

• quod om. p. motum cacli) ; tum etiam ex hoc quod * partes

ignis moventur undique aequaliter ad suum ubi. 7. Deinde cum dicit: Sed et quod aquae superfi-

• Num. praec. cies ctc., probat quod supposuerat *, scilicet quod

superficies convexa aquae sit sphaerica: nam de

• Lect. XXVII. terra inferius * ostendet. Ad hoc autem osten-

dendum praemittit duas suppositiones. Quarum prima est quod, quia aqua naturaliter est gravis, semper naturaliter fluit ad id quod est magis con- •autemom.r. cavum, vel magis infimum. Alia autem * suppo- sifio est, quod illud est magis concavum et magis infimum, quod est propinquius centro mundi.

His igitur suppositis , sit centrum mundi A , et signentur in superficie aquae duo puncta B et G, aequaliter distantia a centro, et producantur duae lineae quae sunt AB et AG. Deinde con-

o iungantur duo puncta B et G ” per lineam BG ;

quae quidem linea est recta, si suprema superficies aquae sit plana. Signetur igitur in hnea BG, quae ‘ punctip. est basis trianguH, punctum * D, et ducatur a cen- tro hnea quae est AD. Hanc lineam necesse est esse minorem utraque duarum Unearum a centro procedentium : si enim esset aequahs, tunc omnes

t tres hneae essent aequales ” ab eodem puncto

procedentes, et ita hnea BDG, transiens per sum- mitates earum, esset circularis, ut patet ex III Eu- clidis; quod est contra positum, quo posuimus hneam BG esse lineam rectam. Supposito ergo quod linea AD sit minor, sequetur quod pun- ctum D minus distabit a centro; et ita locus ille erit profundior, vel magis infimus. Unde sequetur, secundum suppositionem praemissam, quod aqua quae est in puncto G et in puncto B, circumfluet ad punctum D, donec adaequetur locus medius

• sic p. aliis duobus extremis ; et sit * iinea tota adaequata

duobus extremis ex concursu aquae, hnea AE. Oportet igitur quod aqua sit apud omnes hneas

* BG BESG, B et G cet.

egredientes a centro aequales: tunc enim solum aqua quiescit, quando omnes lineae sunt aequales. Sed iinea quae tangit tres lineas egredientes a cen- tro aequales, est circularis, ut probatur in III Eu- clidis. Sequitur ergo quod superficies aquae, in qua describitur linea BEG *, sit superficies sphae- rica; et hoc est quod demonstrare intendit.

8. Deinde cum dicit: Quod quidem igitur sphae- ricus est etc, concludit ex praemissis manifestum esse quod mundus sit sphaericus, tum * propter • cum p. corpus primum quod continet totum mundum, tum etiam propter alia corpora ab eo contenta. Sunt autem apud nos quaedam corpora sphaerica, quae tamen non perfecte habent sphaericam figu- ram; sicut ipsum corpus terrae dicitur esse sphae- ricum, cum tamen habeat magnas elevationes mon- tium et concavitates valiium. In corporibus etiam artificialibus quae sunt apud nos sphaerica, inve- niuntur aliquae tumorositates i* vel depressiones, p

quibus non obstantibus huiusmodi artificiata dicun- tur esse sphaericae figurae, quia huiusmodi addi- tiones vel subtractiones secundum sensum ‘ quasi 5

non apparent. Ne igiturcredaturhocetiam accidere in corpore caelesti *, addit quod est secundum dili- • cf. lect. praec, gentiam tornatus, idest carens omni tumorositate et concavitate, sicut corpora quae diligenter tor- nantur; in tantum quod nihil, neque chirocmeton, idest manu elaboratum, se habeat*similiter ad cor- • habet p. pus caeleste quantum ad hoc quod dictum est, ne- que etiam quodcumque corpus aliud naturale quod nostris oculis appareat * : quia illa ex quibus hu- * apparet p. iusmodi corpora constituuntur, non possunt illam regularitatem, idest uniformitatem, suscipere per actionem artis vel naturae inferioris ^, et illam di- “f

ligentiam quantum ad perfectionem sphaericae figurae , quam habet corpus caeleste , quod est naturaliter sphaericae figurae “. Et hoc probat per u

proportionem partium mundi ad invicem. Mani- festum est enim quod secundum eandem propor- tionem qua aqua excedit terram, semper elementa •

continentia distant a corporibus contentis, et etiam adhuc plus. Aqua autem, quae continet terram, non habet huiusmodi tumorositates et concavita- tes in superficie quas habet terra, sed magis est regularis quam superficies terrae. Similiter oportet quod superficies aeris sit magis regularis quam superficies aquae. Unde sequitur quod superficies supremi corporis caelestis sit maxime regularis, ita quod in eo omnino nihil sit, nec minimum * superadditum vel subtractum.

nec mtnimum om. A.

0) aequaliter distantia a centro,., coniungantur duo puncta B et G. - Hoc homoteleuton om. P et codd. exc. AsG. - Post per Uneam BG, addunt pl et signetur, Gsl et signetur linea, cet. exc. A et signe- tur in linea, P corrigendo et signentur in linea; ex quibus coniicere licet in autographo lituram fuisse, quam scriptores non animadverterunt. Quia enim paulo inferius legitur Signetur igitur in linea BG, quae est basis trianguli, punctum D, posset quis suspicari s. Thomam haec scribere incoepisse post per lineam BG, sed quae iam scripserat (et signetur in lineaj expunxisse, ut introduceret quae quidem linea est recta, si suprema superficies aquae sit plana. Lectio ex A recepta plene satisfacit contextui, ut patet.

r) aequales. - Hoc verbum om. PBpE; cf. infra circa finem num. - Pro ut patet ex III Euclidis, ut patet ex dicto Euclidis codd. exc. AE.

p) tumorositates. - parvae tumorositates A , tumorificationes cet. exc. FsG.

d) secundum sensum. - secundum sursum P, errore typographico iam in ed. i5i6 obtinente. - Pro Ne igitur, Sic igitur P, quod tollit sensum. - Pro quod est secundum diligentiam tornatus, quod est etiam secundum diligentiam tornatus sic P; pro tumorositate, tortuositate I; pro chirocmeton, quod variata orthographia exhibent codices nostri versionis latinae, tyrosnicon corrupte A; chirosinton cet., thyrosinton P hic et in versione.

t) artis vel naturae inferioris. - artificialis naturae inferius P sub- obscure; artificialis habet etiam B.

u) sphaericae figurae. - circulare ACDFGsE, corrupte singulare BI(pE?); huius forte lectio P est correctio.

Opp. D. Thomae T. III.

‘9

146

DE CAELO ET MUNDO LIB. II

LECTIO SEPTDffA

QUA DE CAUSA CAELUM, CUM MOVEATUR CIRCULARITER, MOVETUR POTIUS VERSUS UNAM PARTEM QUAM VERSUS ALIAM

Cf. lect. I, n. I.

‘ Lect. seq. ‘ proponit p.

‘Ewsl S’ IffTi Sij^w; ettI tou ■a.uy.Iou 5iiv7)99)vat, olov aTCo’ TOu A Tviv [Asv ItcI to B, T-/iv S’ eul t6 T, oti jaev ouv oux £i<jlv IvavTiat auTai, irpo^TSpov ^‘ipyiTat.

‘All’ d [Lfi^h tiJ? eTu;(^s [xvifV awo TauTOfAaTOu svSe^^s- Tat £v TOt; atStoi; stvat, d S’ oupavo; aWio; xal vi)cu’/.^q) 9opa, ^ta Ttva tcot* atT^av ItitI Ocizspx ips- psTat, aXX’ 0’j)t ItuI 6aT£pa ;

avayxY) yap xal touto ti ap^^TJv e^vat ri £tvat a-jTOiJ

“Ifftj)i; (Isv ouv t6 TCspl Iviwv a7ro<paiveff9a£ Ti TretpaffOat ical t6 7f£pl wavTwv y.al t6 Tiaptlvat [Ar/Qsv Ta)(^’ av ^o^eicv stvat (7y)[Jt£iov v) TroXXv); EUTjOeta? •/) TroXXvji; TtpoOuaix;. Ou (av)v SUato’v y£ iracrtv 6[xotco; eTrtTi- (Aav, aXX’ opav Sst ttJv atT(av tou Xlystv t£; £(7tiv, £Tt Sl xw; ^X’^”’ ‘^’? ‘^“JT£u’£tv, TvoTcpov avOpcoTCtvo)? V) xapTsptxcoT£pov. Tat; [«.£v ouv a)cptp£(7T£pat; avay- /tat; OTav Tt; sTvtTuj^r) , t6t£ X*P’^ ^X^’”’ ^^^ ‘^’^’•^

£Up((i)COU(Tt,

vuv Sl t6 (patvo’[Aevov py)T£‘ov. Ei yap 73 9i>(Tt; ael TTOtet

TtOV lvX£YO[«.£V(J)V t6 ^sXTtffTOV, £(7Tt 0£)Cx6(Xlr£p TWV

ewl TV)? £uOeta; (popcov v) 7rp6; t6v avto towov ti- ato)T£pa (OetoTspo? yizp 6 avw totto; tou xoctci)), Tov aiJT6v Tpo’Tcov)cat 73 et; t6 irp6(70£v tv^; el; tou- 7kt(j9ev evei , £‘t7:£p >cal t6 S^^tov >cal t6 (zpnTTepov, •/caOaTrep IXe^^Oy) TrpoTepov. Kal [xapTupEt S’ 73 pv)- Oeica (XTcopta , OTt ejrst t6 TcpoTepov xai ucTspov • auTT) yap 7) xizix Xuei Tr,v (ZTropfav. El yap ejf^et ci); lvS£‘j(^£Tat piXTt^TTX, auTT) av drt aiTta xai tou eipy)[/.evou • p£‘XTt(7TOV yap xtvei^rOat (XTrXTJv t£ x£v7)- (7tv xal <xTCau(TTOv , xal TauTYjv sttI t6 Tt[Atci)Tepov.

Synopsis. — I. Argumentum et divisio textus. - Duo ex qui- bus oritur praesens dubitatio. a) Dupliciter contingit per ali- quem circulum aliquid moveri , sciiicet vel ex una vel ex altera parle alicuius puncti signati in circulo ipso. b) Isti tamen duo motus non sunt contrarii: quod in primo (lect. vni) probatum est. - 2. Cum in sempiternis nihil accidat contingenter aut casua- liter, rationabiliter quaeritur propter quam causam caelum, quod est sempiternum et semper movetur circulariter, moveatur versus unam partem et non versus aliam. - 3. Ratio quare caelum sic moveatur et non aliter, assignanda est aut ita quod talis modus motionis sit principium alicuius effectus, aut ita quod talis modus dependeat ex aliquo priori principio. Vel aliter: hoc ipsum quod est caelum sic et non aliter moveri, oportet quod vel sit ipsum primum principium omnium (quod est impossibiie), vel oportet quod sit ab aliquo alio principio. Unde licet caelum et motus eius sint sempiterna, rationabiliter quaesitum est quare caelum sic moveatur ct non aliter. - 4. De difficultate huius quaestionis. Quod aliquis velit tentare de difficilibus et occultis pronuntiare, et de omnibus inquirere, videri potest signum vel multae stul- titiae vel magnae praesumptionis. Sed quamvis aliqui sint super

l^ ostquam Philosophus <determinavit de ‘partibus caeli et de figura ipsius, hic ^determinat de motu eius *. Et primo ideterminat de modo motus; secundo determinat de uniformitate motus caelestis , ibi : De motu autem ipsiiis * etc. Circa primum tria facit: primo ponit * quaestionem; secundo osten- dit difficultatem quaestionis, ibi: Forte quidem

* Quoniam autem est (iupliciter in circulo moveri, puta

ab A hunc quidem ad B, hunc autem ad G, quod quidem igitur non sunt contrarii isti, prius dictum est.

Sed si nihil ut contingit neque a casu evenit in sempiter- nis esse, caelum autem sempiternum et circulatio; pro- pter quam quidem causam ad alteram fertur seci non ad alteram?

Necesse enim et hoc aut principium esse, aut esse ipsius principium.

* Forte quidem igitur de quibusdam enuntiare aliquid ten-

tare , et de omnibus , et praetermittere nihil , forsitan utique videbitur esse signum aut multae stultitiae aut multae promptitudinis. Non tamen iustum quidem omnes similiter increpare, sed videre oportet causam dicendi quae est; adhuc autem qualiter habens in credendo prius, humano modo aut firmius. Certiores quidem igitur necessitates quando quis attingit, tunc gratiam habere oportet invenientibus. Nunc autem quod videtur dicendum est. Si enim natura semper facit contingentium quod optimum, est autem quemadmodum earum quae in rectum lationum, quae ad superiorem locum honorabilior (divinior enim locus qui sursum eo qui deorsum); eodem modo et qui ad anterius ea quae ad posterius se habet, siquidem et ad dextrum et ad sinistrum, quemadmodum dictum est prius. Et testificatur etiam dicta dubitatio quoniam habet prius et posterius: haec enim causa solvit dubitationem. Si enim habet ut contingit optime, haec utique erit causa dicti: optimum enim moveri simplicem motum et in- cessabilem, et hunc ad honorabilius.

hoc culpandi, attamen referendae sunt gratiae his qui amore ve- ritatis negotium hoc suscipiunt, et causas rerum necessarias fir- niius, hoc est supra communem hominum modum, cognoscunt et proferunt. - 5. Solvitur quaestio praemissa n. 2. Natura semper facit id quod est optimum inter ea quae contingit fieri. Tanto autem aliquis motus est dignior, quanto versus digniorem partem procedit ; sed pars anterior dignior est posteriori, sicut dextrum est dignius sinistro; crgo distinctio anterioris et posterioris in caelo est causa propter quam ipsum caelum (cuius motus, utpote optime dispositus, est simplex et incessabilis) ab oriente mo- veatur semper versus superius hemisphaerium , quod est pars caeli anterior, non autem versus inferius hemisphaerium, quod est caeli posterius. - 6. Processus Philosophi non est circularis. Nihil enim prohibet , cum quaeritur de aliquo an sit , probari ipsum per signum; et ita Aristoteles supra (lect. in, n. 12) probavit distinctionem partium in caelo ex principio motus. Sed cura quaeritur de causa propter quam aliquid est, tunc oportet si- gnum reducere in causam ; ct ita hic ex distinctione partium assignatur ratio quare caelum sic moveatur et non aliter. - Quomodo pars anterior et pars posterior distinguantur in caelo.

igitur * etc; tertio proponit solutionem, ibi : Nunc autem quod pidetur * etc.

Circa primum tria facit. Primo proponit quae- dam ex quibus oritur dubitatio. Quorum unum est, quod dupliciter contingit per aliquem circu- lum aliquid moveri. Signetur enim punctum A in aliquo circulo “, et ab eo ducatur diameter, et in superiori semicirculo signetur punctum B, in infe-

Cap.

Text.

33-

Teit. 34.

Num. 4. Num. 5.

a) punctum A in aliquo circulo,- punctus A in liquido circulo P, er rore typog. retento ex ed. i5i6.-Pro ab eo (puncto), in eo (circulo) A.-

Phab. pro/>«»tc/«m B,punctus B, et pro punctum G,punctus C(similiter in vers. ad C); item pro versus G, versus C; ed. i5i6 hab. G ut codd.

CAP. V, LECT. VII

H7

‘ Lect. VIII, n. 6 sqq.

‘ Lect. IV, n.7.

• et add. codd. exc. A.

‘Lib.I, lect.xxix, n. 9.

‘Lect. I, n.3sqq.

‘ Cf. lect.iv, n.i3.

•Cf.lect.v,n.2,8.

‘ frimevitas co- dices.

‘ quia codd. • Num. praec.

Ibid.

riori autem signetur puncaim G. Dupliciter ergo potest aliquid moveri per hunc circulum: uno modo quod moveatur ab A versus B, alio modo quod moveatur ab A versus G. - Aliud autem quod proponit est, quod isti duo motus non sunt contrarii: ostensum est enim in primo * quod duo motus circulares non sunt contrarii. Si enim isti motus essent contrarii, oporteret quod com- peterent naturis contrariorum mobilium, ita quod unus eorum attribueretur uni mobili , et alius contrario: quia sicut supra * dictum est, si unum contrariorum est in natura, necesse est * alterum esse.

2. Secundo ibi: Sed si nihil etc, movet du- bitationem. Manifestum est enim ex praemissis * quod in sempiternis nihil accidit contingenter aut casualiter: quia ea quae sunt a casu, non sunt semper, neque etiam ut frequenter. Dictum est autem supra * quod caelum est sempiternum, et etiam circularis motus eius. Unde rationabiliter quaeritur propter quam caLisam caelum movetur versus unam partem et non versus aliam, puta ab oriente versus superius hemisphaerium, et non versus inferius.

3. Tertio ibi: Necesse enim etc, ostendit qua- liter sit huiusmodi causa assignanda. In praece- dentibus enim dupliciter assignavit causam cae- lestium accidentium. Primo enim ostendit quod oportet esse diversos motus in caelo, ad hoc quod sit principium generationis et corruptionis * : se- cundo ostendit quod oportet figuram caeU esse rotundam, ex aliquo principio priori supposito, quia scilicet corpori primo debetur figura prima *; et sic primitas * corporis est principium primae figurae. Et ideo hic dicit quod, si debeat assignari ratio quare caelum sic moveatur et non aliter, necesse est huiusmodi rationem assignari, aut se- cundum hoc quod talis modus motionis sit prin- cipium alicuius effectus, aut potius quod * iste mo- dus motionis dependeat ex aliquo priori principio.

Potest autem et aliter intelligi. Dixerat * enim quod sempiterna non possunt esse a casu : nec tamen omnia sempiterna habent causam, sed ali- quod sempiternum est quod causam non habet, sed ipsum est prima causa aliorum. Quia igitur ex sempiternitate caeli et motus eius concluserat * quaestionem, qua quaeritur propter quam causam motus caeii est versus unam partem et non ver- sus aliam; ne videatur quaestio irrationabilis seu inutilis ^, subiungit quod necesse est hoc ipsum quod est caelum sic moveri, aut esse primum principium omnium (quod est impossibile, cum omnis motus habeat causam moventem); aut opor- tet dicere quod eius sit quoddam aliud princi-

nesciat, pb.

virtutis r.

pium. Et sic rationabiliter quaesitum est de causa quare movetur ad hanc partem et non ad aliam.

4. Deinde cum dicit: Forte quidem igitur etc, ostendit difficultatem huius quaestionis. Et dicit quod hoc quod aliquis de quibusdam difficilibus et occultis velit attente enuntiare ”, assignando cau- sam eorum, et quod de omnibus velit inquirere et nihil praetermittere , forte videbitur esse signum vel multae stultitiae, ex qua provenit quod ne- scit * discernere inter facilia et difficilia; aut est signum miiltae promptitudinis, idest magnae prae- sumptionis, ex qua contingit quod homo non co- gnoscit mensuram suae facultatis * circa inquisitio- nem veritatis. Et quamvis quidam super hoc sint increpandi, non tamen iustum est quod omnes similiter reprehendantur, sed ad duo oportet atten- dere. Primo quidem ad causam quae movet ho- minem ad loquendum de talibus: utrum scilicet hoc faciat ex amore veritatis *, an ad ostentatio- nem sapientiae. Secundo oportet considerare quo- modo se habeat aliquis in credendo ea quae asserit: utrum scilicet habeat de eis debilem cer- titudinem, secundum communem hominum mo- dum ‘, aut etiam firmius ea cognoscat, scilicet supra communem modum hominum. Quando igitur aliquis potest attingere ad hoc quod cogno- scat necessarias causas certius quam secundum communem hominum modum, tunc oportet red- dere gratias his qui tales necessitates inveniunt, magis quam eos increpare.

5. Deinde cum dicit: Nunc autem quod vide- tur etc, solvit praemissam quaestionem. Et dicit quod, si * gratiae sint agendae his qui certiores ne- cessitates inveniunt, nunc autem in hac quaestione sufficit dicere illud*quod nobis videtur, etsi non sit adeo certum. Dicit ergo quod * inter ea quae con- tingit fieri, natura semper facit id * quod est opti- mum, tanquam mota et directa a primo principio, quod est ipsa essentia bonitatis. Videmus autem quod tanto aliquis moms localis est dignior, quanto versus digniorem partem procedit; motus enim ac- cipit speciem a termino; sicut in motibus localibus rectis, motus localis qui est ad superiorem locum, est honorabilior et nobilioris corporis quam motus localis qui est ad inferiorem locum, eo quod locus qui est sursum est dignior loco qui est deorsum. Et hoc quidem manifestum est in homine: nam caput, quod est sursum, est nobilius pedibus, qui sunt deorsum ^. Et similiter pars anterior dignior est posteriori , sicut etiam et dextrum est dignius quam sinistrum, sicut supra * dictum est, et ** sicut patet in animalibus. Dicta ergo dubitatio quam nunc movimus , * testificatur quod in caelo sit ■ et add. p. prius et posterius, idest ante et retro, de quibus

etsi ACD.

illud om. p. quod om. p. id om. A.

‘Lect.ii, n. 4sq. *• et om. p.

P) quaestio irrationabilis seu inutilis. - Pro quaestio, ratio G; seu inutilis om. omnes nostri codd.

Y) velit attente enuntiare. - attente annuntians A, attente annun- tiare cet.; utrique lectioni structura deficit; DE corriguntur in attentet annuntiare, et hoc vicinius est textui. P om. et ante quod de.

3) mensuram suae facultatis. - mensuram facilitatis P; quod bene quidem explicari potest, sed contextui evidenter minus congruit.

e) communem hominum modum. - Pro communem, omnem F. Per- git P aut etiam si firmius et certius ea cognoscat; sed et certius in neutro textu invenitur, neque servit ad interpretandum firmius, quod

statim per scilicet etc. explicatur. - Pro communem modum , omnem modum codd., excepto tamen A , qui hab. lacunam.

X^ qui sunt deorsum. - Post hoc prosequitur A: et similiter etiam circa motus gravium et levium, nam locus qui est sursum est conti- nens locum qui est deorsum, Et similiter pars anterior etc. Quamvis in lectione A haec pars etiam circa motus … et similiter sit homote- leuton, quod P et ceteri omisisse dici possent, tamen non admittimus additionem ; nam quae continet, parum differunt ab eis quae in praece- dentibus, Videmus autem etc. , latius iam dicta sunt; neque in textu Aristotelis fundantur.

148

DE CAELO ET MUNDO LIB. II

•cf.iect.in,n.i3- supra * nullam mentionem fecit **. Haec enim

■^facitf. j^ausa, scilicet distinctio anterioris et posterioris in

caelo, soivit praedictam dubitationem. Si enim

• ostendit p et motus cacU se habet optime quantum contingit ■•==, codd^exc. A(G?); ^.^^^^ dictum cst, haec erit causa dictae dubitationis:

quia optimum est quod caelum moveatur motu simplici, idest semper versus eandem partem, et

* interpositione incessabiU, idest sine interpolatione * quietis^, quam *”””’■ necesse esset intervenire, si quandoque moyere-

tur versus unam partem, quandoque versus aliam ; et ulterius optimum est quod moveatur versus honorabiliorem partem, est autem anterior pars ‘honorabitiorE. nobiUor *. Et idco caelum movetur ab oriente versus suum anterius, idest versus superius hemi- sphaerium; non autem versus inferius, quod est caeli posterius.

6, Sed videtur quod inconvenienter hanc ra- tionem assignet. Supra * enim assignavit distinctio- nem harum partium in caelo ex principio motus, quia scilicet motus caeli videtur incipere ab una parte et * non ab alia ; hic autem assignat ratio- nem quare caelum sic moveatur et non aliter, ex distinctione partium caeli; et ita videtur processus eius esse circularis. - Ad quod dicendum est quod distinctio partium caeli est causa quod motus

‘ Ibid. n. 12.

‘ et om. p.

caeli incipiat ab hac parte et non ab alia, et non e converso : sed motum incipere ab hac parte caeli * et non ab alia, est signum distinctionis par- tium caeli. Causa autem distinctionis harum par- tium est virtus animae moventis caelum, vel cuiuscumque intellectualis substantiae, diversimo- de * attributa diversis partibus caeli. Nihil autem prohibet, cum quaeritur an aliquid sit, probare illud per signum ; cum tamen quaeritur de causa alicuius propter quam est, oportebit signum ad causam reducere; sicut si probemus cor moveri per motum venae pulsatilis, si tamen quaeratur quae sit causa motus venae pulsatilis, dicetur quod hoc est propter motum cordis. Et similiter Ari- stoteles probavit esse talem distinctionem partium in caelo, per inchoationem motus a determinata parte, sicut per signum; et tamen inchoationem motus reducit in differentiam partium caeli, sicut in causam. - Distinguitur autem pars anterior et po- sterior in caelo, non naturaliter, scilicet secundum determinatam partem corporis caelestis, quia una et eadem pars caelestis corporis quae nunc est in superiori hemisphaerio ‘, postea erit in hemi- sphaerio inferiori ; sed secundum situm, sicut etiam supra * dictum est de differentia dextri et sinistri.

eaeli om. p.

* diversimode om. p.

Ibid. n. 14.

r,) in superiori hemisphaerio. - i/i hemisphaerio superior P; et ita statim pro inferiori, inferior.

^19^

CAP. VI, LECT. VIII

149

LECTIO OCTAVA

MOTUM CAELI ESSE REGULAREM, IDEST SEMPER UNIFORMEM VELOCITATEM HABERE,

DUABUS RATIONIBUS OSTENDITUR

IIsol Sl Tvi; xivrldco); auTOu, oTi ofixXv)? effTi x.xl oux a.vco[Aix>.o; , £Oi^7)i; av eln twv £lp7)[A6Viov hitk^itv.

AeviK Ss TOVTO TCiol TOu TrpcJTOu oupxvou xal iTCipl tt)? ■jupoTrji; cpopa;’ ev y*? ‘^O”? uTCOicaTa) tsA^iou? vjOt) ai (popal (juv£>.Y)XuOa(nv £ii; ev.

El Y«p d(.vo>5xaXio; KiV75(j£Tat, S-^Xov oti e7riTa(7i? IdTai xal ax[Ar icai (xvsat; ty); (popa;- aTvocda yap v^ (xvco- u,a>.os (Dopa xal (icveffiv Ivci xal eiiiTa^nv ;cal (i)i(;.7)v. AjtjA^fl e(TTlv 7) ooev (pepiTat t) ot 7) ava «.edov , otov t(To>; TOi; j/.ev xaTa (puaiv 01 ^epovTat, toi; oe Tiapa (pu’(Jtv oOiV , TOi; Se ptTCTOufxevot; (xva (aeitov. Tvi; Si xujclci) (popa; oij)t laTtv ouTe oOev oute ot ouTS t«.e(TOV ouTS Y^.° °’?X”^ ouTe 7Jc’pa; ouTe [Aeijov I(ttIv auTTj; (XTtXt3;’ t(o t£ y^^P XP*^^” *^’^’°? ^*^ ‘^*? [/.•/5X.CI (j\)\ri^ii.i^ri y.%\ (XX.XaffT05. “Q(7t’ ei [Ji.i^ e(TTtv axar/ auToij t-^i; ipopai;, ou5’ (xv (xvto[jiaXia ety) • -»1 yixp (XVto[AaX{a y’Y^-”^*’ ^’* ‘f ””’ *^’<^’^ ‘^*^ eTciTaatv.

‘Eti ewel rav t6 xivouijtevov U7r(5 Ttvo; xtveiTat, (xvjxy/Ct) T7)v (xvtou.aX£av y’y””’^*’ ‘^^^ xiv7)’(Tcco5 •^” 6ta t6 jctvotJv 7) dia t6 xtvou’[«.evov r, Si (xt/.(pw elTc y*P t6 xtvouv [j!.-/) T7) auTT) ^uv(xji.et •/Civoi, etTi t6)civou[Ji.e- vov aXXotoiTO /cal [A7) Sta[i.£V0t t6 auTO, etTe (X[/.‘p(o i/.£Ta^(xXXot , ouOiv xtoXuct avtoftaXto; jctvei^TOat t6)civou;/.£vov. OuOev oe toutiov ouvaTov Trepl t6v ou- pavov YcV£’(70af t6 [/.ev y^^P >ctvou’[/,£vov Se^ef/CTai oTt xpcoTov)cal octtXouv -/cal (XYevTjTov)cal ixipOapTOv >cal oX(o; (x[/.eT(xpX’/)TOv , t6 Se)ctvouv ttoXu (/.aXXov euXoYOv etvat TOtouTOV t6 yii.p 77ptoTov tou irpioTOu)cal t6 octtXouv tou aTrXou “/cal t6 acpOapTOv x.al iXYe-

V7)T0V TOU (X^OotpTOU Xal (XY£V7)T0U •/ClV/)Ttx6v. ‘EtwcI

ouv t6 xtvou’[j(.evov ou [AeTa^ocXXet ait>u.x ov, ouS’ av t6 >ctvouv [/.^TafiocXXoi (X(Jto(/,aTOv 6’v. “Qcts)C«t t^/)v (popav (xSuvaTOV (xvci)[/.aXov -:tvat.

Synopsis. — I. Post ea quae dicta sunt’, ostendendum est quod nuUa irregularitas est in motu caeli , qui est regula et mensura omnium aliorum motuum. - 2. Est autem intentio Philosophi ostendere hoc specialiter de prima sphaera et de primo motu , hoc est de motu diurno quo totum caelum re- volvitur ab oriente in occidentem : in hoc enim motu nulla irregularitas est, neque secundum veritatem neque secundum apparentiam. Rationes tamen quas hic adducit, habent verita- tem etiam in motibus planetarum, in quibus apparet irregula- ritas propter concursum multorum motuum. - 3. Prima ratio, ex ipsa natura motus circularis. In omni motu irregulari oportet quod sit intensio vel remissio, et praeterea virtus, seu summum velocitatis. Declaratur hoc. - 4. Virtus autem motus est aut versus terminum a quo , sicut in his quae moventur contra naturam ; aut versus terminum ad quem, sicut in iUis quae naturaliter mo- ventur; aut circa medium, sicut in proiectis. - 5. Quaenam hic Philosophus vocet proiecta. Opinio Simplicii quod proiecta vo- cantur hic corpora animalium. Sed haec expositio videtur ex- torta. - Expositio Alexandri, dicentis quod medium est hic acci-

ostquam Philosophus assignavit cau-

sam quare caelum movetur versus

unam partem et non versus aliam ,

hic determinat de uniformitate motus

cf. lect. praec. caeli *. Et primo proponit quod intendit; secundo

probat propositum, ibi: 5/ enim irregulariter mo-

Num. 3. vebitur *Qtz.-C\vca. primum duo facit. Primo pro-

ponit quod intendit: et dicit quod post praedicta

* De motu autem ipsius, quia regularis est et non irregu- * Cap. vi. Tcxt.

laris, deinceps utique dictis erit pertransire. ^’”

Dico autem hoc de primo caelo et de prima latione. In his enim quae de subtus, plures iam lationes conve- niunt in unum. Si enim irregulariter movebitur, manifestum quod intensio erit et virtus et remissio : omnis enim irregularis latio et remissionem habet et intensionem et virtutem. Virtus autem est aut unde fertur, aut quo, aut circa medium: puta forte his quidem qui secundum naturam, quo fe- runtur; his autem qui praeter naturam, unde; proiectis autem circa medium. Circulationis autem non est ne- que unde, neque quo, neque medium : neque enim principium, neque finis, neque medium ipsius est sim- pliciter; tempore enim sempiterna, et longitudine si- mul ducta, et infrangibilis. Quare, si non virtus ipsius lationis, neque irregularitas erit: irregularitas enim fit propter remissionem et intensionem.

* Adhuc , quoniam omne quod movetur ab aliquo mo- ‘ Text. 36.

vetur, necesse irregularitatem fieri motus aut propter movens, aut propter raotum, aut propter ambo: sive enim movens non eadem virtute moveat, sive motum alteretur et non permaneat idem, sive ambo transmu- tentur, nihil prohibet irregulariter moveri quod move- tur. Nihil autem horum circa caelum fieri possibile. Quod quidem movetur, ostensum est quia primum et simplex et ingenitum et incorruptibile et totaliter in- transmutabile. Movens autem multo magis rationabile esse tale: primum enim primi, et simplex simplicis, et incorruptibile et ingenitum incorruptibilis et ingeniti motivum. Quoniam igitur quod movetur non transmu- tatur, corpus existens, neque utique movens transmuta- bitur, incorporale existens. * Quare et lationem impos- ‘ Text. 37. sibile irregularera esse.

piendum non secundum tempus, sed secundum locum. - Mani- festatur quod etiam accipiendo medium secundum tempus, dici potest quod proiecta, puta sagitta et huiusmodi, circa medium velocius moventur. - 6. Maxima ergo velocitas motus vel est in principio, vel in medio, vel in fine. Sed haec tria non est acci- pere in motu caeli, neque quantum ad tempus, quia motus ille ponitur sempiternus ; neque quantum ad locum , quia fit per lineam circularem, quae est rediens in seipsam et non est di- visa in actu. Ergo in motu caeli secundum nuUam partem inve- nitur maxima velocitas; et per consequens neque irregiilaritas , cum haec causetur per intensionem et remissionem velocitatis. - 7. Secunda ratio, ex parte simul moventis et mobUis. In quolibet motu irregularitas causatur aut propter movens, quod non semper et aequali virtute movet; aut propter mobile, quod non permanet in eadem dispositione et aptitudine respectu virtutis moventis; aut propter utrumque. Sed primum mobile est totahter intrans- mutabile quoad suam substantiam et virtutem: motor autem ipsius multo magis oportet quod sit intransmutabilis, cum sit etiam incorporeus. Ergo impossibile est motum caeli esse irregularem.

consequenter est pertranseundum , idest breviter dicendum, de motu caeli, ostendendo quod est regularis, idest semper uniformem velocitatem habens, et nunquam irregularis, ut quandoque scilicet velocius quandoque tardius moveatur. Et hoc rationabiliter: nam iste motus est regula et mensura omnium aliorum motuum; unde nulla irregularitas vel inaequalitas in eo debet apparere.

i5o

DE CAELO ET MUNDO LIB. II

de om. p.

• usque ad cefi, versus a.

* de om. p et codd. cxc. A.

* S. Th. lcct. IX seq.;Did.lib.XI, c. VIII, n. 4 sqq.

* planetas, quia p.

•ffloftjom.codd. exc. F.

* ei/p, om.codd. exc. Aii.

2. Secundo ibi: Dico autem hoc etc, exponit quod dixerat. Et dicit quod hic intendit dicere de primo caelo, idest de suprema sphaera, et de ”” prima latione, idest de motu diurno quo totum caelum revolvitur, per motum primi mobilis, ab oriente usque in * occidentem. Ideo autem de hoc motu specialiter loquitur, quia in hoc motu neque est ali- qua irregularitas secundum rei veritatem, neque se- cundum apparentiam. Sed in his quae de * subtus, idest in motu planetarum, iam plures motus con- veniunt ad movendum unum corpus; vel secun- dum diversas sphaeras volventes et revolventes, sicut dicebant astrologi qui fuerunt tempore Ari- stotelis, utpatet in XII Metaphys. *; vel secundum motus eccentricorum et epicyclorum, secundum modernos astrologos. Et ex hac diversitate motuum causatur irregularitas quae apparet circa planetas, secundum quam * quandoque videntur directi mo- tus, quandoque retrogradi, quandoque stationarii; quamvis secundum rei veritatem nullus motus in caelo sit irregularis. Rationes enim quas hic in- ducet, habent locum ” non solum in motu primi caeli, qui est simplex, et ex hoc nulla apparet in eo irregularitas ; sed etiam in motibus planetarum, in quibus apparet irregularitas propter concursum multorum motuum.

3. Deinde cum dicit: Si enim irregulariter mo- pebitur etc, probat propositum quatuor rationibus. Quarum prima sumitur ex ipsa forma motus circu- laris, et procedit sic. Si primum caelum irregulariter moveretur ^, manifeste oporteret quod in eo esset intensio, idest augmentum velocitatis, et virtus , idest summum velocitatis, et remissio, idest demi- nutio velocitatis. Omnis enim motus irregularis habet ista tria; non ita quod in quolibet motu irregulari vel inaequali sint ista tria, sed quia in quolibet motu * sunt duo horum; idest virtus et intensio , sicut in motu naturali corporum gravium et levium est intensio et virtus, quia talis motus semper augetur in velocitate usque ad finem, in quo est velocissimus; motus autem horum corpo- rum qui est contra naturam, habet virtutem et remissionem, quia in principio est velocissimus , et semper deminuitur velocitas, quousque tandem totus motus consumatur. Et sic ly omnis accipi- tur quasi coUective, ut intelligatur quod in omni- bus motibus irregularibus ista tria inveniuntur, non autem in unoquoque eorum.

4. Deinde ostendit in qua parte motus irregu- laris inveniatur maxima velocitas. Et dicit quod virtus motus, idest maxima eius velocitas, inveni- tur * aut unde fertur , idest versus terminum a quo , aut quo fertur , idest versus terminum ad quem, aut circa medium ; sicut in his quae natu- raliter moventur motu recto, invenitur maxima velocitas versus terminum ad quem feruntur, quia

* Lect.xvii, n.io

scq.

hic om. p.

et om. BE.

motus naturalis intenditur in fine, ut in primo *

habitum est; in his autem quae moventur contra

naturam, invenitur maxima velocitas unde, idest

versus terminum a quo , quia motus violentus

intenditur in principio et remittitur in fine, ut in

primo libro * habitum est; sed in proiectis ma- *Lect.xvm,n.3,

xima velocitas motus invenitur circa medium.

5. Dubitatur autem quae Philosophus vocet * ’”»<:””’■ hic * proiecta. Nam quaecumque proiiciuntur, aut moventur secundum motum naturalem, sicut cum lapis deorsum iacitur, et sic videtur quod motus in- tendatur in fine ; vel moventur violenter, sicut cum lapis iacitur sursum, et sic motus eius debet esse intensissimus in principio, non autem in medio.

Dicit autem Simplicius quod proiecta hic Phi- losophus vocat corpora animalium, quae moven- tur ab anima non in sursum directe, neque di- recte in deorsum, sed quasi in latus, ad modum sagittae et aliorum proiectorum; propter quod et * Aristoteles hic ea proiecta vocat. Manifestum est autem quod in motibus animalium maxima velocitas non invenitur neque a principio, quando >” quodammodo paulatim membra sua animalia ex- pediunt ad motum ; neque etiam circa finem , quando iam membra eorum sunt lassata; sed circa medium, quando sunt in ipso impetu motus.- Sed haec expositio videtur esse extorta. Unde Alexan- der dicit quod medium hic est accipiendum se- cundum locum, et non secundum tempus. Motus enim sagittae et aliorum sic proiectorum, non est neque in sursum neque in deorsum, sed in intermedio utriusque ; et in hoc intermedio * ma- xima velocitas horum motuum invenitur. - Possu- mus autem dicere quod etiam in his secundum tempus accipiendo medium, talia proiecta circa medium velocius moventur. Causatur enim motus taiium proiectorum ex impulsu medii deferentis, quod facilius recipit impressionem moventis quam ipsum corpus grave quod proiicitur, ut patet in VIII Physic. *; et ideo, quando multum de aere fuerit commotum, velocior est motus proiectionis n-s^q in medio quam in principio ‘, quando adhuc parum «

de aere commovetur, vel etiam quam in fine, quando iam incipit debilitari impressio proiicien- tis. Et huius signum est, quia huiusmodi proiecta non tantum impulsum faciunt in eo quod est omnino propinquum, * vel in eo quod est multum * ^’ “<*‘i- ■■• remotum, sicut in eo quod mediocriter distat.

6. Sic igitur manifestum est quod maxima velo- citas cuiuslibet motus irregularis, vel est in prin- cipio, vel in medio, vel in fine. Sed haec tria non est accipere in motu circulari caelestis corporis, neque quantum ad tempus, cum sit sempiternus, secundum eius opinionem; neque etiam quantum ad longitudinem , idest quantum ad figuram loci^, K quae est secundum lineam circularem, quae qui-

Cap. X, n.5; S.Th.lect. xxii.

o) Rationes enim quas hic inducet habent locum. - Rationes autem quas hic inducit habent veritatem P; veritatem legunt etiam sGI; cet. exc. AD omittunt locum.

P) moveretur. - moveatur D , movetur cet. ; item pro oporteret et esset, oportet et sit codd.

Y) neque a principio, quando. - a principio , nam P. - Ibi quando iam membra, iam om. P.

3) et in hoc intermedio. - Hoc om. P ; B om. homoteleuton utriusque et in hoc intermedio. - Post lineam pro autem, nihilominus, et pro quod, quia P. - circa medium om. D.

£) motus proiectionis in medio quam in principio. -proiectionis om. P; 1« medio om. ABGKGI ; quam in principio om. D. - Pro commovetur, commovebatur P. - Ibi quando iam incipit , P om. iam; cf. not. y.

X^ figuram loci. - Jiguram lati A. - Pro quae est secundum lineam

CAP. VI , LECT. VIII

i5i

dem est conducta, quasi circulariter in seipsam rediens, et est infrangibilis, non divisa in actu,

• in p. ut possit ibi * actu designari principium et finis.

Et ita in circulatione caeli non invenitur secun- dum aliquam eius partem virtus, idest maxima eius velocitas; et per consequens neque irregu- 1 laritas, quae fit propter intensionem et remis-

sionem.

7. Secundam rationem ponit ibi: Adhuc quo-

• ratio add. p. niant omne etc; quae * accipitur simul ex parte

moventis et mobilis. Ostensum est enim in VII

• Lib.vn.cap.i; et iu VIII Physic. * quod omne quod movetur, ab Lih.viii.cap.iv: aliquo movente movetur. Unde necesse est, si

S.Th.l.vii seq. . ^ ,… , . , s. ,

• quod om. p et m aliquo motu sit irregularitas, quod * aut hoc

codd. exc. A. _ ^ » • j j

fiat propter movens, aut propter id quod move- tur, aut propter utrumque. Si enim movens non 1 semper et aequali virtute ” moveat, sed quandoque

maiori quandoque minori, fiet motus quandoque ‘quidemv^vero quidem vclocior quandoquc autem * tardior: quia velocitas motus contingit ex hoc quod virtus mo- ventis, propter suam magnitudinem, mullum do- minatur mobili. Et similiter si corpus quod mo- vetur, per aliquam alterationem non permaneat

in eadem dispositione, non erit aequaliter subie-

ctum virtuti moventis, et ita non erit aequa ve-

locitas motus. Et simiiiter si fiat transmutatio circa

utrumque, scilicet moventem * et mobile, poterit * “«”’«’* *•

esse motus irregularis. Sed nihil horum potest

accidere circa caelum. De ipso enim corpore mo-

bili ostensum est supra * quod est primum et sim- ^ Lib. i, lect.i»

plex, quia movetur primo et simplici motu; et

quod est ingenitum et incorruptibile et totaliter *]Jfl’^” “^^ •

intransmutabile (transmutatione scilicet variante

substantiam et virtutem eius). Motor autem eius* • vmus codd.

multo magis rationabile est quod sit talis condi-

tionis. Cum enim movens sit potius moto, si cor-

pus quod movetur est primum et simplex, et * •^‘om. codd.

ingenitum et incorruptibile, multo magis motivum

eius erit tale. Ostensum est etiam in VIII Physic. * I.^P-,”’ “• 9;

, ,. . 11 , 1 S. Th.lect.xxiii,

quod motor caeli est incorporeus, nullam habens ■>■ 9-

magnitudinem: si igitur ipsum caelum, quod est

corpus, non immutetur * a dispositione suae sub- ‘ mutetur codd.

stantiae et virtutis, multo magis non transmuta-

bitur motor eius , qui est incorporeus. Ex quo

patet quod impossibile est motum caeli esse ir-

regularem.

circularem, quae est linea circularis P. - Pro conducta, inducta F, simul ducta P; cf. text. et versionem.

»l) semper et aequali virtute.-Xta. PA; semper et eadem et aequali virtute DE, semper eadem et aequali virtute cet.

l52

DE CAELO ET MUNDO LIB. II

LECTIO NONA

DUAE ALIAE RATIONES AD PROBANDUM IN MOTU CAELI NON ESSE IRREGULARITATEM

K«l Y«p £1 yiveTai avw’p.aXo; , t^toi oX-o jxsTa^ocXXsi xal otI ji.£v yivsTai ^XTTtov ots Ss ppa^uTspa Tua- Xiv, 7) Ta (Aepy) auT-oi;. Ta (asv ouv [Aepy) oti oux IffTiv avcojAaXa , cpav£po’v ri^y) yap av yeyo’v£i^ Sta- (TTaffi; To)V anTpwv Iv to! aTrsipw j^po^vw, tou [X£v OaTTOv xivoufievou tou ^i Ppa^yTspov ou ipaivsTai S’ ouOev aXkoii £^0^ foi? dia(7T-/i’fji.a(7iv. ‘AXXa (ativ ouSe T-^v oXyjv ey^f^topsi [j(.£TaPa’XX£tv -n yap aveffi; exaiTou y£v£Tai St’ a^uva[jt{av, v) o’ aSuvafA^a irapa (puutv. Kal yap ai ev TOt; ^(ooi? aSuva(J!.iat ■Kxaxt irapa (pustv elaiv, otov yvipa; xal 96151;. “OXvi yap Xaoi^; 7) (ru’<;Tac-t; twv ^ioojv ex toioutwv (juvesTirixev (X Sta^pepei toi; olx^iot; To‘7rot;- ouQ^v yap twv (Jte- pwv eyei ttqv auTOu j^wpav. El ouv £V toi; TTpwTOt? (/.75 £TTt t6 TCapa «pufftv (aTuXa yap xal a[/.t)CTa xal ev T^ oiiteta x,’^P’?i ^*^ ou9ev auTOi; IvavTiov), ouo’ av a^uva[A(a ei^y) , o!)5t’ ouS’ avedt; ouS’ eTriTadi; • £1 yap £7riTa(Tt;, xal aveat;.

“Eti Se xal aXoyov aTU£tpov)(^po’vov aSuvaTOV £tvat t() jttvouv, -ytal TuaXtv aXXov (xiT£tpov XuvaT(;v ouOev yap (paiveTat ov aTuetpov vpovov Tuapa (pudtv (v) o aouva- (jtta Tuapa ‘pu^riv), ouoe tov Idov j^povov Tuapa (puTtv)tal xaTa (puirtv, ouS’ oXw; SuvaT()v xal aouvaTOv. ‘AvayxYi S’ , £t aviiiTtv vi jcivriffi; , a7r£tpov avt£vat j^po’vov.

‘AXXa (ATiv ouS’ £TrtT£ivetv a£l ri TuaXtv avte’vat SuvaT(5v dcTuetpo? yap av etv) xal aoptijTO; vi itivyjai;, aTuaaav Se (pa[Ji.ev Ix Ttvo; et; Tt etvai >cal <))pt(T[/.e’v7iv.

‘Eti S’ e’t Tt; Xa^ot etvai Ttva XP°”°”’ sXaj^t(7TOV, ou oux. IvSej^eTat ev iXaTTOvi xtvTiOTJvat t(Jv oupav()v u)(j7U£p yap ou6£ Paotijat ouoe xtOapiaat ev 6t({)ouv j^povtp XuvaTo’v, aXX’ exfXTTTii; katX xpa^ew; t>)pt(j(jie’- vo; 6 IXaytffTO; XP^’”*”^? xaToc to p.7J uTrep^aXXetv, ouTw; ou6£ xtVTiOTJvat tov oupavov Iv 6t(>)ouv ypo’v({) ^uvaTOv. Et ouv tout’ aX7)0e’;, oux av s\r) ael eTui- Tafft; T7i; (popa;, ei Se (Jtvi eTCiTadt; , ouS’ avefft; • 6(jtoio); yap a(jt(pto jtal OocTepov, tlmp tw auTO) T£ eTuiTeiveTat Taj(^et -o (AeiJ^ovt,)cal aTuetpov j^po’vov.

AeireeTat Xti Xeyetv IvaXXa^ etvat t^ Jttv^iffet t6 GSt- Tov xal t6 ppaouTepov touto oe wavTeXto; aXoyov xai TuXa(T[Jt.aTt o(jcotov. “Eti Se xal t6 (jcti XavOavetv ItuI toutcov £uXoytoT£pov euatdOTjTOTepa yap tcc Tuap’ aXXTiXa TtOe’[jteva.

“Oti (Jtev ouv et; t£ (jcovo; IjtIv oupavo;, ital outo; Aye- VTiTo; xal dcfSto;, eTt St xtvou(Jtevo; 6[ji.aXio;, £7ul to- (jouTov ri[/.iv e’tp7i’iT0(o.

Synopsis. — I . Tertia ratio, ex parte mobills tantum. Si motus caeli irregulariter peragatur, aut hoc erit ita quod totus motus supremae sphaerae sit quandoque velocior et quandoque tar- dior; aut ita quod una pars caeli quandoque citius quandoque tardius moveatur. Neutrum contingere potest. Nam, supposito quod sphaera stellarum fixarum sit suprema sphaera, manifestum est quod partes eius non moventur irregulariter. Si enim singulae partes eius quandoque citius et quandoque tardius moverentur, iam a longo tempore stellae fixae in alia distantia se haberent ad invicem quam prius; cuius tamen contrarium apparet ex hodier- nis et antiquis observationibus. - 2. Sed neque tota mutatio primi caeli potest de velocitate transire in remissionem velocitatis. Hoc enim fit propter impotentiam. Omnis autem impotentia et » defectus est praeter naturam (scilicet naturam particularem cius cui accidit defectus); sed in corporibus caelestibus , cum sint simplicia et in proprio loco, et non sit eis aliquid contrarium , nihil potest acciderc praeter naturam ; ergo in eis non potest esse aliqua impotentia. Et ideo non potest esse in corporibus caelestibus deminutio velocitatis ; et per consequens neque aug-

* Etenim si fiat irregulariter, aut tota transmutatur, et quan-

doque quidem fit velocior quandoque autem tardior iterum, aut partes ipsius. Partes quidem ipsius quod non sunt irregulares, manifestum. lam enim utique facta fuisset distantia astrorum in infinito tempore, hoc qui- dem velocius moto , hoc autem tardius : non videtur autem nihil habens aliter elongationibus, Sed et neque totam accidit transmutari. Remissio enim uniuscuiusque fit propter impotentiam ; impotentia autem praeter na- turam. Etenim in animalibus impotentiae omnes praeter naturam sunt , puta senectus et decrementum : tota enim consistentia animalium forte ex talibus constat quae differunt propriis locis; nulla enim partium ipsius habet eam quae ipsius regionem. Si igitur in primis non est quod praeter naturam (simplicia enim et immixta et in propria regione, et nihil ipsis contrarium), neque utique impotentia erit. Quare neque remissio neque intensio : si enim intensio , et remissio.

* Adhuc autem et irrationabile infinito tempore potens esse

movens, et rursus alio infinito impotens. Nihil enim videtur existens infinito tempore praeter naturam; im- potentia autem praeter naturam. Neque aequali tempore praeter naturam et secundum naturam ; neque totaliter potens et impotens. Necesse autem si remittitur motus, infinito remitti tempore. Sed adhuc neque intendi semper, aut iterum remitti pos- sibile. Infinitus enim utique erit et indeterminatus mo- tus; omnem autem dicimus ex aliquo in aliquid esse, et determinatura.

* Adhuc autem si quis accipiat esse aliquod tempus mini-

mum, cuius non contingit in minori movcri caelum. Sicut enim neque citharizare neque ire in quocumque tempore possibile , sed est uniuscuiusque actus deter- minatum minimum tempus ad non excedere ; sic neque moveri caelum in quocumque tempore possibile. Si igitur hoc verum, non utique erit semper intensio la- tionis. Si autem non intensio, neque remissio : similiter enim ambo et alterum , si quidem eadem intenditur velocitate aut maiori, et infinito tempore.

* Relinquitur itaque dicere vicissim esse motum ad velo-

cius et tardius. Hoc autem penitus irrationabile, et fi- ctioni simile, Adhuc autem et non latere in his ratio- nabilius : sensibiliora enim iuxta se invicem posita,

Quod quidem igitur et unum solum est caelum, et istud ingenitum et sempiternum, adhuc autem motum regu- lariter, intantum nobis dictum sit.

mentum, quia haec duo se invicem consequuntur. - 3. Quarta ratio, ex parte moventis. In motu caeli intensio et remissio ne- quit contingere nisi uno ex hisce tribus modis : videlicet , aut ita quod semper intendatur vel semper remittatur ; aut ita quod aliquando intendatur et aliquando remittatur , et hoc dupliciter : uno modo quod tota intensio et similiter tota remissio sit simul, ita ut motus caeli, supposito quod sit sempiternus, prius infi- nito tempore intendatur, et postea infinito tempore remiltatur , vel e converso; alio modo quod vicissim quandoque intendatur et quandoque remittatur. Sed quodlibet istorum est impossibile. Ergo etc.-Textus divisio. - 4. Impossibile est quod motus caeli infinito tempore intendatur prius, ct postea infinito tempore re- mittatur , vel e converso. Est enim irrationabile quod motor caeli infinito tempore sit potens et velociter moveat, et rursus alio infinito tempore sit impotens et tarde moveat. Nam sicut potentia est secundum naturam, ita impotentia est praeter na- turam: nihil autem quod est praeter naturam, videtur posse exi- stere infinito tempore. Praeterea, non est aequale tempus eius quod est secundum naturam, et eius quod est praeter naturam. -

Text. 38.

Text. 39.

Text. 40.

CAP. VI, LECT. IX

i53

Quorundatn expositio praeter intentionem Aristotelis. - 5. Osten- ditur non posse motum caeli vel semper intendi, vel semper remitti. Prima ratio. Sequeretur in hypothesi quod motus ille esset indeterminatus ; cum e contrario omnis motus , hoc ipso quod est ex aliquo in aliquid, oportet quod sit determinatus. - Quomodo motus caeli dicatur infinitus. - 6. Alia ratio. Quamvis tempus sit divisibile in infinitum ^ tamen motus caeli (sicut et quilibet alius) habet determinatum minimum tempus, ita quod in minori tempore perfici nequeat. Ergo non semper intenditur velocitas eius : quia sic excederet omne minimum tempus. Ergo pari ratione neque etiam potest semper remitti : sicut enim est

determinatum minimum tempus alicuius actionis, ita et maxi- mum. - 7. Ad excludendam obviationem , dicitur intelligendum esse quod transcendatur omne minimum tempus et omnis ma- gnitudo velocitatis, si semper per infinitum tempus addatur ae- qualis velocitas vel etiam maior; non autem si appositio velo- citatis fiat secundum partes semper iuxta datam proportionem minores; sic enim non esset pura intensio, sed intensio remis- sioni adiuncta. - 8. Impossibile est quod motus caeli vicissim intendatur et remittatur. Nam primo , nulla ratio assignari potest huius vicissitudinis. Secundo, talis diversitas in motu caeli non posset latere. - Epilogus.

‘ propontt p. ” Cf. lect. praec. n. 3.

quam bdfgi.

‘ ad sensum Sidd.

ABCECI.

‘ic ponit * tertiam rationem **, quae isumitur solum ex parte mobilis. Et ‘dicit quod si motus caeli irregulariter ‘peragatur, aut hoc erit ita quod tota caeli mutatio transmutetur, ita quod quandoque sit velocior quandoque tardior, aut partes eius : et intelligitur tota mutatio motus totius sphaerae supremae, partes autem mutationis intelliguntur motus partium caeli. - Quod autem partes supre- mae sphaerae non moveantur irregulariter , ita scilicet quod una pars caeli quandoque citius quandoque tardius moveatur, ostendit supponendo quod sphaera stellarum fixarum sit suprema sphae- ra: nondum enim suo tempore deprehensum erat quod stellae fixae haberent proprium motum praeter motum diurnum; et ideo attribuit primum motum, scilicet diurnum, sphaerae stellarum fixa- rum, quasi proprium ei; cum tamen posteriores astrologi dicant quod sphaera stellarum fixarum habeat quendam proprium motum, supra quem * ponunt aliam sphaeram, cui attribuunt primum motum. Supposito ergo quod sphaera stellarum fixarum sit suprema sphaera, probat quod partes eius non moveantur irregulariter. Quia si singulae partes eius quandoque citius quandoque tardius moverentur, iam a longinquo tempore stellae fixae in alia distantia se haberent ad invicem quam

pnus.

una earum velocius et alia tardius mota.

Sed huius contrarium * apparet: quia inveniuntur eandem figuram conservare, et eodem modo ab invicem elongari in hoc tempore, sicut etiam in- venerunt antiquissimi observatores. Non ergo est irregularitas in motu primi caeli quantum ad par- tes eius.

2. Sed neque etiam tota transmutatio primi caeli transmutatur de velocitate in remissionem velocitatis. Manifestum est enim ” quod remissio velocitatis motus cuiuscumque mobilis sit propter impotentiam; sicut videmus quod quando corpora animalium lassantur, remittitur eorum motus. Omnis autem impotentia et defectus est praeter naturam, sicut patet in animalibus, in quibus se- nectus et decrementum et alia huiusmodi sunt praeter naturam. - Quod est intelligendum quan- tum ad naturam particularem, quae est conser- vativa uniuscuiusque individui quantum potest: unde praeter intentionem eius ^ est quod deficiat in conservando. Non autem est praeter naturam

universalem, ex qua causatur non solum genera-

tio, sed etiam corruptio, et per consequens alii

defectus ad corruptionem tendentes, in his infe-

rioribus: dicitur autem natura universalis virtus

activa in causa universali *, puta in corpore cae- *naturau n^dd.A.

lesti. - Ideo autem defectus praeter naturam par-

ticularem in animalibus accidere possunt, quia

tota substantia animalis consistit ex talibus cor-

poribus quae distant a propriis locis: componitur

enim corpus animalis ex quatuor elementis, quo-

rum nullum tenet proprium locum. Et quia ea

quae sunt praeter naturam non possunt esse sem-

piterna, ut patet ex his quae supra * dicta sunt, * Lect. iv, n. 6.

necesse est quod quandoque animalibus accidat

corruptio et defectus. Sed in primis corporibus,

scilicet caelestibus , nihil potest accidere praeter

naturam: quia sunt simplicia, non autem mixta

ex diversis, et in proprio loco existunt, et nihil

contrarium est eis, ut patet ex his quae in primo

libro * dicta sunt. Et ita in eis non potest esse aliqua * Lect. m seqq.

impotentia. Et ideo in eis non potest esse aliqua

remissio, idest deminutio velocitatis : et per con-

sequens neque intensio, idest velocitatis augmen-

tum, quia ista duo * se invicem consequuntur ; ‘ «c add. p.

sicut enim quando intenditur motus , proceditur

a remisso ad intensum, ita quando * remittitur, * <^’”” >■•

proceditur ab intenso ad remis.sum.

3. Quartam rationem ponit ibi: Adhuc autem et irrationabile etc. ; quae * sumitur ex parte mo- ventis, et procedit * ex quadam divisione. Si enim in motu caeli sit intensio et remissio, hoc * non potest esse nisi tribus modis : uno modo ut sem- per intendatur vel semper remittatur; alio modo ut quandoque intendatur et quandoque remittatur, et hoc dupliciter: uno modo ut tota intensio et tota remissio sit simul, ad * quod quidem, sup- posito quod caelum moveatur tempore infinito, secundum eius opinionem, sequitur quod infinito tempore prius intendatur motus eius et postea re- mittatur, aut * e converso; alio modo ut vicissim quandoque remittatur et * quandoque intendatur. Sed quodlibet istorum est impossibile. Ergo im- possibile est quod in motu caeli * sit remissio et intensio.

Primo ergo ostendit impossibile esse quod in- finito tempore intendatur prius, et postea infinito tempore remittatur, vel e converso; secundo osten- dit impossibile esse quod semper intendatur vel

ratio add. p.

proceditur p.

‘ autem add.p.

ad om. p.

• ** p et codd. exc. A.

* et om. p.

caeli om. p.

a) Manifestum est enim. - Ita A ; cet. et P pro enim legunt autem, corrupte ut patet. - Inferius ibi videmus quod quando, P et codd. exc. AE om.quod;’?, ut structuram sententiae corrigat, interpolat et ante remittitur.

f) praeter intentionem eius. - praeter naturam eius P, idest prae-

Opp. D. Thomae T. II!.

ter naturam naturae particularis ; quod minus bene dictum est quam quod ex codicibus adoptavimus. Sequitur quidem infra praeter naturam universalem ; sed locus, ut patet, non est omnino similis. - Pro conser- vando, observando FG.

i54

DE CAELO ET MUNDO LIB. II

Num. 5.

Num. 8.

semper remittatur, ibi: Sed adhuc neqite * etc; tertio ostendit impossibile esse quod vicissim inten- datur et remittatur, ibi : Relinquitur itaque * etc.

4. Dicit ergo primo quod irrationabile est quod motor caeli infinito tempore sit potens et velo- citer moveat, et rursus alio infinito tempore sit impotens et tarde moveat (nam remissio motus causatur ex impotentia, intensio autem ex potentia). - quidem? ctm- Et hoc idem * esse irrationabile, ostendit duobus

fra lect. XII, n.4. ,.. , ^ … . -t -t

-esse om. p. medus *. Primo quidem quia nihil praeter naturam

• modis EF. . , . ^ ‘ . „ . ‘^

videtur existere tempore mnnito: ea emm quae sunt secundum naturam, sunt semper vel in ma- iori parte. Impotentia autem est praeter naturam,

• Num. 2. ut habitum est * : ergo impossibile est quod aliquid

infinito tempore sit impotens. Secundo quia non est aequale tempus eius quod est secundum na- turam , et eius quod est praeter naturam : quia ‘ ;(/ add. A. id quod est praeter naturam est * in paucioribus, id autem quod est secundum naturam est ut in pluribus vel semper. Sed potentia rei est secun- dum naturam, impotentia autem est praeter na- turam. Ergo impossibile est quod aliquid tempore Y aequali ^, scilicet tempore infinito , sit potens et

impotens: et per consequens impossibile est quod infinito tempore intendatur motus, et iterum in- finito tempore remittatur. Sed si remittitur motus caeli secundum modum qui dictus est, necesse est quod infinito tempore remittatur. - Quidam tamen, non intelligentes intentionem Aristotelis, accipiunt hoc quasi simpliciter et absolute dictum, eo quod non est ratio quare magis uno tempore remittatur quam alio. Sed hoc est praeter inten- tionem Philosophi.

5. Deinde cum dicit: Sed adhuc neque etc. , ostendit quod impossibile sit motum caeli vel semper intendi, Ivel semper remitti; et hoc dua- bus rationibus. Quarum prima est, quia intensio

• vei codd. et * remissio cuiuslibet motus irregularis deficit

‘ aiiquemomv. circa aliquem * terminum ipsius motus; sicut mo-

tus naturalis intenditur usque ad aliquem termi-

num, et simiHter motus violentus remittitur usque

ad aliquem terminum. Si ergo intensio vel remissio

motus caeli nunquam terminetur, sed in infinitum

procedat, sequitur quod motus caeli sit infinitus

et indeterminatus. Quod patet esse falsum: pro-

sqq.^^s.Th.Tect’! bamm est enim in VI Physic. * quod, quia omnis

xiii,n.2sqq. motus cst cx aliquo in aliquid, necesse est quod

sit determinatus. Unde etiam una circulatio caeli *

est determinata: sed motus caeli dicitur infinitus

secundum diversas circulationes sibi succedentes.

6. Secundam radonem ponit ibi: Adhuc autem si quis etc. Et dicit quod hoc etiam esse impos- sibile est manifestum *, si quis concedat esse ali- quod tempus minimum, ita quod in minori non contingat moveri caelum. Quilibet enim motus vel actio habet determinatum tempus, quod non transcendit: quamvis enim tempus sit divisibile

‘ caelestis p.

in infinitum, non tamen est possibile citharizare vel ambulare * in quocumque tempore; sed qui- ‘ ”’ ^dd. codd. libet actus habet determinatum minimum tempus, quod non excedit velocitate, ut scilicet in minori tempore perficiatur. Unde nec caelum possibile est moveri in quocurhque tempore , sed habet aliquod minimum tempus determinatum. Ex quo patet quod non semper intenditur velocitas motus eius, quia sic velocitas eius excederet quodlibet minimum tempus. Si vero non semper potest intendi motus caeli, pari ratione neque semper potest remitti, quia eadem ratio est de uno et de altero: sicut enim est minimum tempus aU- cuius actionis, ita et maximum in quo peragimr. 7. Posset autem aliquis praedictae rationi ob- viare, dicendo quod semper intenditur velocitas motus caeli, et tamen nunquam transcenditur quoddam minimum tempus datum, si quidem fiat appositio velocitatis non aequalis aut maior, sed semper minor et minor ; sicut dicitur in III Phy- sic. * quod, si linea dividatur secundum eandem •cap.vi.n.^seq.;

, , ,. S.Tn.lcct.x.n.g.

proportionem, puta ut subtrahatur a tota hnea ter-

tia pars, et iterum a residuo tertia pars, et a residuo

iterum tertia pars ‘, hoc poterit in infinitum pro- ^

cedere ; et si eorum quae subtrahuntur posterius

addatur priori, fiet in infinitum additio, nec tamen

pervenietur unquam ad quantitatem totius lineae,

quia semper erit aliquid residuum de linea quae

dividebatur. Si tamen semper * subtraheretur pars ‘ ^^per om. p.

aequalis quantitatis vel maioris, et adderetur ad id

quod prius acceptum est, oporteret transcendere

omnem quantitatem determinatam. Et similiter

dicit hic * intelligendum esse quod transcendetur • “<= codd.

omne minimum tempus datum, quod est transcen-‘

dere omnem magnimdinem velocitatis, si semper

per infinitum tempus addatur aequalis velocitas

vel etiam maior. Si vero prius adderetur magna

velocitas, et postea minor, et sic inde, sicut dictum

est in divisione et additione lineae, non transcen-

deretur omnis velocitas, nec omne minimum tem-

pus; cum non esset pura intensio, sed intcnsio

remissioni adiuncta, quia movens non posset sem-

per * aequaliter addere ad velocitatem.

8. Deinde cum dicit: Relinquitur itaque etc. , ostendit impossibile esse quod vicissim intenda- tur et remittatur motus caeli; et hoc dupliciter. Primo quidem quia hoc videtur penitus esse ir- rationabile, et simile fictioni: nulla enim ratio assignari potest huius vicissitudinis. Secundo quia talis diversitas in motu caeli non lateret; oppo- sita enim iuxta se posita magis sentiuntur: et ta- men nihil tale percipimus. Unde relinquitur quod in motu caeli nuUa sit irregularitas.

Ultimo autem, quia hic finit suam consideratio- nem de toto caelo, epilogat intantum dictum esse quod sit unum tantum caelum, et quod sit ingeni- tum et sempiternum, et quod regulariter moveatur.

semper om. p.

7) aequali. - totali P, cf. textum. - tempore ante inflnito om. A. 3) Et dicit … manifestum. - Dicit etiam quod hoc esse impossibile est manifestum BDFG; his accedunt EI, qui tamen pro etiam leg. autem.

e) et iterum a residuo tertia pars, et a residuo iterum tertia pars. - et iterum a residuo iterum tertia pars A, idest omittit lertia pars et a residuo homoteleuton, in quo P om. et.

-SS-

CAP. VII, LECT. X

i55

■‘t.i’ui*i if. .1 r

LECTIO DECIMA

DE NATURA STELLARUM

IIcpl 6k T^v jcaXouaevwv ociTTptov eTCOjAsvov ocv eirt “ki- ysiv, e>c t{viov ts auvedTaffi /cai Iv tuoioi; (7j^7);ji.(X5i jcal T^ve; ai /CtviriiTii; auTcov. •

EuXoyoiTaTOV orj >cal toi; gtp7)[ji.svoi; l7ro’{i.£vov 7i(Ji.iv to eicaffTOV Twv dcffTpcov tcouiv I/C toutou tou (7o>u.aT0i; ev (1) Tuyj(^avei ttjv (popocv eyov , iTtiiSio £ya[/.£v ti eivai /CtJ/cXti) ipepeaSai Trecpu/cev •

cSdTuep Y^P ^’ TTUpiva cpaaxovTei; etvat Siac touto Xeyou- «iiv, OTi TO (xvo) <swij.x TTup etvaC (paffiv, tiJ; euXoyOv 6v exacTTOv (7uve(TTavai l/c toutcov sv ot; exasTOv effTiv, ojAOico; jcal ri[i.ei(; Xeyojxev.

‘H oi OepjAOTr,; xt:’ auTtov /cal T(i (p<oi; yiveTat 7tape;cTpt- PofJtevou Tou (xe’po; u-no tvj? e/ceiviov (popa;. Ile^puxe yap 7j >c{v7)(Jt; exTTupouv xal ?u’Xa scal Xi6ou; y-al ffi- a7)pov euXoycjTepov ouv t6 eyyuTspov tou Trupo’;, eyyuTepov Se (3 (i^ip oiov xal stcI tcov cpepojjtevcov ^e- Xoiv TauTa y(xp auToc exTsupouTat outio; io(7T£ tt^’- jcedOat Toc; jjtoXu^SiSa;, /cai eTueiTTep auT(x exTTupou- Tai , (XVocy/C7))cal tov /CujcXu auTwv ocepa to auT() TOUTO 7iac<rYetv.

TauTa jjcev ouv auToc £)cO£piji.aiv£Tai Siac t6 ev ixept ^e- p£(T9at, 5; ^toc ttjv wXviy7)V ttj xiv7)’(T£t yiyv£Tai Trup • Ttov <)£ ecvco sicadTOv ev tt) (j^paipa (p£‘p£Tat , co(7t’ auTOC [aIv (a-/) s-/C7rupou(70at , tou S’ dcepo; utio t7)v Tou /CU/cXtjcou GoifjcaTo; (jcpxipav ovto; dcvocyx.-/) ^^po- [jc£‘v7); ejceivTi; I)c0£pj/.aiv£(70at ,

jcal TauTY] jjtocXiTTa t^ 6 tJXio; TeTuj^7))C£v £V(ie()£[/.£vo;. Aio ^7) TrXT^i^tot^ovTo’; t£ auTOu >cal ocvt(7j^ovTo;)cal UTtlp 75(Jt.a; ovTO; ytyveTai v) Oep(jco’T7);. “Oti («.ev ouv ouT£ Tiuptvoc luTtv out’ Iv TTUpi (p£p£Tat , TauO’ 7)[JCIV £tp7)’(70oj Tiept auTtov.

* De vocatis autem astris consequens utique erit dicere ex

quibus constant, et in quibus figuris, et qui motus

eorum. Rationabilissimum autem et dictis consequens nobis, unum-

quodque astrorum facere ex eodem corpore in quo

existit lationem habens ; quoniam dicebamus aliquid esse

quod circumferri natum est. Sicut enim ignea dicentes esse , propter hoc dicunt quia

quod sursum corpus ignem esse dicunt, ut rationabile

existens unumquodque constare ex his in quibus unum-

quodque est, similiter et nos dicimus.

* Calor autem ab ipsis et lumen generatur, attrito aere ab

illorum latione. Natus est enim motus ignire et ligna et lapides et ferrum: rationabilius igitur propinquius igni, propinquius autem aer, velut et in latis sagittis, Hae ipsae enim igniuntur sic ut liquescant plumbeae: et quoniam igniuntur istae, necesse est et eum qui in circuitu ipsarum aerem, hoc ipsum pati.

Hae quidem ipsae incalescunt propter in aere ferri, qui pro- pter plagam motu fit ignis. Eorum autem quae sursum, unumquodque in sphaera fertur, ut ipsa quidem non igniantur: aerem autem sub circularis corporis sphaera existentem, necesse est, lata illa, incalescere.

Et hac maxime cui sol extat infixus. Propter quod, ap- proximante ipso, et oriente et super nos existente, ge- neratur calor.

Quod quidem igitur neque ignea sunt, neque in igne fe- runtur, tantum nobis dictum sit de ipsis.

• Cap. VII. Text. 41.

Text. 42.

Synopsis. — I. Argumentum et divisio textus. - 2. Quia loca consequuntur naturas corporum, rationabile est stellam esse de natura sphaerae in qua movetur. Sequitur hoc etiam ex eo quod lib. I, lect. rv, dictum est caelum aliam ab elementis naturam habere, quia motum circularem habet; quod et stellis applicatur,- 3. Dubitatio prima. Stellarum corpora sunt lucida, etvidentur esse spissiora quam corpora sphaerarum ; videtur ergo quod corpora caelestia habeant aliquam contrarietatem ad invicem, et conse- quenter sint corruptibilia. - Respondetur. Ut aliqua diversa sint contraria, oportet quod nata sint esse in eodem subiecto pro- ximo vel remoto, et quod mutuo se expellant. Formae auiem vel qualitates diversae caelestium corporum nullo modo sunt natae esse in eodem subiecto , cum corpus stellae nequeat reduci ad dispositionem ceterarum partium sphaerae, nec e converso. Simi- liter etiam qualitates contrariae inferiorum corporum sunt in corporibus caelestibus non quidem univoce, sed sicut in causis universalibus, per quandam similitudinem ; et ideo non sunt in iUis sub ratione contrarietatis. - 4. Dubitatio secunda. Inter stel- las et reliquas partes sphaerarum apparet diversitas; ergo cor- pora caelestia non sunt simplicia corpora. - Respondetur. Sunt simplicia inquantum non componuntur ex contrariis naturis ; est tamen in eis diversitas aliqua secundum naturam speciei. - 5. Quod dictum est circa naturam stellarum, consonat aliqualiter dictis eorum qui ponunt stellas esse igneas: hoc enim dicunt quia caeleste corpus igneum esse existimant. - 6. Obiiciunt quidam stellas igneae esse naturae, quia calefaciunt et illuminant. - Sub- divisio textus. - Excluditur obiectio. Calor et lumen generiuitur a stellis per contritionem sive confricationem aeris ex motu ea- rum : motum enim natum esse ignire, constat exemplo etiam sa- gittarum, quarum pars plumbea ex vehemeniia motus ignitur, pro- pter calefactionem aeris circumstantis. - 7. Stellae tamen non igniuntur per motum , tum quia longe ab aere distant, tum quia peregrinae impressionis non sunt susceptivae : sed ex motu sphae- rae caelestis calescit aer etiam inferior. - 8. Ex hoc quod sphaera

caelestis continue movetur, non sequimr quod calor in aere debeat semper esse aequalis: maxime enim dependet ex motu sphaerae solis, et ex eius propinquitate ad nos. - Epilogus. - 9. Dubium primum. In responsione data (num. 6) nihil de lumine dixit Aristoteles; ergo insufficienter rem tractavit. - Relicta Ale- xandri solutione, respondetur Philosophum utrumque manifestasse ostendendo ex motu stellarum igniri inferiora corpora : in igne enim invenitur calor et lumen. - 10. Dubium secundum. Undenam habeat motus virtutem igniendi sive calefaciendi. - Respondet Averroes proprium esse calidi esse mobile. Sed haec solutio admitti nequit: nam omnibus corporibus naturalibus communis- est motus ; et praeterea, calor sic magis esset causa motus quam e converso. - Vera responsio. Motus localis, quia primus motuum, est causa ceterorum ; praecipue primae alterationis, quae est ca- lefactio. - 1 1 . Dubium tertium. Quomodo ex motu solis causetur calor in aere et igne, cum a sole non tangantur immediate, nec calefiant corpora caelestia media. - Respondet Alexander quod impressio solis pervenit ad corpora inferiora per moJum cale- factionis mediantibus corporibus caelestibus mediis , quibus sol imprimit aliquid, licet non calefactionem. Difficultas contra hanc responsionem. - Respondet Averroes calorem in aere causari praecipue ex motu diurno totius caeli, quod movetur sicut unum animal totum, et alterat secimdum totam suam profunditatem ; potissimum vero virtute solis, qui excedit alia corpora virtute et magnitudine. - Tres difFicultates circa praedicta. - Respondet Sim- plicius calorem causari mediantibus radiis a solis corpore egre- dientibus, qui a terra et aqua reflectuntur ad aequales angulos : unde secundum quod angulus reflexionis est maior vel minor, fit etiam minor vel maior calor in aere. - Notandum circa hanc responsionem. - 12. Determinatur solutio. Calor a stellis causatur duplici modo : a) per motum quo movent aerem et ignem, non tamen quasi sit confricatio mutua inter ea ; b) per lumen etiam, inquantum est qualitas activa primi alterantis, scilicet corporis caelestis, causatur calor ab omnibus stellis, praecipue vero a

i56

DE CAELO ET MUNDO LIB. II

Cf. lect. I, n. I

Lect.

XVII.

Lect.

seq.

Lect.

XV.

Lect.

XVI.

Num

seq.

Num.

6.

primc

om. p.

materia a.

steliarum a.

‘ naturis codd.

‘ Lib. I, lect. IV.

et add. a.

differtmt pc.

esse om. p.

Lect. VI.

Sed A.

sole. Secundum proprias autem virtutes, corpora caelestia infrigi- dare, humectare et alios effectus corporales efficere possunt: et secundum influentiam luminis et harum virtutum, media corpora caelestia alio modo quam corpora inferiora solis impressionem recipiunt. - Secundum ergo quod calor causatur ex motu astrorum et totius caeli, corpora propinquiora caelo sunt calidiora : secun- dum autem quod calor causatur ex lumine stellarum, sunt ca-

ostquam Philosophus determinavit de caelo, hic determinat de stellis *. Et primo determinat veritatem; secundo movet quasdam dubitationes et solvit, ibi : Duabus autem dubitationibus * etc. Circa pri- mum quatuor facit: primo determinat de natura stellarum ; secundo de motu earum, ibi : Quoniam autem videntur ’” etc. ; tertio de ordine earum, ibi: De ordine autem ipsorum * etc. ; quarto de figura earum, ibi: Figuram autem uniuscuiusque * etc, Circa primum tria facit: primo dicit de quo est intentio; secundo manifestat veritatem, ibi: Rationabilissimum autem * etc. ; tertio excludit obiectionem , ibi : Calor autem ab ipsis * etc. - Dicit ergo primo * quod, postquam determinatum est de toto caelo, consequens est ut dicamus de his quae vocantur astra, ex quibus constant, idest ex qua natura * sint, et quam figuram habeant, et qtiales sint motus eorum.

2. Deinde cum dicit: Rationabilissimum au- tem etc, ostendit ex qua natura sint corpora stel- larum. Et primo proponit quod intendit, dicens quod ponere unamquamque stellam * esse de na- tura corporis sphaerici in quo movetur, est in se consideratum valde rationabile, eo quod loca con- sequuntur naturas * corporum; unde rationabile est quod stellae pertineant ad naturam sphaerae in qua situantur. Consequitur etiam hoc ex ne- cessitate ad ea quae supra * diximus. Dictum est enim quod caelum habet naturam aliam praeter naturam quatuor elementorum, * propter hoc quod habet alium motum naturalem a motibus ele- mentorum, scilicet motum circularem; unde, cum stellae moveantur circulariter sicut sphaerae cae- lestes, consequens est quod habeant eandem na- turam cum sphaeris caelestibus, et differant * a natura quatuor elementorum.

3. Sed circa hoc videtur esse * duplex dubitatio. Prima quidem dubitatio est quia corpora stella- rum videntur habere differentiam ad corpora sphaerarum caelestium, ex eo quod sunt lucida et videntur spissiora; et ita videtur in corporibus caelestibus esse aliqua contrarietas. Contrarietas autem est causa corruptionis. Videtur ergo quod ” corpora caelestia sint corruptibilia secundum suam naturam; quod est contra ea quae in primo libro * determinata sunt.

Et * ad hoc dicendum est quod non omnis di- versitas, proprie loquendo, habet rationem contra- rietatis; sed ad hoc quod aliqua diversa sint con- traria, duo requiruntur. Quorum unum est quod ^

lidiora ea quae sunt infima, quia in superioribus reflexiones ra- diorum magis disperguntur. - i3. Non sequitur caelum esse tan- gibile, tangibilesque qualitates habere, si stellae aerem conterant. Hae enim qualitates sunt eorum quae ad invicem agunt el pa- tiuntur; ideoque corporibus caelestibus, quae agunt el non pa- liuntur, non competunt eo modo quo corporibus inferioribus , sed eminentiori modo.

sint nata aliqualiter esse in eodem subiecto, vel proximo vel saltem remoto: calor enim contra- riatur frigori, quod tamen non est natum esse in igne, sed est natum esse in materia ignis, quae est primum subiectum. Secundo requiritur quod diversa quae sunt contraria, non possint esse si- mul, sed mutuo se expellant. Unde * album et ni- grum, secundum quod sunt in materia, sunt * con- traria mutuo se expellentia ; secundum tamen quod sunt in intellectu, non habent contrarieta- tem, sed sunt simul; quinimmo unum eorum co- gnoscitur per aliud.

Formae autem vel qualitates diversae quae videntur esse in corporibus caelestibus , nullo modo sunt natae esse in eodem, nec sicut in proximo ”, nec sicut in primo subiecto: non enim corpus stellae est natum reduci ad dispositionem ceterarum partium sphaerae caelestis, sed nec e converso. - Similiter etiam oportet dicere formas seu qualitates contrarias quae sunt in inferioribus corporibus, esse aliqualiter in corporibus caele- stibus, non quidem univoce, sed sicut in causis universalibus, per quandam similitudinem, ad mo- dum quo formae quae sunt particulariter in ma- teria sensibili, sunt universaliter in intellectu. Et ideo, sicut nec * in intellectu, ita nec in corporibus caelestibus sunt sub ratione contrarietatis. Unde et * Plato dixit quod in corporibus caelestibus sunt excellentiae seu sublimitates * elementorum, quasi primordialia eorum activa principia : comparantur enim corpora caelestia ad elementaria, sicut activa ad passiva. Et ideo e * contrario accidit in corpo- ribus caelestibus et elementaribus. Nam corpora elementaria, quanto magis congregantur per in- spissationem, tanto sunt magis materialia et pas- siva, et minus habentia de luce, sicut patet in terra, quae etiam dominatur in corporibus mixtis: sed in corporibus caelestibus, quanto est maior congregatio per modum inspissationis, tanto ma- gis multiplicatur luminositas et virtus activa, sicut patet in ipsis corporibus stellarum.

Sic igitur patet quod talis diversitas quae in cor- poribus caelestibus apparet, non videtur habere * rationem contrarietatis. Unde non sequitur quod sint susceptiva corruptionis. Sequeretur autem hoc * si ibi esset vera contrarietas, sicut in pri- mo * Aristoteles ostendit.

4. Secunda dubitatio est quia, cum in corpore caelesti appareat diversitas inter stellas et reliquas partes sphaerarum , videtur quod non sint sim- plicia corpora. - Sed * dicendum est quod intantum

a) Contrarietas autem est causa corruptionis. Videtur ergo quod. - Sic omnes codices. P sola legit: Contrarietas autem cum sit causa cor- ruptioms. videtur quod. - Post duas lineas pro determinata sunt , de- clarata sunt A.

p) Quorum unum est quod. - P,-imo ut A; ut pro quod cet. omnes.

‘ cuffl add. codd.

sint EF.

et om. p.

■ sive summila- tes codd.

non habel a.

* hoc om. codd.

• Cit.Iect.vi, n.a, 10 sqq.

Et codd.

Y) nec sicut in proximo. - Hoc omittunt omncs codices excepto sE; vel potest dici eos omittere proximo nec sicut in, quod est homote- lcuton ; cf. quod supra dictum est , 111 eodem subiecto vel proximo vel saltem remoto. - Ihi Similiter etiam, Similiter autem P. Eadem post in inferioribus omittit coiporibus

CAP. VII, LECT. X

i57

omma om. p.

dicuntur corpora simplicia, inquantum non sunt composita ex contrariis naturis. Est tamen in eis aliqua diversitas secundum naturam speciei, licet conveniant in natura generis ; sicut conveniunt in communi ratione motus, quia omnia * circulariter moventur.

5. Secundo ibi: Sictit enim ignea etc, ostendit hoc etiam esse consonum aliqualiter dictis alio-

3 rum: dicens quod ^, sicut illi qui dicunt stellas esse

igneas, propterea hoc dicunt quia caeleste corpus existimant ignem esse, quasi rationabile sit quod unumquodque astrum constet ex natura illarum sphaerarum in quibus est ; ita etiam et nos dici- mus quod stellae sunt de natura alia a natura •Lib. I, lect.iv. quatuor elementorum, propter hoc quod supra * probavimus caelos tales esse.

6. Deinde cum dicit: Calor aiitem ab ipsis etc, E excludit obiectionem : quia quidam ‘ opinabantur

stellas esse de natura ignis , sic argumentantes. Esse calidum et luminosum videtur esse proprium ignis; sed stellae calefaciunt et illuminant; ergo vi- detur quod sint de natura ignis. - Et circa hoc tria facit: primo solvit hanc obiectionem per quoddam exemplum; secundo ostendit differentiam exempli ad propositum ^ , ibi : Hae quidem ipsae * etc. ; tertio respondet tacitae quaestioni , ibi : Et hac maxime * etc

Dicit ergo primo quod calor et lumen genera- tur a stellis per quandam contritionem sive con- fricationem aeris ex motu eorum , non propter hoc quod sunt * ignea. Videmus enim quod motus natus est ignire et ligna et lapides et ferrum: unde multo magis rationabile est quod per motum possit igniri corpus quod est propinquius igni quam praedicta corpora ; quia eorum quae sunt sibi propinquiora, facilior est transmutatio in * in- vicem. Aer autem propinquius se habet ad ignem quam corpora praedicta: unde magis aer potest igniri ex motu quam praedicta corpora. Et ponit exemplum de sagittis, quae cum sint plumbeae quantum ad aliquam sui partem, ex vehementia motus sic calefiunt, ut quandoque liquescat plum- bum. Et quia ipsae * sagittae igniuntur ex motu, necesse est quod multo magis aer qui est in cir- cuitu sagittarum igniatur *. Nec hoc est intelli- gendum quod * calefactio sagittarum sit causa ca- lefactionis aeris, sicut Simplicius intellexit; sed magis est intelligendum quod calefactio aeris per motum sit causa calefactionis sagittarum, ut ex- posuit Alexander. Aristoteles enim vult probare per locum a minori, quod si sagittae calefiunt, necesse est quod aer circumstans calefiat, qui est propinquior igni *, ut supra dixit: non autem per locum a causa, ut intellexit Simplicius.

* Num. seq.

• Num. 8.

sint PA.

* tn om. p et co- diccs cxc. Ai.

• istae p.

I

ignitarum pa. quia p.

‘naturaeignisp.

7. Deinde cum dicit: Hae quidem ipsae etc, ostendit differentiam exempli inducti ad propo- situm. Et dicit quod ipsae sagittae calefiunt pro- pter hoc quod feruntur per aerem; qui quidem aer ignitur ex motu propter plagam, idest propter percussionem et divisionem quam patitur a sa- gitta; unde ex contactu aeris calefacti sagittae calefiunt “. Sed hoc non accidit in stellis: quia una- quaeque steliarum non fertur per aerem, sed in propria sphaera separata ab aere. Et ideo ipsae stellae non igniuntur nec calefiunt: tum quia sunt longe ab aere, qui ignitur per motum; tum etiam quia non sunt susceptivae peregrinae impressio- nis. Sed aer qui existit sub sphaera corporis circu- laris , necesse est quod incalescat * per motum sphaerae caelestis : quia scilicet ex ipso motu sphaerae caelestis movetur non solum ignis, sed etiam aer (usque scilicet ad istum aerem qui infra montes continetur), ut apparet ex motu comatarum stellarum, ut dicitur in I Meteor. *

8. Deinde cum dicit: Et hac maxime etc, respondet tacitae obiectioni. Si enim per motum sphaerae caelestis aer inferior ignitur, cum sphae- ra caelestis continue moveatur, videtur esse con- sequens quod semper debeat * esse aequalis calor in aere, scilicet aestate et hieme, nocte et die; cuius contrarium videmus. - Sed ad hoc ipse re- spondet quod maxime aer * ignitur per motum illius sphaerae cui sol est infixus; et ideo gene- ratur calor propter * propinquitatem solis ad nos. Et hoc dupliciter: uno modo secundum quod per suum ortum ascendit ad nostrum hemisphaerium superius; alio modo inquantum accedit ad sum- mitatem capitum nostrorum; sicut enim est maior calor in die quam in nocte, ita etiam est * maior calor in meridie quam in mane.

Ultimo autem concludit epilogando tantum di- ctum esse de stellis, quod neque ipsae sunt igneae naturae, neque etiam feruntur in corpore igneo, sed supra sphaeram ignis in sphaeris caelestibus.

g. Est autem hic primo dubium: cum Aristoteles proponat quod ex motu stellarum generetur calor et lumen, videtur insufficienter hoc manifestare , cum non manifestet de lumine, sed solum de calore.

Et ad hoc respondet Alexander quod illud quod pertinet ad lumen, reservat ad determinandum ad librum de Anima, in cuius secundo * dicit quod * lumen non est proprium ignis, sed est ali- quid commune sibi et supremo corpori.-Sed cum Aristoteles hic dicat quod utrumque eorum * ge- neratur ex contritione aeris, melius est ut dica- mus quod utrumque Aristoteles hic manifestat, per hoc quod ostendit ex motu stellarum * igniri

8) dicens quod. - Ita codd.; P dicimus enitn quod. Adoptavimus le- ctionem codd., quia, ut patet ex quasi litterali citatione textus, s. Thomas ipsum Aristotelem ostendentem introducit, quod optime exprimitur per lectionem adoptatara. - Post unam lin. pro quasi rationabile sit, P quasi irrationabile sit, - Pro constet, consistet P, constat CE. — et ante nos dicimus om. A.

£) quia quidam. - quam quidam BCpE, propter quam quidam sE, qua quidam cet. - Ibi sic argumentantes , sic argumentatur pE, qui sic argumentatur sE; P om. sic, quod ex codd. restituimus ob maiorem styli convenientiam. - Post lin. stellae om. BDpEFGI.

calescat p.

* Cap. VII, n. 2; S. Th. lect. XI.

• debet a.

‘ ca/or petcodd. exc.xsG.-ignitp.

‘ per codd.

* est om. A.

* Cap. VII, n. 2; S.Th. lect. XIV.

* quod om. p.

* eorum om.A.

‘ superiorum p.

!^) exempli ad propositum. - Hoc omittunt codices ; cf. num. 7. - Post duas lineas PB omittunt primo; pro generatur, A generantur; pro contritionem , A corrupte concretionem (idem A circa finem num. 9, pro contritione, concretione) ; pro confricationem , conflationem codd. exc. AsE.

j)) propter hoc quod… sagittae calefiunt. - Ista, quae solita occa- sione homoteleuti desiderantur in P et codd. exc. AsE, restituimus ex his duobus codd.; tum quia continent expositionem verborum textus pro- pter in aere…fit ignis; tum quia secus dififerentia exempli inducti non- nisi incomplete manifestaretur.

i58

DE CAELO ET MUNDO LIB. II

‘ Cap. VII, n. i; S. Th. lect. XIV.

‘ aulem p et co- dices exc. a.

Lect. IV, n. 8.

• neaue om. p et codd. exc. a.

‘ in om. p et co- dices exc. ai.

‘ alteratur codd.

‘tamenom.codi- ces.

rationem bcdi.

motus p.

inferiora corpora; in igne autem invenitur calor et lumen.

10. Sed adhuc dubium est, ex qua natura con- tingat quod motus habeat virtutem igniendi sive calefaciendi.

Ad quod respondet Averroes in suo Commen- to quod proprium est cahdi esse mobile ; et ideo cum aliquid actu movetur, fit etiam actu cali- dum. - Sed hoc non videtur verum *. Primo qui- dem quia moveri non est proprium caUdi, sed cuiuslibet corporis naturalis : nam ea quae moven- tur motu recto, in suis locis quiescunt, moventur autem existentia extra sua loca; corpora autem caelestia moventur circulariter in suis locis, quae neque sunt calida neque frigida. Secundo quia po- sterius non est causa prioris: si ergo moveri sit proprium calidi , magis calor erit causa motus , quam e converso.

Et ideo dicendum est quod , sicut probatur in VIII Physic. *, motus localis est primus motuum. In quolibet aulem genere id quod est primum est causa eorum quae sunt post in eodem genere: unde motus localis est causa alterationis, quae est prima inter alios motus; et praecipue est causa primae alterationis, quae est calefactio. Alteratio enim ” secundum omnes alias qualitates, causatur ex alteratione primarum quatuor qualitatum; inter quas duae activae , scilicet calidum et frigidum , sunt priores passivis , scilicet humido et sicco ; calidum autem est prius frigido, sicut forma pri- vatione, ut patet ex supra * dictis. Unde motus lo- calis proprie est causa calefactionis. Habet autem hoc omnis motus localis ex virtute motus caele- stis, qui est primus localium motuum ‘.

1 1 . Dubitatur autem ulterius, cum sol imme- diate non tangat neque * aerem neque ignem, quomodo ex motu soiis causatur calor in aere et in * igne : non enim media corpora caelestia, scilicet sphaerae Veneris, Mercurii et lunae, ex motu solis calefiunt.

Ad quod respondet Alexander quod nihil pro- hibet ab aliquo agente aliquid alterari per me- dium, ita tamen quod illud medium non alteretur *; sicut piscis qui dicitur stupor , stupefacit manus piscatoris mediante reti, quod tamen non stupe- scit. Recipit tamen aliqualiter impressionem piscis secundum suum modum, alio tamen * modo quam manus. Ita etiam sol imprimit aliquid in corpora caelestia media, non tamen calefactio- nem; sed impressio solis pervenit ad corpora in- feriora per modum calefactionis, secundum eorum conditionem. - Sed contra hanc responsionem * videtur esse, quod Aristoteles dicit quod calor causatur in aere trito vel compresso per motum * stellarum; hoc autem non est possibile, quod con-

tritio vel compressio a motu solis perveniat ad aerem, nisi media corpora caelestia conterantur; quod est impossibile.

Et ideo Averroes in Commento dicit quod totum corpus caeleste movetur motu diurno quasi unum corpus, vel * quasi unum animal totum; motus autem planetarum proprii sunt quasi motus par- tium animalis. Causatur autem calor in aere prae- cipue ex motu totius caeli, qui est motus diurnus : unde et Aristoteles dicit quod approximante sole, et oriente et super nos existente, generatur calor; quod quidem fit per motum diurnum. Manifestum est autem quod corpus alterans non alterat solum secundum extremam superficiem, qua tangit cor- pus alteratum, sed secundum suam totam profun- ditatem vel grossitiem: et huius signum est, quia corpus tenue non est ita efficax ad alterandum sicut corpus habens* profunditatem vel grossitiem, sup- posita identitate naturae. Et ita totum caelum ca- lefacit non solum secundum infimam sphaeram, sed secundum totam grossitiem caeli, quasi una alteratione. Et ideo aheratio sequitur in istis infe- rioribus non solum secundum orbem lunae, qui * immediate contingit inferiora corpora; sed etiam secundum virtutem stellarum, in quibus est magis adunata et quasi commassata virtus activa caele- stis corporis; et praecipue secundum virtutem solis, qui * excedit alia corpora virtute et magni- tudine. Quia igitur totum caelum agit ut * unum corpus secundum motum diurnum, non est intel- ligendum quod seorsum * una sphaera imprimat in aliam ; sed quod totum caelum una impressione alteret * inferiorem aerem virtute solis et aliarum stellarum, quando nobis appropinquant.

Sed etiam haec ratio * non videtur esse suf- ficiens, ut Simplicius dicit *. Primo quidem quia, si secundum contritionem vel compressionem * aeris ex motu caelestis corporis, praesente sole, causaretur calor aeris, primo quidem sequeretur quod loca quae sunt inferiora, minus calefierent, tanquam magis remota a motu calefaciente : nunc autem videmus contrarium, nam in planitie est maior calor quam in montibus. Secundo quia, cum sphaera terrae fere se habeat per modum puncti * ad sphaeram solis, sol supra terram existens vi- detur ex omni parte quasi aequaliter esse nobis propinquus; et ita non deberet esse tanta diffe- rentia calefactionis ex sole, quanta apparet inter mane et meridiem, et inter hiemem et aestatem. Tertio quia nulla ratio esset quare minor esset calor in locis umbrosis, quam in locis in quibus radii solis percutiunt \ - Et eisdem rationibus probatur * quod sol non calefacit quasi igneae na- turae existens.

Et ideo Simplicius dicit quod a solis * corpore

6) Sed hoc non videtur verum. ~ Ita P. Sed haec ratio non videtur conveniens ACsE; eandem lectionem insinuant cet. , omittentes conve- niens, pro quo sl substituit valere.

i) Unde motus localis … localium motuum. - Haec lectio, quae or- dinate et perspicue exhibet conclusionem a s. Thoma intentam, traditur a codd. ACsE. Alii codd. habent : Unde motus localis ex virtute motus caelestis qui est primus localium motuum; omittunt nempe homoteleuton proprie est… motus localis. Etiam P haec verba omittit, sed ipsa, ut sententiam compleat, post localium motuum addit est causa caloris.

‘ tjuasi unum cor^ pus vel om. p.

‘magnamAii.ii.

‘ijuaecoii.exe.

JiBSl.

* quae p et codd,

exc. II.

‘ agitur quasi p.

dcorsum p.

• alterat codd. exc. A.

retponsio co- dices exc. cfc.

* obiicit codd.

• impressionem

‘ improbatur co- diccs exc. se.

■ solari a.

x) /ere se habeat per modum puncti. - Ita codd., exc. quod pro fere se habeat, D hab. fere habeant , et pro puncti, B perducti, pl ras., D spatium album. P om.fere: « siquidem et ad solis sphaeram terra/ere puncti et centri rationem habet (Simpl. op. cit., fol. 70 verso, col. j). » - Post duas lineas pro et ita, A et ideo; pro tanta multi corrupte causata.- Lin. seq. D om. apparet.

\) in quibus… percutiunt. - Sic ABCDG (vide etiam infra, radius solaris percutit terram,… radii solares percutiunt terram). Pro in quibus, ubi E; pro percutiunt perveniunt P,percutiuntur l, percurrunt F.

CAP. VII, LECT. X

159

subtilitatem b.

‘ contingit om.r .

• ipsornm p ct codd. exc. A.

• injltixi p.

* /»05/ ppci,

‘ approximante

A.

” et om. p.

* directarum co- dices.

• constringentia

T.

* Cap. VII, n.2 ; S. Th. lect. XIV.

r.idios om. p.

■ quia PA.

‘ et similia p.

* quod p.

* afcit A.

* Num. 6, 9.

* his p. et codd. exc. A.

■en//aom.codd.

“generatis coii. exc. A.

Num. 10.

egrediuntur radii , quos dicit esse corporales ; et quod per caelestia corpora quae sunt infra so- lem , quae sunt immaterialia , sine prohibitione penetrare possunt; per aerem autem penetrant propter aeris poros *; sed a corporibus solidis, scilicet terra et aqua, reflectuntur ad aequales an- gulos (quia, ut probant perspectivi, omnis reflexio fit ad aequales angulos). Quando ergo radius so- laris percutit terram diametraliter, radius reflecti- tur in seipsum, et sic fit maxima inspissatio, quae causatmaximumcalorem: ethoccontingit*quando sol est directe super summitatem capitum nostro- rum *. Quanto autem sol magis recedit a sum- mitate capitum nostrorum, tanto reflexio radii fit ad magis distans, et ideo generatur •” minor calor: et inde est quod in hieme, et apud ortum solis vel occasum, fit minor calor in aere, quia radii solares percutiunt terram secundum angulos magis obtusos, unde radii reflexi * magis distant a radiis primo * obiectis. Et propter hoc Aristoteles signan- ter non simpliciter dixit quod sole magis appropin- quante * generatur maior calor, sed addidit et ** oriente et super nos existente; ut intelligatur appro- ximafio per respectum ad summitatem capitum nostrorum, non autem secundum quantitatem H- nearum a sole ad nos ductarum *, quia fere ex omni parte sunt aequales.

Et si quidem intelligat Simplicius in his ver- bis radios esse corpora confricantia * aerem et inspissantia , et per hunc modum calefacientia , expresse falsum dicit: probat enim Aristoteles in II de Anitna * quod radius neque est corpus neque defluxus corporis alicuius. Si vero dicat radios *- esse corporales, quia ad modum corpo- rum se habent, inquantum directe proiiciuntur, et reflectuntur a corpore spisso quod * radii penetrare non possunt, sic verum dicit: tales ‘enim refle- xiones per contra-resistentiam corporum, non so- lum competunt corporibus, sed etiam qualitatibus ; nam et calor reflectitur cum invenit obstaculum, et similiter alia * huiusmodi.

12. Si quis autem diligenter consideret, omnia quae dicta sunt aliqualiter vera sunt. Dicit enim Aristoteles quod a stellis generatur et calor et lumen , trito aere ab illorum latione. Quod non videtur sic intelligendum quasi * calor et lumen generentur per aeris contritionem ex motu caele- stium corporum: non enim agitur * hic de lumine ignis generati ex motu, ut prius * dicebatur, sed de lumine quod causatur ab ipsi« * stellis, inquan- tum sunt entia * lucida in actu. Duplex est ergo causa caloris ex corporibus caelestibus in his in- ferioribus generati *: una quidem causa est mo- tus, alia causa est lumen. Quare autem motus causa sit calefactionis , supra * dictum est. Non

* et p, ttt codd.

exC. AfE.

• aquae om. co- dices exc. a.

• dicuntur a.

est autem intelligendum quod mutua contrifio vel confricatio corporis caelestis et aeris sit causa caloris; sed solum motus aeris ex superiori motu caelestis corporis causatus. Movetur autem aer superior , et similiter ignis , secundum motum diurnum caeli totius, secundum virtutem solis et omnium stellarum, ut Averroes dicit. - Secunda autem causa calefactionis corporum inferiorum ab astris, et praecipue a sole, est lumen. Quod quidem habet virtutem calefaciendi inquantum est qualitas acfiva * primi alterantis , scilicet caeli ; unde * directe causat qualitatem primam infe- riorum corporum, quae est calor. Et quia haec qualitas, scilicet lumen, magis abundat in sole, inde est quod est maxime potens ad calefacien- dum. Reliqua autem caelestium corporum , in- quantum participant de lumine, quae est univer- salis virtus activa caelestium corporum, habent virtutem calefaciendi; intantum.quod efiam lumen lunae est calefactivum , secundum id quod Phi- losophus dicit in libro de Partibus Animalium *, -Lib.iv.cap.v quod noctes plenilunii sunt calidiores, unde qui- dam pisces moventur ad superficiem aquae *.

Quod autem quaedam astra dicantur * infrigi- dare vel humectare, Averroes in Commento dicit hoc non esse per se, sed inquantum agunt calorem proportionatum unicuique corpori “: unde repre- hendit Avicennam, qui dicit quod stellae faciunt et infrigidationem et calefactionem. - Sed in hoc non recte dicit Averroes. Illud enim videtur esse per accidens, quod non per se producitur ab agente. Corpora autem ^ caelesfia sunt agentia eorum quae sunt hic. Si igitur non per se agerent frigi- ditatem et humiditatem et alia huiusmodi, seque- retur quod ista essent per accidens in universo. Item, cum omnes formae substantiales inferiorum corporum sint ex virtute caelestium corporum, consequens est quod ex eorum virtute sint etiam qualitates consequentes species seu formas ” ele- mentorum, quae sunt calidum, frigidum, humi- dum et siccum, et alia huiusmodi.

Dicendum est ergo quod omnia corpora cae- lestia, secundum communem virtutem luminis *, habent calefacere ; sed secundum alias proprias virtutes singulis corporibus attributas, habent non solum calefacere et infrigidare, sed etiam omnes alios effectus corporales efficere in istis inferiori- bus. Et * secundum influentiam luminis et harum virtutum, verum est * quod Alexander dixit, media corpora caelestia recipere impressionem soHs alio modo quam corpora inferiora.

Est igitur considerandum quod, secundum quod calor causatur in inferioribus corporibus ex motu

‘ virtutis G ; om.

Et om. A.

• etiam add. dicit pE.

astrorum et totius caelo, scilicet ignis

caeli

corpora propmquiora

et superior aens pars, quae

(j.) Quanto autem sol magis recedit a summitate … et ideo gene- ratur. - Sic legunt AsE; P Quanto autem sol est magis distans, tanto generatur ; est correctio lacunae in ceteris codicibus, omittentibus ho- moteleuton recedit a summitate … fit ad magis. Adoptavimus lectio- nem A , quia pleniorem sensum et magis ad contextum accomodatum exhibet. C omittit et ideo.

v) proportionatum unicuique corpori. - P om. unicuique corpori , sed omnes codd. habent haec verba, et bene ut videtur, ob determina-

tionem hic intentam. - Statim pro dicit, codd. dixit; P omittit et ante infrigidationem. - Pro Sed in hoc , A Sed hoc ; pro dicit Averroes , dixit Averroes codices.

5) Corpora autem - Pro autem, enim P. - Pro agentia eorum, quod habent ABsI, activa respectu eorum P, activa eorum DEpF, activa per se eorum sF, accidentia eorum CGpI.

0) species seu formas. - seu formas om. omnes codd. ; item lin. seq. om. humidum vel humidum et.

i6o

DE CAELO ET MUNDO LIB. II

reflexiones A.

hic om. p.

ita om. p. ‘ hae codd.

circumferuntur secundum motum caeli, sunt cali- diora: secundum autem quod ex lumine stellarum causatur calor, sunt calidiora ea quae sunt infima, quia in superioribus reflexiones radiorum magis disperguntur. Et inde est etiam quod circa terram plures species rerum generantur ex virtute radio- rum solis et stellarum, quae per reflexionem * circa terram multiplicantur.

i3. Movet autem hic * quaestionem Alexander: si corpora caelestia suo motu conterunt aerem, videmr sequi quod sint tangibilia; et ita * vide- tur sequi quod sint calida et frigida; haec * enim sunt primae tangibiles qualitates, ut dicitur in II

•cap.ii; s.Th. dc Generut. *

lect. II.

Sed ad hoc de facili patet responsio per id jp. VI, n. 9; quod Philosophus dicit in I de Generat. *, quod

•ft.lect.xviii. ?r. ^ ^ ^ ^- j • • \

illa quae sunt nata agere et pati ad invicem, tan-

• Cap. VI S.T

gunt se ad invicem; et talium ^ qualitates sunt calidum et frigidum. Corpora autem caelestia agunt et non patiuntur: unde tangunt et non tanguntur. Unde in corporibus caelestibus non sunt qualitates tangibiles per modum quo sunt in inferioribus corporibus, sed per modum eminentiorem, sicut in causa activa. Non est enim ibi calidum vel fri- gidum, humidum vel siccum, sed virtus quae est horum causativa. Similiter non est ibi grave et leve; sed loco horum est ibi * aptitudo ad mo- tum circularem. Rarum autem et densum inve- nitur in corporibus caelestibus, secundum quod astra sunt spissiora et magis commassata p quam sphaerae eorum: non tamen secundum differen- tiam contrarietatis, sed solum secundum additio- nem et deminutionem virtutis, secundum maiorem et minorem congregationem partium.

* est ibi om. co-

dices.

■k) ad invicem, tangunt se ad invicem; et talium.— Ita codices, exc. quod A om. alterum ad invicem. P om. tangunt sc ad invicem et; quae tamen codicum auctoritate restituimus, eo quod non parum conferunt ad perspicuitatem, et etiam ad integritatem sententiae: « verum ea tangere universaliter definiuntur, quae situm habent, et quorum alterum motivum

est, alterum mobile, idque vicissim, quibus agere atque pati competit (De Generat. loc. cit. in marg.). »

p) commassata. - massata codd. exc. A. - In fine num. pro secun- dum maiorem, et secundum maiorem BGDFG, forte corrupte pro idest secundum maiorem, quod legit E; cf. num. 3 versus finem.

I

I

CAP. VIII, LECT. XI

i6i

LECTIO UNDECIMA

STELLAS MOVERI NON PER SE, SED DELATAS AD MOTUM ORBIUM, PROBATUR COMPARANDO ILLAS AD SUOS CIRCULOS

‘Eiusl ^e (paiVcTai xal Ta auTpa j/.£9t(rT«iA£va jcal oXo? d oOpavo; , «vayx.aiov t^toi lopsji.oiJvTcov aafpoTspcov YCyvidQai TTT/V p.£TaPoX7iv, y; ‘/Civouasvtov, y; tou jjiev 7)pe[/.ouvTO{ Tou Se)tivou(xevou.

‘A[/.(poT£pa jjiev to{vuv i^pifAerv aSuvaTOv Tipefiouff»)? y^ T^; vr;? • ou vap av eYtvveTO Ta oatvoasva. Tvjv oe Y’”)^ uTTO/Csiffyti) Yipijjteiv. AetTCcTai dv) v) aaipoTspa x.ivci<79ai, r] to [xsv xiveJaQai to S* vipeaeiv.

El (Aev ouv a[A9o’Tcpa ;civY)<7£Tai, aXoyov to TauTa tocj^y) Tciiv «ffTptov etvai /cal twv xuxXcjv exaaTOv yap dfjto- Taye; esTat tw icu/cXw >caO’ ov ifipszxi. •i>aiv£Tat yap ajjta TOt;)cu)C>.ot;)caOi(7Taacva raXiv ci; to auTO. 2u[jt^a(v£i ouv a[Jta to’ Tc oi<rrpo^ 6t£Xr,Xu0s- vai Tov)cu’)cXov)cal tov)cu)cXov IvvjviyOat Tviv au- TOu (Dopav, St£XY]Xu6o’Ta T7)v auTOu Treptcp^pctav.

Ou)c £(7Tt o’ EuXoyov To Tov auTOv Xdyov ejf^ctv toc Txjri T(3v (a(7Tptov x.ai tix [«.^ysOy) Toiv -/CU/cXiov. Tou; (jt£v Yolp)cu)cXou; ouOev ixtottov aXX’ (xvav^caiov avaXovov eveiv Ta Ta^v) TOi; (/.EycfJc^rt, Ttov o a^^Tptov c)ca- (TTOv Ttov £V TOUTOt; ouOa[Jt(]5; euXoyov. EtT£ yap e^ avay)CY)(; ti3 tov [ts^^to /CiJxXov ^spd^ji^vov OSttov luTat, S-/)Xov oTt jcav (teTaT^Of) toc oiiTpx ei; tou; ixXXrlXwv /Cu)cXou;, to [jl£v IsTai Oocttov to ^i ‘^pcc- SuT£pov ouTto ou)c ixv £j(^otcV ot/C£tav jctvv^ctv, (xXXoc (pEpotvT* av uTud Ttov)cu/cXtov. E’iTc (XTid TauToaocTou (juv£7r£(T£v, ouS’ ouTio; euXoyov to(TT* ev aTraTtv a[«.a Tdv Ts /Cu)cXov etvai [;.£(^to xal T7)v (popav Oocttio Tou Iv auTw (X(7Tpou’ Td [Jtcv yocp £v r) Suo toutov Tov TpoTfcOv e^^’^ ouOiv aTOTUov, to Ss tcocvO’ d(Jtoito; TrXoc^T^jiaTi eot/Ccv. “Apta Se)ca’. ou)c £5Ttv ev TOt; (f\j(sti TO to(; £Tuj^£v , oud£ TO TcavTaj^ou)cal Tra^tv

U7U0Cp)(^OV TO (X— d TU)(^7);.

‘AXXoc (A7)v TTOtXiv £1 01 (Aev)cu’xXoi (cevoufftv , auTOC Se Toc (x’(7Tpa)ctVctTat, TauTa /cat diioito; l(7Tat ixXoya* (7u[i.^7)(7£Tat yocp OaTTOv y.tvct(70at toc e^to , >cal toc Ta)(_7) etvat xaToc toc [jteye‘07) toSv)cu’)cXtov.

‘Eirel Toivuv out’ a[JiodT£pa >ctv£i(70at £uXoyov outc to (X(7Tpov [tdvov, XciTTcTat tou; (/.sv)cu’)cXoui /ctv£t(70at, Toc o£ (XiJTpa rp£[)(.£tv)cal £VO£S£[jt£‘va TOt; y-uxXot; (pe’p£(70af [ji.o’vto; yocp ouTto; ouOev aXoyov (Tu(A^aiv£f TO T£ Yflcp OocTTOv £tvat TOu aeirovo; >cu’)cXou to Ta^o; euAoyov wept to auTO)cevTpov £V(i£0£ti£vtov (toff7r£p yocp £v TOi; ocXXoi; to p.£i^ov (7to(ta Oocttov (pspcTat T7)V ot>C£iav (popocv, ouTtoi; >cal sv toi; £y)cu-

)cXiot; • [<.£l^OV yOCp TtOV OC(patpOU[«.£VtOV UTld TtOV £>C TOU

•/C£VTpou Td Tou (jt£i^ovo(; >cu>cXou T(«.7)[<.a, to(7T’ euXdyto; ev Tw 1(7(1) ypdvfp d [tei^tov 7U£ptot(707)(i£Tat xu^/cXo;), Td T£ [1.7] ota^^Tja^rOat tov oupavdv Stoc t£ touto (7u(jt^7)’(7£Tai)cat OTt S£(^£t)CTat (7uvej(^£i; ov to oXov.

Synopsis. — I . Argumentum et divisio textus. - Prima ratio ostendens stellas non per se moveri, sed deferri motu orbium, sumitur per comparationem stellarum ad orbes. - Praesuppo- nitur apparens motus caeli et stellarum. Qui tribus modis expli- cari potest : a) aut ita quod utrumque quiescat, scilicet stella et orbis ; b) aut ita quod utrumque moveatur ; c) aut ita quod unum moveatur et alterum quiescat. - 2. Impossibile est stellam et or- bem quiescere. Supponitur enim ad praesens terram non mo- veri: hoc autem supposito, fieri nequit ut tam stella quam orbis quiescat; motus enim apparet vel propter motum videntis, vel pro- pter motum visibilis. - “i. Nec potest esse quod moveantur ambo, stella scilicet et orbis. Quod sic probatur. Si moverentur ambo, sequeretur aequalem esse velocitatem stellarum et circulorum in quibus sunt infixae ; hoc autem est inconveniens ; ergo ambo

Opp. D. Thomae T. III.

* Quoniam autem videntur et astra translata et totum cae-

lum, necessarium aut quiescentibus utrisque fieri trans- lationem, aut motis, aut hoc quidem quiescente, hoc autem moto.

Utraque quidem igitur quiescere impossibile, quiescente et terra: neque enim utique fierent quae videntur. Ter- ram autem supponatur quiescere. *= Relinquitur autem aut utraque moveri, aut hoc quidem moveri, hoc autem quiescere.

Si quidem igitur ambo movebuntur, irrationabile easdem velocitates astrorum esse et circulorum. Unumquodque enim aeque velox erit circulo secundum quem fertur: videntur enim simul circulis constantia iterum in idem. Accidit igitur simul astrumque pertransivisse circulum, et circulum allatum esse ea quae ipsius latione, pertrans- euntem eam quae ipsius peripheriam.

Non est autem rationabile eandem rationem habere velo- citates astrorum et magnitudines circulorum. Circulos quidem enim nihil inconveniens, sed necessarium ana- logice habere velocitates magnitudinibus. Astrorum au- tem unumquodque quod in his, non valde rationabile. Sive enim ex necessitate maiori circulo latum velocius erit, palam quia et si transponantur astra in eos qui invicem circulos, hoc quidem erit velocius, hoc autem tardius : sic autem non utique habebunt proprium mo- tum, sed ferentur utique a circulis. * Sive a casu con- tingit, neque sic rationabile ut in omnibus simul cir- culus quidem sit maior, et latio velocior eius quod in ipso astri: unum quidem enim aut duo hunc mo- dum habere, nihil inconveniens ; omnia autem similiter, fictioni assimilatur. Simul autem et non est in his quae natura quod ut contingit ; neque ubique et in omnibus existens quod a fortuna.

* Sed adhuc iterum, si quidem circuli manent, astra autem

moventur, eadem et similiter erunt irrationabilia : ac- cidet enim velocius moveri quae extra, et velocitates esse secundum magnitudines circulorum. Quoniam quidem igitur neque utraque moveri rationabile, neque astrum solum, relinquitur circulos quidem mo- veri, astra autem quiescere, et infixa circulis ferri: so- lum enim utique sic nullum irrationabile accidit. Cele- riorem enim esse maioris circuli velocitatem rationabile, eorum quae circa idem centrum collocatorum. Sicut enim in aliis maius corpus velocius fertur propria la- tione, sic et in circularibus : maior enim ablatorum ab his quae ex centro, maioris circuli decisio. * Itaque rationabiliter in aequali tempore maior circumfertur cir- culus. Et non divelli caelum propter hoc accidet, et quia ostensum est continuum ens totum.

non moventur. - Probatur maior. Tum stellae fixae tum planetae apparent simul cum circulis suis redeuntes in idem punctum a quo incoeperant moveri ; unde eodem tempore stella circuit cir- culum suum , quo circulus ipse propriam peripheriam pertransit ; ergo , si ambo moveantur , aequalis sunt velocitatis. - 4. I*ro- batur minor, nempe, inconveniens esse quod aequalis sit velocitas stellarum et circulorum. Rationabile est velocitatem circulorum proportionari propriae magnitudini ; sed non est rationabile ve- locitatem stellarum proportionari magnitudini circulorum; ergo irrationabile est aequales esse velocitates stellarum et circulorum. - Maior huius syllogismi constat ex eo quod quanto, aliquid fuerit maius, tanto velocius movetur proprio motu. - Minor proba- tur. Quod stellarum velocitas proportionaretur magnitudini circu- lorum, contingeret vel ex necessitate naturali vel ex ceisu. Non au-

* Cap. vra. Text.

43-

Text. 44.

Text. 45.

Text. 46.

Text. 47-

l62

DE CAELO ET MUNDO LIB. II

* Cf. lect. praec. n. I.

* Lect. XIV.

♦ Cf. lectt. seqq.

• ila ora. A.

• eorum om. p.

* supra dicta p.

* utraque quie- scant codd.

‘ inorlentem om.

V.

‘ nobis om. a.

* dicitur om. co- dtces cxc. A.

Lect. XXVI.

* utraque cdi ; b iac.

* aliud codd.

tem contingere potest ex necessitate : nam eadem stella , posita in alio circulo, moveretur tardius vel velocius, iuxta diversam ma- gnitudinem circuli; nuUus igitur motus esset stellae propnus. Non ex casu: contingit enim in omnibus esse simul maiorem veloci- tatem stellae et maiorem magnitudinem circuli ; quod est contra rationem casus. Et praeterea, in motibus caelestium corporum omnia sunt secundum naturam, ac proinde excluditur castis. - Ratio Alexandri ad probandam thesim supra mductam (n. 3). - 5. Nec est possibile quod stella moveatur et circulus quiescat. - Ratio est, quia sic contingeret stellam illam velocius moven quae esset in maiori circulo, quod supra improbatum est: velociiis enim moveretur propinquior aequinoctiali, si loquamur de stellis fixis; vel ea quae est in circulo continenti, si de planetis sit sermo. - 6. Ex his sequitur circulos quidem per se moveri, stellas

ostquam Philosophus ostendit qualis isit natura stellarum, hic determinat ‘de motu earum *. Et primo ostendit qualiter stellae moveantur; secundo ostendit utrum ex eorum motu sonus causetur, ibi: Manifestum auiem ex his * etc.

Circa primum, ostendit stellas non per se mo- veri, sed deferri eas motu orbium, tribus rationi- bus *. Quarum prima sumitur per comparationem stellarum ad orbes. In qua quidem ratione unum praesupponit ” ex eo quod apparet secundum sen- sum: videmus enim et stellas et totum caelum moveri. Necesse est autem hoc contingere tribus modis: uno quidem modo ita * quod utrumque quiescat, scilicet et stella et orbis; alio quidem modo ita quod utrumque moveatur; tertio vero modo ita quod unum eorum * quiescat et alterum moveatur. Hac autem divisione posita, prosequitur tria membra praedicta *.

2. Et primo prosequitur primum, cum dicit: Utraque quidem igitur etc. Circa quod dicit quod impossibile est dicere quod utrumque quiescat * , scilicet stella et orbis, si supponatur quod etiam terra quiescat: non enim posset salvari apparens motus stellarum, si et stellae quae videntur mo- veri quiescerent, et homines qui vident ^. Quod enim motus appareat , causatur vel ex motu visibilis vel ex motu videntis. Et ideo quidam, ponentes stellas et totum caelum quiescere, po- suerunt terram in qua nos habitamus, moveri ab occidente in orientem * circa polos aequinoctiales qualibet die semel; et ita per motum nostrum vide- tur nobis* quod stellae in contrarium moveantur; quod quidem dicitur * posuisse Heraclitus Pon- ticus et Aristarchus. Supponit autem Aristoteles ad praesens quod terra quiescat, quod postmodum * probabit. Unde relinquitur,remoto primo membro, quo ponebatur caelum et stellas quiescere, alterum duorum membrorum verificari: scilicet, vel quod utrumque * moveatur, scilicet stella et orbis; vel quod unum eorum moveatur et alterum * quiescat.

3. Deinde cum dicit: Si quidem igitur ambo movebuntur etc, destruit alterum membrum, sci- licet quod tam stella quam orbis moveatur. Et dicit quod si ambo moventur, videtur sequi quid-

autem moveri ad motum sphaerarum, seu circulorum. Et hoc posito nihil irrationabile sequitur. Primo enim rationi consonat maiorem esse velocitatem maioris circulorum qui circa idem cen- trum collocantur (circa idem vero centrum collocati sunt circuli planetarum respectu terrae, et stellarum fixarum respectu polo- rum) : nam etiam in his quae motu recto moventur, maioris cor- poris est motus naturalis velocior. Quod autem revera velocius moveantur circuli maiores, patet ducendo duas lineas rectas a centro, vel duas lineas circulares a polo, per omnes circulos usque ad maximum eorum, et observando spatium interceptum vel per- transitum in diversis circulis, dum una linearum in alterius locum succedit. - 7. Secundo. Non accidet scissio caeli, sicut accidere opor- teret, si stellae moverentur et orbes quiescerent. -Aliter exposita littera, confirmatur motum maioris circuli esse velociorem.

dam quod est irrationabile, scilicet quod sit eadem velocitas stellae et circuli deferentis ipsam. Si enim utrumque movetur, oportet dicere quod ve- locitas uniuscuiusque stellae sit aequalis velocitati circuli in quo fertur: apparent enim stellae simul cum circulis redeuntes iterum in idem a quo incoeperant * moveri.- Et hoc quidem manifeste apparet, si loquatur de stellis fixis, quae sunt in sphaera octava. Nam omnes huiusmodi stellae simul cum tota sphaera videntur uno motu mo- veri ; ita quod stella quae est in circulo aequino- ctiali , qui est circulus maximus dividens sphae- ram per medium, in eodem tempore circuit totum circulum suum magnum, in quo tempore alia stella quae est in minori circulo versus alterum polorum, circuit circulum suum parvum. Et sic, cum illud sit velocius quod in aequali tempore movetur per maius spatium, ut patet * in VI Hiysic.*^, sequitur quod stella, quanto est in maiori circulo , tanto sit velocioris motus. Et similiter quanto circulus erit * maior, tanto motus eius erit velocior. - Po- test * etiam hoc intelligi, ut Alexander dicit **, adaptando ad circulos planetarum. Nam secun- dum quod moventur * motu diurno, simul revol- vuntur cum suprema sphaera, nisi inquantum per motus proprios planetae in suis circulis per aliquod spatium retrocedunt. Et quia circulus supe- rioris planetae est maior, sequetur quod superior planeta sit velocior, quantum ad motum diurnum: quia in eodem tempore per maiorem circulum revolvitur.

Sic igitur tam in stellis fixis quam in planetis, aliqualiter accidit quod simul stella pertransivit totum circulum, et quod circulus est motus pro- prio motu, pertranseundo propriam peripheriam , idest circumferentiam. Quod quidem intelligitur inquantum aliquod punctum signatum in circulo redit ad pristinum statum.

4. Sic igitur ostenso quod accidat ex dicta po- sitione easdem esse velocitates astrorum et cir- culorum, ostendit hoc esse irrationabile, ut sup- posuerat, cum dicit “* : Non est autem etc. Et primo quidem proponit quod non est rationabile quod sit eadem proportio velocitatis astrorum et magnitu- dinis circulorum, ut scilicet tanto aliquod astrum

incoeperunt k.

‘ patet om. p. •* Cap. II, n. I; S. Th. lect. III, n. 5.

esl pcji.

Et potest p. ‘ dixit codd.

movetur codd.

o) unum praesupponit.-unum quidem praesupponit codd.-Scq. lin. pro et stellas et totum caelum, totum caelum ct stellas P; cf. textum.

p) et homines qui vident. - ct homines qui videntur movcri B, et orbes qui videntur moveri P; statitn pro enim, etiam P. Lectiones ex codd. adoptatas, patet ab ipso contextu requiri. Cf. etiam textum. - Statim P om. vel ante ex motu visibilis.

•f) ut supposuerat , cum dicit. - ut supposuerat. Deinde cum di- cit P. Quia tamen in hac lectione omnino desideratur cohacrentia, ideo auctoritate codd. cxpungimus Deinde. - Statim A omittit proponit. - Altera linea pro eadem proportio velocitatis , P habet cadcm veloci- tas; sed cf. utrumquc textum. - Pro aliquod astrum, aliquod astro- rum A.

CAP. VIII, LECT. XI

i63

esse om. p.

ut codd.

sit velocius, quanto movetur in maiori circulo. Secundo autem ostendit non esse inconveniens hoc dicere circa ipsos circulos. Immo magis vi- detur necessarium esse * quod eorum velocitates analogice , idest proportionaliter , se habeant ad eorum magnitudines: quia ita * videmus in omni- bus corporibus naturalibus, quod quanto aliquid fuerit maius, tanto velocius movetur motu proprio. Et sic, si non est rationabile quod velocitas stella- rum proportionetur magnitudini circulorum; est autem rationabile quod velocitas circulorum pro- portionetur magnitudini propriae; consequens est

• esse om. pag. irratiouabile esse aequaies esse * velocitates astro-

rum et circulorum.

Quod autem non sit rationabile quod motus cuiuslibet stellae proportionetur in velocitate ma-

• ^«odBDEFG. gnitudini sui circuli, sic ostendit. Quia * aut hoc

contingeret ex necessitate naturali , aut a casu. Si autem contingat ex naturali necessitate quod stella sit velocior quae movetur in maiori cir- culo, sequetur quod si transponantur stellae in alios circulos , ut sciiicet stella quae prius erat in maiori circulo, postea ponatur in minori, se- quetur quod stella quae prius erat tardior, sit velocior; et e converso. Et ita videbitur quod stellae non habebunt proprium motum, sed mo- ‘etiii.PT.-ex vebuntur a circulis; * ex quo stella non conser- vat velocitatem aliquam propriam m suo motu,

• eius om. A. sed vclocitas eius * consequitur solam magnitudi-

nem circuli. - Si autem dicatur quod hoc contingit a casu, quod stella quae est in maiori circulo ve- locius moveatur, hoc improbat dupliciter. Primo quidem quia si hoc esset a casu, non esset ratio- 8 nabile in omnibus circulis et stellis hoc inveniri *,

simul esse maiorem circuli magnitudinem et ma- iorem velocitatem motus stellae. Quod enim hoc

• in om. codd. contingeret in uno vel in * duobus, non videretur

esse inconveniens ; sed quod hoc contingat in

• quoddam om. omuibus ct a casu, videtur esse quoddam * ficti-

tium; ea enim quae sunt a casu, non eodem modo se habent in omnibus aut in pluribus, sed in paucioribus. Secundo ostendit quod hoc non possit esse a casu, per hoc quod casus non con- tingit in his quae sunt a natura, sed ea quae casualiter fiunt, sunt praeter naturae ordinem: unde ea quae a casu vel fortuna fiunt, non si- militer se habent in omnibus, sicut ea quae sunt a natura. Cum igitur in motibus caelestium corpo-

■ Lect. IX, n. 2. rum nihil sit praeter naturam, ut supra * habitum est, non potest esse quod hoc quod dictum est, a casu accidat. - Et ita patet non esse verum quod

dices”^’””’^ =°- simul circulus et stella moveantur *, et aequali ve- locitate.

Potest etiam ad hoc improbandum alia ratio induci: quia, ut Alexander dicit, sequeretur quod

alter motuum esset superfluus ; quod non contin- git in his quae sunt a natura.

5. Deinde cum dicit: Sed adhuc iterum etc. , inquirit de tertio membro. Et primo ostendit quod non est possibile quod stella moveatur et circulus quiescat. Et dicit quod si dicatur circulos manere in eodem situ et stellas moveri, sequentur eadem irrationabilia quae et prius. Accidet enim quod stella velocius moveatur quae est extra. Et si

hoc referamus ad stellas fixas, dicetur illa * stella ■ nia om.con.

esse extra , quae est extra polos , propinquior

aequinoctiah ; si autem referamus ad planetas,

dicetur esse extra stella ilia * quae est in circulo • »’/a om. codd.

continenti (contentum enim est infra continens);

utroque enim modo circulus qui est extra, est

maior. Et ita sequetur quod velocitates steliarum

sint proportionales magnitudini circulorum ‘ ; quod ^

prius * improbatum est. ■Num.praec.

6. Secundo cum dicit: Quoniam quidem igi- tur etc, verificat ultimum membrum divisionis: dicens quod, quia neque rationabile est quod utrumque, scilicet tam stella quam circulus, mo- veatur; neque etiam rationabile est quod solum stella moveatur; relinquitur quod circuli , idest sphaerae, moveantur, sed astra secundum se quidem quiescant, quasi non per se motae ^, sed ^^ moventur ad motum sphaerarum quibus sunt infixae ; non sicut alterius naturae existentes, sicut clavus ferreus infigitur rotae ligneae, sed sicut eiusdem naturae existentes *; ac si stella sit nobi- * existens p. lior pars sphaerae, in qua congregatur lumen et

virtus activa.

Et hoc quidem rationabile est dicere, quia hoc posito nihil irrationabile sequitur. Primo enim non est irrationabile quod sit maior velocitas ma- ioris circuli: inter circulos tamen collocatos circa idem centrum. - Et si quidem centrum hic proprie accipiatur ”, oportet hoc referri ad diversos circulos i

planetarum , qui secundum intentionem Aristo- telis, omnes sunt circa idem centrum, quod est terra: non enim astrologi sui temporis ponebant excentricos * neque epicyclos. Non autem poterit * centricos p, hoc referri ad diversos circulos * quos describunt ‘ ‘“otus p. stellae fixae in suo motu: non enim omnium illo- rum * circulorum est idem centrum. Sedsiad stellas •^orampetco-

dices exc. a.

fixas referre velimus, oportet quod hic nomine centri polus significetur; eo quod sicut se habet centrum ad circulum in superficie plana, ita se habet aliqualiter polus ad circulum in superficie sphaerica. - Cum autem in eadem sphaera desi- gnantur diversi circuli circa eosdem * polos, tanto • ^o””” >”• aliquis circulus est minor et tardioris motus , quanto est polo propinquior; sicut * et inter cir- ‘ sicut om. x. culos sub * invicem positos, tanto aliquis circulus “^^^J^/ *’ ””■ est minor et tardior, quanto est propinquior cen-

3) in omnibus circulis et stellis hoc inveniri. — ItaPX; quod in omni- bus circulis et stellis hoc inveniri (DsG inveniretur) cet.

e) sint proportionales. - sint secundum proportiones A, sint pro- portiones ceteri codices. - Pro magnitudini, magnitudinum D. - Verba quod prius improbaium est desiderantur in Piana, sed in omnibus co- dicibus inveniuntur.

!Q sed astra… per se motae. - sed altera secundum se quidem quiescat, quasi non per se mota P ; quoad mota cf. infra inflxae et

existentes, quae habent P et codices; S. Thomas pro astra mente stellae supposuisse videtur. - Post duas lineas pro clavus ferreus injigitur rotae ligneae, A corrupte habet clavis ferreus injigitur totae lineae.

»l) inter circulos tamen… accipiatur. - Pro his P habet si inter circulos tamen collocatos circa idem centrum hoc proprie accipiatiir ; quod videtur correctio omissi homoteleuti Et si quidem centrum, quod tamen omnes nostri codd. habent. - Statim A om. hoc ante referri.

164

DE CAELO ET MUNDO LIB. II

Immo p.

resularis p.

* duarum add. p etcodd. exc.ABE.

* Cao. 11 , n. I ; S. Th. lect. iii , n. 5.

* quiescant p et codd. exc. d.

* Lect. V, n. 9.

tro. Unde centrum et polus sunt indivisibilia et penitus immobilia.

Ideo * autem hoc dixit esse rationabile, quia etiam in aliis corporibus, quae moventur motu re- cto, quanto aliquod corpus est maius, tanto velocius movetur proprio motu naturali, sicut maior pars terrae velocius movetur deorsum * (e contrario autem se habet in motu violento, in quo corpus quanto est maius, tanto tardius movetur). Unde et in corporibus quae moventur motu circulari, cum motus eorum sit naturalis *, rationabile est quod quanto circulus fuerit maior, tanto velocius mo- veatur.

Et quod motus maioris circuli sit velocior, pa- tet ex hoc quod, si a centro ducantur duae lineae rectae per omnes circulos usque ad supremum, portio illa quae abscinditur ab his duabus lineis, erit maior in circulo maiori, et minor in minori. Et eadem ratio est si ducantur duae lineae cir- culares a polo per omnes circulos usque ad ma- ximum eorum. Cum ergo una dictarum * linea- rum circularium tota simul perveniat ad locum in quo erat alia, manifestum est quod in maiori circulo pertransibit maiorem portionem in eodem tempore: et hoc est velocius moveri, sicut dicitur in VI Physic. *, scilicet ‘ pertransire maius spatium in aequali tempore. Sic ergo rationabile erit quod maior circulus pertransibit maius spatium in ae- quali tempore; et ita motus erit velocior.

7. Secundo autem non accidet hoc inconve- niens, quod caelum divellatur , idest scindamr; quod oportebit dicere si stellae moventur et orbes quiescunt *; et praecipue quia ostensum est **

Sic A.

diruerent

quod totum caelum est continuum, ita quod infe- rior sphaera tangit superiorem secundiim totum. Si * igitur orbes quiescerent et stellae moverentur, si quidem stellae essent profundatae in corporibus sphaerarum, sequeretur quod suo motu divellerent sive dirumperent * ipsam sphaerarum substan- tiam. Si autem moverentur in superficie sphaerae superioris , oporteret quod vel inferior sphaera scinderetur a motu stellae, vel quod esset aliquod spatium medium inter duas sphaeras, secundum quantitatem stellae: et hoc spatium oporteret vel esse vacuum, vel esse plenum aliquo corpore passibili, quod dirumperetur * ad modum aeris vel aquae, per motum corporis transeuntis; utrum- que autem horum est impossibile. - Sed haec omnia inconvenientia evitantur, si ponamus stellas non moveri per * se , sed solum per motum orbium. Haec autem expositio quae dicta est, convenit tam quantum ad stellas fixas, quam etiam quan- tum ad planetas. Potest autem aliter exponi, se- cundum quod refertur solum ad stellas fixas. Quia enim probaverat * quod moms maioris circuli est ■cf.num.praec. velocior, per quantitatem portionum * intersectarum a duabus lineis procedentibus a centro vel a polo, probat hoc iterum alia ratione : quia nisi maior circulus in sphaera stellarum fixarum velocius moveretur, sequeretur quod sphaera stellarum non esset tota continua, sed divelleretur per par- tes; cum * stella quae est in minori circulo, si haberet motum aeque velocem, oporteret quod in minori tempore suum circulum perageret ; hoc enim est de ratione aeque velocis, quod in mi- nori tempore * minus spatium pertranseat.

* dirumperet co- dices exc. a.

‘ propter a.

* proportionum codd. exc. a.

dum codd.

■ tempore om.A.

0) tanto velocius… velocius movetur deorsum. - Ita A, nisi quod amanuensis proprio oscitanter corrumpit in proportio. P et cet. om. homoteleuton proprio motu … movetur. Lectio adoptata plana est , ac textui, velocius fertur propria latione, plene respondet. Cf. etiam imme- diate e contrario etc.

i) sicut dicitur in VI Physic, ic(7/cef. - Solus P, omisso scilicet, quodhabent omnes codices, legit sicwf dicitur in VlPliysic. Quia tamen

id quod immediate sequitur, explicatio est eius quod dixerat et hoc est velocius moveri, ex codd. in textum restituimus scilicet, dum retinemus sicut dicitur in VI Physic, quamvis in codd. desideretur, quia loc. cit. Aristoteles expresse determinat quid sit velocius moveri , et mos est s. Thomae ad huiusmodi loca Philosophi se referre. Cf. supra n. 3. - Post lineam pro pertransibit , quod hab. omn. codd. , pertranseat P; maius spatium om. codd. exc. sG.

-^-s

i

CAP. VIII, LECT. XII

i65

LECTIO DUODECIMA

STELLAS SECUNDUM SEIPSAS NON MOVERI, EX MOTIBUS SPHAERICAE FIGURAE PROPRIIS

CONCLUDITUR

“Eti S’ excl (j^aipO£i6-^ Tot «ffTpa, xaOaiTip o’{ t’ a’X>.ot cpairl !cai •/ifAiv ojAoXoycJaiVov el^^Tstv , e^ sxiivou vs Tou T<j>[Ji.aTO(; ^^””wffi’^* Toij Ss aoaipoet^ou; Siio xt- vv)(J£i? eicl xaO’ auTo’ , xuXtTt; xal Sivy)ffi? • elwsp ouv jtivoiTO Tflc affTpa St’ auTuJv, Tviv sTspav av xt- voiTO TOUTojv • aXX’ ouiieTspav ^aivcTat. AtvoufAeva (A£v yap s[j!.£Viv av sv TauTw -/cal ou [AiTe^axXs tov TOTTOv , oTTcp (paUsTai ts xal wavTci (pxTtv. “ETt Se TuavTa w.sv EuXoyov Tiiiv auTTiv xivviTtv xtv£t<j9at, w.o’vo; 6k dojcei twv txTTpiov d ‘/JXto? touto Spav, avaTcAAiov 71 ouvcov , xai outo? ou ot auTov aXXa 01.0. TVjv a7Uo’(TTa(jiv tt)? 7)[/.£T£pai; o^j/sto; • v) “^ap o(j/ti; <X7VOT£tvo[Ac’vv) (y-axpav sXiaijsTai 6ta tv)v asO^v^tav, “OTUcp al^Ttov ?(iti); xal tou (TTiX|3ctv ^aiveirOat tou? ii(7T£pa? TOu; £vXs^£[ji.£‘vou; , tou; Xe izXxsnrxi (jiv) <TTiX[i£tv • 01 [Aev yap 7rXavy)T£i; eyt”’^ cldtv , wtt’ ey/ipaT’/)? oudx 7rp(3; auTou; a^txvstTat r’ oii; • 7rpo’? Ss’ Tou; (A£vovTa; JcpaSaivsTat ^ta Tcl (f^xc;, «aTro- T£ivo[Ji.£Vv) 7ro’pp<j) Xiav. ‘0 Sg Tpo’(A05 auTvj? TsoteT Tou (X7Tpou So”/C£?v eivat T’;^’^ xtvrjG-tv • ouOiv yap 5ta- (p£‘p£t xiveiv TV)V oiltv -^” T() (ipioasvov. *AXXa avjv OTt ou(Oc jcuAtsTai Ta a^Tpa, (pavspov to [i.£v yap xuXt6[ji.£vov ijTp£‘9£(j9at «vayxr, , tv); Ss <T£X-/)v/); (iet ov)X<)v e(jTi TO xaXou’[jt£vov 7kpo’Gto7rov. “Qitt’ e^rct xt- vou[j(.£va (i£v Si’ auTtov t(z; olxsia; /tiv£iT9at •/ttvvj- (j£t; suXoyov, TauTa; X’ ou ipaivsTat xtvouasva, S^- Xov OTi oux av •/.tvoiTO i^t’ auTtov.

* Adhuc autem, quoniam sphaerica sunt astra, quemadmo- • Seq. cap. dum et alii dicunt, et nobis confessum dicere ex illo ^””’ ^^- corpore generantibus ; sphaerici autem duo motus sunt per se, volutatio et circumgyratio ; si quidem igitur mo- ventur astra per seipsa, altero utique movebuntur ho- rum. Sed neutro videntur. Circumgyrata quidem enim utique manerent in eodem, et non transferrentur loco : quod et videtur et omnes dicunt. Adhuc autem omnia quidem rationabile eodem motu moveri; solus autem videtur astrorum sol hoc operari oriens et occidens, et iste non propter ipsum, sed propter elongationem no- stri visus; visus enim distans longe nutat propter in- firmitatem. Quae causa forte et eius quod est scintillare videri stellas fixas, planetas autem non scintillare. Pla- netae quidem enim prope sunt, quare potens existens ad ipsos pertingit visus: ad manentes autem tremit, propter longitudinem porrectus longe valde. Tremor autem ipsius astri facit videri esse motum : nihil enim differt moveri visum aut quod videtur. * Sed adhuc ‘ Text. 49. quod neque volvantur astra, manifestum. Quod enim volvitur, verti necesse est: lunae autem semper patens est quod vocatur facies. Itaque, quoniam mota quidem per seipsa propriis moveri motibus rationabile, his autem non viiientur mota, palam quia non utique movebun- tur per seipsa.

* Cf. lect. praec. n. I. - seu orbes om. codd.

Synopsis. — I. Secunda ratio ad probandum stellas non moveri motu proprio, ex motibus sphaerae propriis desumitur: et est talis. Stellae, utpote sphaericae figurae, si per se movean- tur, moventur motu sphaerae proprio , circumgyratione scilicet vel volutatione; atqui , neutro horum motuum moventur; ergo motu proprio non moventur. - 2. Stellas esse sphaericae figurae constat: tum quia ab omnibus communiter admittitur; tum etiam quia, cum de natura caelestium corporum sint, eandem cum caelo figuram habere oportet. - 3. Sphaeram circumgyratione vel vo- lutatione per se moveri, tanquam motibus sibi propriis, ostendi- tur. Vel cnim polorum alter in superficie quae nos respicit, in- venitur; vel uterque in aliqua alia parte superficiei. Motus igitur sphaerae in prima hypothesi est circumgyratio, in altera volutatio. Ergo hi duo motus sunt corpori sphaerico proprii. - 4. Stellam non moveri circumgyratione ostenditur. Si stella sic moveretur, tota maneret in eodem loco secundum subiectum. Hoc autem sensui contrariatur : videmus enim stellas quandoque in oriente, quandoque in occidente. Et similiter omnes dicunt stellas trems- ferri de loco ad locum. Ergo circumgyratio ilhs non convenit. - Praeterea, cum sint omnes eiusdem naturae, si stellis conveniret circumgjTatio, omnibus utique competeret; sed talis motus non apparet nisi in sole, et in hoc non nisi propter elongationem et visus nostri infirmitatem. Ob quam etiam causam stellae fixae scintillare videntur. - 5. Notandum circa loquendi modum a Phi- losopho adhibitum in hac probatione. - 6. Stellas quasdam fixas appellat Philosophus, quia semper a se invicem eandem conser- vant distantiam. - Planetas non scintillare intelligendum est ut in pluribus. - De scintillatione stellarum et solis ; et de circumgyra-

raemissa prima ratione ad osten(den- k(dum quo(i astra moventur per mo- Tmm circulorum, quae sumebatur ex kcomparatione stellarum ad circulos seu orbes *, hic ponit rationem secundam, quae sumitur ex figura stellarum: quae talis est. Stellae sunt sphaericae figurae; unde si moverentur ,

tione quae in sole, in ortu et occasu praecipue, apparet. Reiicitur opinio Alexandri, circumgyrationem istam explicantis per dupli- cem solis motum, qui a nobis sentitur. - 7. Plato posuit stellas fixas tum circumgyratione, tum motu caeH diumo moveri ; pla- netas autem, simul cum his motibus, motu proprii orbis. ‘Tres rationes a Simplicio allatae ad hanc opinionem tuendam. - Ari- stoteles, ab iis quae sensibiliter apparent recedere nolens, circum- gyrationem in stellis non posuit, licet directe non improbaverit. - 8. Stellas volutatione non moveri probatur. Quod revolvitur, non semper eandem nobis superficiem offert; lunae vero semper ea- dem facies videtur; non ergo volutatione movetur. Cum autem omnes stellae sint eiusdem naturae, sequitur nuUam earum hoc motu moveri. - Conclusio. - 9. Diversitas quae in lunae facie appeiret , oriri nequit ex interpositione corporis inter nos et lu- nam. Non enim similiter ab omnibus videretur; superficies au- tem lunae omnibus ubique similiter disposita apparet. - Impos- sibile etiam est ut causetur a similitudine corporis, quae in luna resultat sicut forma in speculo : tum propter rationem praemis- sam ; tum quia in hac hypothesi non salvaretur ratio Aristotelis (num. praec.) sumpta ex hoc quod semper eadem superficies nobis apparet. - Est igitur propter suae substantiae dispositionem. Vel quia, ut lamblichus opinatur, diversae formae generabilium conti- nentur in ea sicut in exemplari. Vel quia in corporibus caelestibus elementorum proprietates praeexistunt , modo licet eminentiori ; luna autem, infima inter corpora caelestia, assimilatur quodam- modo terrae , quae minimum de luce habet ; ideoque non est totaliter a sole illustrabilis, ex quo oritur quaedam obscuritas in aliquibus eius partibus.

oporteret eas moveri motu qui est proprius cor- pori sphaerico, qui est duplex, scilicet volutatio et circumgyratio ; neutro autem horum * motuum • isionm dm- stellae moventur; ergo non moventur secundum seipsas, sed hoc quod apparet de motu earum *, * eorum codd. est quia moventur secundum motum circulorum *, ■”«vcijarem p. 2. Primo ergo proponit stellas esse sphaericae

i66

DE CAELO ET MUNDO LIB. II

Lect. X.

* Lect. V.

proprte r.

axem om. a.

* moveretur co dices exc. b.

figurae: quod quidem manifestat dupliciter, Uno modo quia omnes alii ita dicunt, sciiicet ” stellas esse sphaericas ; et ita hoc est tanquam probabile accipiendum. Alio modo secundum rationem quae sumitur ex praedeterminatis. Dictum est * enim quod stellae sunt factae ex natura caelestium cor- ‘confiteriom.T. porum : uude oportet confiteri * quod habeant ean- dem figuram quam habet caelum. Ostensum est autem supra * caelum esse sphaericae figurae: unde oportet stellas sphaericae figurae esse.

3. Deinde ostendit differentiam motuum cir- cularium , qui sunt proprii * sphaerici corporis. Et dicit quod duo sunt motus sphaerici corporis qui conveniunt ei per se, idest secundum ratio- nem propriae figurae, scilicet volutatio ^ et circum- gyratio. Differunt autem hi duo motus secundum diversitatem axis et polorum, super quos intelli- gitur corpus sphaericum moveri; et hoc per com- parationem ad nos. Si enim intelligatur corpus stellae moveri super duos polos , quorum unus sit in superficie quae est versus nos, et alius in superficie opposita, ita quod intelligamus axem * esse lineam transeuntem per profunditatem stel- lae; sic stella movetur * motu circumgyrationis , conservans eandem superficiem versus nos, ad modum quo movetur mola molendini. Si vero intelligatur corpus stellae moveri super duos polos, quorum uterque accipitur in quacumque parte qua coniungitur corpori sphaerae, sic in suo motu non semper servabit eandem superficiem versus nos; et erit motus volutationis ”. - Quia igitur isti duo motus sunt proprii corporis sphaerici, opor- tet, si stellae moventur per seipsas, quod altero horum motuum moveantur.

4. Deinde ostendit quod neutro horum mo- tuum causetur motus qui in eis videtur. Et primo ostendit quod motus qui in stellis videtur, non sit motus circumgyrationis *: et hoc quidem **probat dupliciter. Primo quidem quia, si corpus stella- rum moveretur motu circumgyrationis “, oporte- ret quod, licet partes stellae mutarent locum sub- iecto, tamen tota stella maneret in eodem loco secundum subiectum, diversificato solum secun- dum rationem, sicut patet ex his quae probantur in VI Physic. *: talis enim est dispositio motus sphaerici , eo quod est circa centrum et polos , quae * non moventur. Sed hoc non possumus dicere in stellis, quia contrarium huius apparet sensu: videmus enim quandoque stellas in oriente, quandoque in occidente. Simiiiter etiam hoc ab omnibus dicitur, quod stellae ‘ non semper ma- nent in eodem loco , sed de uno loco transfe- runtur in alium. Non ergo motus qui apparet in eis, est motus circumgyrationis.

Cf. num. 8. ‘ idem p.

• Cai

S

n. 12

^:

IX, n. 11; lect. XI,

qut p.

Alio modo ostendit idem quia, si motus cir- cumgyrationis * conveniret stellis, rationabile esset quodomnes tali motu moverentur; eo quod omnes sunt unius naturae , scilicet de natura caelestis corporis, ut supra * ostensum est. Sed talis motus non apparet in omnibus stellis, sed solum in sole; nec etiam in quacumque parte caeli sit, sed solum quando oritur et quando occidit. Et hoc ipsum non accidit propter ipsum solem, quia circum- gyretur *, sed propter elongationem visus nostri a sole : visus enim noster , quia longe distat a sole, mitat *, idest tremit, propter infirmitatem suam, inquantum supervincitur a superexcellenti claritate solis.

Et ista etiam * forte est causa quod stellae fixae videntur scintillare, propter maximam distantiam earum a nobis, eo quod sunt in sphaera octava. Planetae autem non videntur scintillare, propter hoc quod sunt propinquiores nobis ; et ideo visus noster potens est in suo vigore pertingere ad ipsos. Sed respiciens ad stellas manentes, idest fixas, visus noster tremit, quasi porrectus valde in longin- quum, propter elongationem illarum stellarum a nobis. Tremor autem qui accidit in visu nostro, facit videri quod astrum moveatur, vel secundum scintillationem, sicut stella fixa, vel etiam secun- dum circumgyrationem , sicut sol; eo quod nihil differt quantum ad hoc * quod aliquid videatur moveri, utrum moveatur visus vel res quae vi- detur; sicut patet de illis qui navigant circa lit- tora, quod, quia ipsi sunt in motu, videtur eis quod montes et terra * moveantur.

5. Est autem circa ea quae hic dicuntur con- siderandum, quod Philosophus dicit hic quod visus noster tremit porrectus longe valde, respiciens ad stellas fixas, non quia visus fiat ^ extra mittendo, quod improbat in libro de Sensii et Sensato *; sed quia in huiusmodi eadem ratio est, sive visus fiat extra mittendo sive intus suscipiendo. Conatur enim visus ad videndum rem a remotis, non so- lum si oporteat eum radium visualem emittere usque ad corpus distans; sed efiam si oporteat eum suscipere speciem a corpore distante prove- nientem; quia corporis distantis debilior est im- pressio, et ideo difficilius est eam sentire. Utitur autem * modo loquendi ac si visus fiat extra mit- tendo , quia mathematici ita utuntur in suis de- monstrationibus, et plures homines ita loquuntur ; nominibus autem utendum est ut plures, sicut ipse dicit in II Topic. * _ 6. Item considerandum est quod stellas quas- dam vocat fixas vel manentes, non quia omnino non moveantur secundum motum suae sphaerae, sicut et planetae, qui dicuntur erratici “; sed quia

• congyrationii

Lect. X.

o) alii ita dicunt, scilicet. - A om. ita et scilicet. P errore typogra- phico corrumpit scilicet in quinque; ed. i5i6 legit scilicet.

P) volutatio. - revolutio P; cf. per tot. lect. ubi idem occurrit. - Post unam lin. codd. exc. AC axis corrumpunt in aeris.

y) et erit motus volutationis. - G omittit motus; DFG addunt pig’ (pigri) post volutationis , quod credimus prius corrupte positum pro sequenti quia igitur, et, bona lectione addita, non expunctum. Cf. lib. I, lect. XXV, not. ^ - Pro sunt proprii corporis sphaerici, codd. sunt pro- prii corpori sphaerico, - In line numeri pro moveantur , moventur D, movcatur P.

3) Primo quidem … circumgyrationis. - Primo quia si corpora

‘ ctrcumgyret p,

‘ micat A, mtita.

BI.

‘ etiam om. a. - forte om. f.-^- xae om. e.

■ lerrae p.

• Cap. n; s. Th. lect. IV.

‘ autem om. co- dices exc. ae.

• Cap. II, n. 5.

stellarum moverentur motu circumgyrationis A; C hab. lac; cet. om. quidem et moveretur. - Pro quod licet , PsG quod quaclibet, forte quia aliqui codd. corrumpunt quod licet in quodlibet. - Pro mutarent locum subiecto, P mutarent loca sua. - Ibi talis enim est, quod leg. codd. et ed. i5i6, P om. enim.

e) quod stellae. - Sic AK ; quod sphaerae et stellae PD. Ceteri co- dices quod sphaerae stellae; cf. supra not. f.

^) visus fiat.- visus noster fiat G, visus fixat P; legimus cum edit. i5i6 et cet. codd.

7l) planetae, qui dicuntar erratici. - planctac quae dicuntur erra- ticae codd. - Post unam lineam pro conflgurationem, P legit elongatio-

CAP. VIII,

semper a se invicem conservant eandem distantiam et configurationem, quod de planetis non accidit. Item quod dicit planetas non scintillare, sicut Simplicius dicit , intelligendum est ut in pluri- bus: nam Mercurius scintillat, unde et in Graeco nominatur Siilbon, a scintillando. Sol etiam et scin- ‘ tillat ‘ et circumgyrari videtur. Sed scintillatio qui-

dem videtur ex eo quod visus non potest perfecte apprehendere rem visam: quod quidem in stellis fixis accidit propter earum distanfiam , in sole autem propter excellentiam claritatis. Circumgy- ratio auteni videtur ex eo quod res visa potens est ad immutandum visum intantum quod, circum- voluto spiritu visibili, videatur ipse sol circum-

‘ soi om. p. volvi. Et inde est quod maxime videtur sol * cir- ‘ cumgyrari in ortu et occasu, quando’visus noster

magis potest defigi in ipsum, quia non tanta virtus est claritatis eius, propter vapores terrenos: cum autem elevatus fuerit, propter excellentiam clari- tatis, non potest oculus intantum defigi in ipsum quod sufficiat ad apparentiam circumvolutionis , sed eum videt scintillantem.

Alexander autem dicit quod ideo sol in ortu et occasu videtur circumgyrari, quia sentitur duplex

* ‘« E. motus eius, scilicet diurnus et motus proprius, ex *

comparatione ad quietem terrae. Sed hoc non est credibile, quod motus solis, praecipue quo movetur

• idest add. p. motu proprio, possit in tam brevi spatio percipi, *

cum vix etiam in multis diebus sentiatur. Aristote-

les etiam dicit in littera quod ista circumgyratio ‘ pcr codd. exc. apparet non propter * ipsum solem, sed propter

elongationem visus nostri.

7. Et est sciendum quod Plato posuit stellas,

praeter hoc quod moventur motu orbium, mo- ‘ Et hoc idem a, yeri motu circumgyrationis. Quod quidem * Sim-

Et quidem cet… . ‘-‘•’ ^ ^ …

plicius nititur ostendere esse verum multipuciter. Primo quia, cum stellae sint corpora namralia, oportet quod habeant aliquem motum naturalem; et quia sunt de natura caeli, oportet quod secun- dum seipsas moveantur motu circulari, qui est X circumgyratio “. Secundo quia stellae, secundum

plures, sunt corpora animata, et ita oportet quod per se moveantur: et quamvis sint quodammodo partes orbium, habent tamen secundum seipsas propriam integritatem et circumgyrationem. Ter- tio quia, cum figura sphaerica sit aptissima ad

* est om. X. motum circularcm, sicut est * ineptissima ad alios

motus, videtur quod stellae moveantur circula-

riter motu circumgyrationis secundum seipsas.

- propter k. gt sccuudum * hoc Plato posuit quod stellae fixae

moventur duobus motibus, scilicet motu circum-

LECT. XII

167

gyrationis secundum seipsas, et motu orbis (quia

videntur moveri ab oriente in occidentem). Stel-

lae autem * erraticae moventur secundum ipsum * etiam *.

tribus motibus, scilicet motu circumgyrationis, et

motu proprii orbis, et motu supremi orbis, qui

est motus diurnus.

Dicit efiam * Simplicius quod Aristoteles hanc • enim pb, au- positionem non intendit nunc * improbare. Non ™ic. enim ostendit quod stellae nullo modo circumgy- rentur, sed quod iste motus qui sensibiliter appa- ret in stellis, non est circumgyratio ; quia circum- gyrata manent in eodem loco secundum totum ^, ^

stellae autem, secundum motum qui in eis vide- tur, non manent in eodem loco. Et quia circum- gyratio videtur in sole apertius in ortu et occasu, propter hoc ostendit quod id quod in eo videtur de huiusmodi motu, non est propter seipsum, sed propter passionem visus nostri.

Sed quia propositum Aristotelis <” fuit non re- v-

cedere ab eis quae ad sensum apparent, quia talis circumgyratio non sensibiliter apparet in stel- lis, ideo non asseruit hunc motum in stellis esse , licet non directe improbaverit. Simul etiam quia motus caelestium corporum causant motus infe- riorum corporum, inquantum appropinquant vel elongantur a nobis; secundum autem huiusmodi stellarum circumgyrationem , nullus eflfectus de- prehenditur in istis inferioribus, nec secundum hunc motum stellae appropinquant vel elongantur a nobis. Et ideo Aristoteles non curavit hunc mo- tum attribuere stellis.

8. Deinde ostendit quod stellae non moventur motu volutationis *. lUud enim quod revolvitur, ” cf. num. 4. necesse est quod volvatur *, ita scilicet quod non * revoivatur pc. semper eadem superficies eius appareat. Sed vi- demus quod in aliquo astrorum, scilicet in luna, semper eadem superficies nobis * apparet, scilicet ‘^««n bci^jdei, illa superficies quae vocatur facies, eo quod ap- paret in ea quaedam disfinctio, sicut in facie ho- minis quaedam distincfio secundum quandam li- neationem videtur. Et sic patet quod luna non movetur motu volutationis. Et eadem ratione nec stellae aliae : quoniam , cum sit eadem natura omnium stellarum, eadem ratio videtur esse de una et de aliis.

Et ita concludit quod, quia stellae, si per se moverentur, rationabile * esset eas moveri pro- ‘ irrationabnev. priis motibus, qui sunt regyratio * et volutatio ; his ^ arcumgyratio autem motibus non * moventur, ut ostensum est; * »»« om. a. consequens est quod stellae per seipsas non mo- veantur.

nem. Lectionem codJ. praeferendam esse, patet ex iis quae S. Th. in XII Metaphys, lect. ix versus fin., scribit: « Dicuntur autem planetae astra errantia, non quia irregulariter moveantur, sed quia non semper servant eandem Jiguram et positionem ad alias stellas , sicut illae ad invicem , quae propter hoc fixae dicuntur. >

9) Sol etiam et scintillat. - Sol etiam et scintillari P, Et sol etiam scintillat A. - Pro scintillatio, quod cum codd. hab. ed. i5i6, P scin- tillando. Eadem pro videtur ex eo, videtur esse ex eo; cf. tamen infra Circumgyratio autem videtur ex eo. — Ibi ad immutandum visum, P ad alterandum visum, A ad imitandum visum, ed. i5i6 ad emitten- dum visum.

t) in ortu et occasu, quando.- P in ortu, et hoc quando. - Pro quia non tanta virtus est claritatis eius, A eodem sensu non tanta existente claritate eius.

z) motu circulari, qui est circumgyratio. - motu circuli quod est circumgyratio codices excepto A, qui tamen et ipse habet quod. - Linea sequenti pro plures, philosophos A, quosdam E. - Post lineam orbium omittit A.

X) secundum totum. - secundum motum P. Quae pergit stellae autem secundum motum qui est in eis, videtur quod non maneant in eodem loco; D om. non ante manent. Immediate Et ante quia om. P et codd. exc. A. - Statim pro apertius in ortu et occasu, A apud ortum et occa- sum, cet. apertius in ortum et occasum.

(i) propositum Aristotelis.-proprium Aristoteli (Aristotelis ?J codd. ; quae lectio valde bona apparet. - Pro ad sensum , sensu codd. — Ibi improbaverit. Simul etiam quia, pro simul pl videtur habuisse i/miVifer; pro quia, quod codd.; aliud exemplar Pianae editionis habet improba- verit ipsum etiam quia. - In fine num. Et ante ideo om. sl.

i68

DE CAELO ET MUNDO LIB. II

etiam r.

g. Considerandum est autem* quod causa illius

diversitatis quae in superficie lunae apparet, a

diversis diversimode assignatur. Quidam enim

dicunt quod causa illius diversitatis est aliquod

corpus interpositum inter nos et lunam, quod

prohibet nos ne videamus totaliter claritatem lu-

nae; unde ex illa parte qua inter visum nostrum

et lunam interponuntur huiusmodi corpora, vide-

tur esse quaedam obscuritas, ex eo quod clari-

tatem lunae ‘ in illa parte non videmus.- Sed hoc

non potest esse : quia illud corpus interpositum

inter nos et lunam, non eodem modo interpone-

retur inter lunam et visum hominis in quacumque

parte mundi; et ita non videretur similis dispositio

in luna ex omni parte mundi; sicut non videtur

similis dispositio eclipsis solaris ex omnibus par-

tibus mundi, ex interpositione lunae inter solem

et visum nostrum. Quod circa praedictam diver-

sitatem lunae non accidit: nam similiter videtur

ex omnibus partibus terrae, sive orientalibus sive

occidentalibus , sive australibus sive borealibus.

Alii vero dicunt quod huiusmodi obscuritas

apparens in luna, est quaedam similitudo alicuius

corporis, puta terrae aut maris aut montium, quae

resultat in luna ad modum quo resultat forma

in speculo. - Et hoc etiam toUitur per eandem

rationem. Quia si huiusmodi formae in speculo

viderentur ^ ex quadam reflexione visualium ra-

diorum, vel etiam formarum visualium , non ex

omni parte terrae similis diversitas appareret in

luna, sicut nec forma in speculo apparet secun-

dum eandem dispositionem undique aspicienti:

quia reflexio fit ad loca determinata, secundum

proportionem corporum ad quae fit reflexio. Et

praeterea ° secundum hoc ratio Aristotelis non va-

leret: quia posset dici quod semper talis diversitas

apparet nobis in luna, non quia semper eadem

• versus a.

convertunhtr

distinctae r. causae a. infima codd.

eius superficies sit ad * nos conversa, sed quia quaelibet eius superficies ex praedictis causis re- cipit in se huiusmodi apparentiam , quando ad nos convertitur *.

Et ideo alii dicunt, et melius “, quod talis di- versitas videtur in luna propter dispositionem suae substantiae, non autem propter interposi- tionem alicuius corporis, vel quamcumque re- flexionem. Et horum est duplex opinio. Quidam enim dixerunt quod formae efFectuum sunt quo- dammodo in suis causis, ita tamen quod quanto aliqua causa est superior, tanto diversae formae efFectuum sunt in ea magis uniformiter; quanto vero est inferior, tanto formae effectuum sunt in ea magis distincte *. Corpora autem caelestia sunt causa * inferiorum corporum; inter corpora cae- lestia infimum * est luna; et ideo in luna, secun- dum inferiorem eius superficiem, continetur quasi exemplaris diversitas corporum generabilium. Et ista fuit sententia lamblichi.

Alii vero dicunt quod, licet corpora caelestia sint alterius naturae a quatuor elementis, praeexi- stunt tamen in corporibus caelestibus, sicut in causis, proprietates elementorum; non tamen eo- dem modo sicut in elementis, sed quodam * excel- lentiori modo. Inter elementa autem * supremum est ignis, qui plurimum habet de luce; infimum autem terra, quae minimum habet de luce. Et ideo luna, quae est infima inter corpora caelestia, proportionatur terrae, et assimilatur quodammodo naturae ipsius; et ideo non totaliter est illustrabilis a sole. Unde ex illa parte qua non * perfecte illu- stratur ab eo, videtur in ea esse quaedam obscu- ritas. Quae quidem obscuritas * semper apparet ‘ .luidem oi

j ^j j… . ‘■. ^*- rttas om. a

secundum eandem dispositionem m luna: quod non esset si luna revolveretur , quia paulatim immutaretur aspectus talis obscuritatis.

” quodammodo ct codd. exc. t ‘ Et inter ele menta r.

non om. p.

uidem obscu

v) claritatem lunae.-Pro lunae, quod om. E, habere 9 et cet. exc. A. - Lin. seq. pro esse, stare codd. - Altera lin. pro interponeretur, interponitur P. - Ibi sicut non videtur, P sic igitur non videtur.

5) viderentur. - videntur codd. exc. E. P pergit ee quadam rejlu- xione. - Post unam lineam pro appareret , quod legimus cum D et ed. i5i6, apparet P et cet.

o) Et praeterea. - Et propterea P, non bene; nam hic additur alia ratio ad ostendendum quod « diversitas in superficie lunae » non debet

explicari dicendo lunam esse quasi speculum, in quo resultet € simili- tudo terrae aut maris aut montium. » Et haec secunda ratio est, quod talis explicatio destruit argumentum, quo Aristoteles in praec. numero probavit lunam non moveri motu volutationis.

■k) et melius. - et om. ed. i5i6 et codd. exc. AG. - P pergit: quod ratio quare talis diversitas videtur in luna, est propter dispositionem suae substantiae, non autem propter dispositionem alicuius corporis; ed. i5i6 hab. cum codd. interpositionem.

CAP. VIII, LECT. XIII

169

LECTIO DECIMATERTIA

QUOD STELLAE SECUNDUM SE NON MOVEANTUR, EX EARUM FIGURA MANIFESTATUR - ITEM CORPORA CAELESTIA VIM SENSITIVAM NON HABERE

Ilpd; <ie TOuToi; ocXoyov to [/.y;0=v opYOCvov «‘jtoi; xtzo- ^oijvat Tyjv (pufftv Tvpdi; Tr,v >i£vy;i7iv oMsv y^p ‘^? £T’JY£ ■Troist 7) (p’j<n?, 0’j6i tcuv iasv j^tpiov (ppovTicai,

Tuiv 6’ OUTO) Tl[Jt.l<i)V 077ipl6£lV , dcXX’ SOiy.iV ajfJITcp

sTfiTTjSs; (icpiXciv TracvTa 01’ o)V svs^sj^^sto Tjpouvai xaO* a’JTa, x-al oti ttXciittov a— 0(7T-^(7at twv sX’^”’” T<j)v opyava Trpo; /c{v’/i(jiv. Atd /.al £‘jXo’y(j); av 6o’^£t£v Ti 0X0? oOpavd; (79atpo£t(i7); stvat /cal £/ca(7T0v Ttov a^Tpcov. hpd? asv yap f i^v sv tu a’jT(I) x{vr,(7iv 71 ‘7oaipa Ttov <7j(^ri[AaTiov j^pr,(Ti(Jco)TaTOV (o^jto) yap av ■/cai Tayt^jTa xtvoiTO x.al aaXt(7Ta)caT£YOt tov auTov To^^ov), TTpo; oz ty;v £t; to rpo(77£v ay_pr,(7T0- TaTOv 7)/Cti7Ta yap ofAOtov toi; (^t’ a’jTO)v ■/Civr^Tt- ■/.ot; • 0’jSsv yap (Z— 7;pT7;[ji.£vov £j^£i ouSi Trpos^ov, o)(77T£p Td £tjO’j’Ypa!A[j.ov, iXXa ttXei-^tov dc^s^i^Tr.sc^ tw 7}(^r’(;.aTt to)v 77ops’jTf/Co)v (70)y.(ZT0)v. ‘Ett^I 0’jv ^£1 Tov i/.£v o’jpavdv ■/Civsi‘7’)at t7;v sv a’jTu •/Ctv/;‘7tv, toc aXXa H’ a’(7Tpa [y.7; TTpoisvat Si’ auToiv, sOXoyo); av s^/cacTspov £1-/; (T^patpostSs; • outo) Y*p [AaXKiTZ to [/.sv

5ClVrIi7£Tat TO ^’ •/;p£[J’.-o”7£t.

* Adhuc autem irrationabile nullum organum ipsis dedisse * Seq. cap. vm. naturam ad motum (nihil enim ut contingit, facit na- ^” ‘ ^°’ tura); neque de animalibus curasse, sic autem pretiosa despexisse. Sed videtur quemadmodum studiose factum, auferre omnia per quae contingebat progredi per se- ipsa : et quia plurimum distant ab habentibus organa ad motum. * Propter quod et rationabiliter utique vi- ‘ Text. 51. debitur totum caelum sphaericum esse et unumquod- que astrorum. Ad eum enim quidem qui in ipso motum, sphaera figurarum maxime utilis: sic enim utique et velocissime movebitur , et maxime retinebit sui ipsius locum. Ad eum autem qui in anterius, ineptissima. Nequaquam enim similis motivis per seipsa: nihil enim depressum habet neque eminens , sicut reciilineum ; sed plurimum distat a figura processivorum corpo- rum. Quoniam igitur oportet caelum quidem moveri eo qui in ipso motu, alia autem astra non procedere per seipsa, rationabiliter utrumque erit sphaericum: sic enim utique maxirae hoc quidem movebitur, hoc auteni quiescet.

Syxopsis. — I. Tertia ratio quae probat stellas per seipsas non moveri, ex ea quam habent figura; motui progressivo ine- ptissima , procedit ; et est huiusmodi. Naiura non deest suis effectibus in iis quae ad finem intentum sunt necessaria ; stellae autem penitus carent instrumentis motui progressivo convenien- tibus. Qualia tamen habent a natura animalia terrestria, effectus stellis dignitate inferiores. Immo ab animalibus habentibus talia instrumenta, in figura maxime dissimilantur corpora stellarum. - 2. Rationabiliter factum est ut et totum caelum sit sphaericum, et unaquaeque stella. Probatur. Oportebat totum caelum in se- ipso moveri circulariter , stellas etiam non moveri motu pro- gressivo ; ad haec autem optime convenit figura sphaerica. - Probatur minor quoad primam partem. Velocissime movetur corpus sphaericum : tum quia minima linearum aequale spatium continentium est circulus ; tum quia maxime uniformis est motus sphaerae, cum nullam habeat planitiem , quae motum retardet. Praeterea, locum proprium maxime retinet sphaera : nulla enim pars incipit esse ubi non fuit alia. - Probatur altera pars minoris. Ad motum in anterius omnium figurarum ineptissima est sphaera: quia in ea nihil invenitur elevatum vel depressum, sicut videmus in animalibus qui progressivum motum habent. - 3. Quinque rationibus ex Aristotelis doctrina desumptis , ostenditur esse in caelo non solum stellarum , sed et sphaerarum corpora distin-

cta. - 4. Stellae non appellantur a Philosopho animalia: ut enim dicit Alexander , sensitivum constituit animal ; stellae autem, si sint animatae , vi sensitiva carent. - Argumenta Simplicii , qui astris tres attribuit sensus, olfactum et gustum ab eis excludendo. - 5. De mente Aristotelis quaeritur. Citantur ex ipso quaedam loca, in quibus facultatem sensitivam denegare stellis videtur. Dubium quod oritur ex dictis in III de Anima. - 6. Themistii et Averrois expositio aliquatenus extorta huius loci : vera solutio traditur. - 7. Tres rationes propter quas corporibus caelestibus vis sensitiva attribui non potest. a) Sunt activa, non autem passiva; non ergo potentia sensitiva, utpote passiva, eorum animabus convenit, si animata sint. b) Sunt uniformia, utpote sphaerica ; ergo non pos- sunt habere diversitatem organorum requisitam pro diversis po- tentiis sensitivis. c) Sunt causae universales effectuum inferiorum ; unde convenit ut in animabus eorum , si animata sint, formae sensibilium secundum rationes universales inveniantur. - 8. Cor- pora caelestia, si sint animata, per suum intellectum cognoscunt universalia et particularia, quemadmodum intellectus substantiae separatae : quae enim sunt dispersa in inferioribus , in superiori- bus sunt unita. - Per hoc autem excluditur obiectio Avicennae, quod corpora caelestia vim imaginativam habere debeant, ad ap- prehendendum situs particulares in caelo. - 9. Solvitur obiectio a Simplicio supra (n. 4) allata.

raemissis duabus rationibus ad osten- dendum quod corpora steilarum non moventur secundum seipsa, sed fe- runtur per motum circulorum sive •cf.iect.xi.n.i. sphaerarum, hic ponit ad idem tertiam rationem ‘■^’■, quae sumitur ex figura stellarum. Et dicit quod si stellae moverentur motu progressivo, quasi cir- culos suos perambulantes, irrationabile videretur * quod natura non dedisset eis instrumenta conve- nientia ad motum localem. Natura enim non facit suos effectus qualitercumque contingit: et hoc praecipue observat in nobilioribus effectibus. Et ideo non est rationabile quod natura curaverit

■ videtur bdi(f? et ed. 1516.

de animalibus terrestribus , attribuens eis instru- menta convenientia motui progressivo ■% et quod despexerit sic pretiosa corpora, scilicet stellas, ut non dederit eis instrumenta ” apta ad motum pro- gressivum. Sed videtur quasi studiose factum * a natura quod non moveantur stellae per seipsas, ex hoc quod abstulit eis omnia instrumenta, qui- bus possent progressivo motu moveri secundum seipsas: et etiam, quod plus est, quia stellae ma- xime distant a figura animalium habentium in- strumenta ad motum progressivum apta. Nam huiusmodi animalia, quanto sunt perfectiora, tanto* habent maiorem diversitatem in partibus: stellae

a) noii dederit eis insirumenta. - Codd. add. natura ante instru- 1 dedit A ; eis om. G. - Statim pro progressivum, processivum codd. exc. menta. Sensus tamen P clarus est, et additio superflua videtur. Pro dederit, \ Apl. Etiam inferius in hoc et seq. num. codd. vulgo legunt processivum.

Opo. Thomae T. III. 22

processivo bcf pi.

‘ esse add. codd. exc. Epi.

* ‘ eo codd. exc. c.

lyo

DE CAELO ET MUNDO LIB. II

• ideo om.p; cf. text.

• et om. p.

• Cap. IX , n. 11 ; S. Th. lect. XI, n. 12.

• ■ Propter p.

* circulare codi- ces exc. ai.

* Jigatur p.

• quae hahet p ct codd. exc. a.

‘ plus p et codd. exc. A.

* moventur c.

autetn habent maximam uniformitatem undique, eo quod sunt sphaericae figurae.

2. Et ideo * rationabiliter videtur esse factum qUod et * totum caelum sit sphaericum, et una- quaeque stella. Nam sphaerica figura videtur esse maxime utilis ad motum circularem, quo sphaeri- cum corpus ^ movetur m seipso, idest non mutans locum secundum totum nisi secundum rationem, sed solum secundum partes, ut probatur in VI Physic. * Per *’•’ hoc enim quod corpus circulari- ter* motum est sphaericum, velocissime movetur: tum quia linea circularis est minima inter omnes figuras continentes aequale spatium; tum etiam quia corpora rectilinea non habent uniformem motum ex omni parte, quia magis figuntur * ex illa parte qua habent * superficiem planam, quam ex parte angulorum. Unde cum sphaerica figura ex nulla parte habeat pianitiem, sed ex omni parte stet in uno puncto ”, idest in angulo, constat cor- pus sphaericum velocissime moveri motu circulari. Similiter etiam maxime retinebit proprium locum : quia scilicet nulla pars eius incipiet esse nisi ubi alia fuit; quod in corporibus rectilineis non contin- git, propter praeeminentias angulorum.- Sed figura sphaerica est maxime inepta ad motum quo pro- ceditur in anterius. In nullo enim similatur cor- poribus animalium, quae moventur per seipsa. In corpore enim sphaerico nihil est depressum vel supereminens, sicut invenitur in corpore rec- tilineo: sed figura sphaerica plurimum * distat a figura corporum animalium, quae moventur motu progressivo secundum quandam elevationem et depressionem; unde et membra animaUum in suis iuncturis sunt flexibilia, ut sint apta ad motum progressivum.

. Quia ergo oportebat ^ quod totum caelum , idest ipsa sphaera, moveretur motu circulari; et quod stellae non moverentur motu progressivo ; rationabiliter factum fuit quod utrumque esset sphaericum, scilicet et sphaera et stella. Quia per hoc quod caelum est sphaericum, est aptum ad motum circularem: per hoc autem quod stellae sunt sphaericae, sunt ineptae ad motum progres- sivum. Unde non moventur in circulis, sed ma- nent *, delatae per motum circulorum.

3. Potest autem hic esse dubitatio, cum cor- pora sphaerarum non percipiantur visu, eo quod sunt diaphana , et possit dici • quod stellae mo- veantur quasi in aere, quare hoc Aristoteles prae- termisit inquirere.

Sed dicendum est quod multipliciter apparet ex his quae Aristoteles docet, esse in caelo non so-

lum corpora stellarum distincta, sed etiam sphae- rarum. Primo quidem ex hoc ipso quod ostendit stellas non per se moveri hoc motu qui in eis ap- paret.- Secundo ex ratione quam supra * praemisit, quia nulla esset ratio quare stella quae peragit maiorem ? circulum, velocius moveretur: quod ta- men habet rafionem supposito motu circulorum, quia maior circulus rafionabiliter proprio motu ve- locius movetur *. - Tertio quia Aristoteles in prin- cipio * huius libri probavit esse aliquod corpus quod circulariter movetur: motus autem stellae, si per se moveretur absque orbe, esset processivus et non circularis, quia non moveretur * in eodem loco. - Quarto * apparet quia illud spatium in quo stellae moventur , non potest esse vacuum , eo quod impossibile est esse vacuum in natura, ut in IV Physic. * probatum est. Si vero sit plenum aliquo alio corpore, quod non pertineat ad natu- ram stellarum, puta igne vel aere, hoc manifeste est inconveniens duplici ratione: primo quidem quia non esset conveniens ut idem esset locus corporum generabiiium et corruptibilium, scilicet ignis et aeris, et corporum incorruptibilium, sci- licet stellarum, cum diversa corpora habeant di- versa loca, naturis eorum proportionata; secundo quia non est rationabiie quod corpora inferiora sint continua, et corpora caelestia sint ad invicem disconfinuata *. Relinquitur ergo quod totum illud spatium in quo stellae videntur moveri, est ple- num caelesti corpore, quod pertinet ad ipsam substantiam sphaerarum. - Quinto etiam * ap- paret ex hoc quod sol et luna moventur super circulos se invicem intersecantes: quod apparet ex hoc quod luna quandoque est australior, quan- doque borealior, respectu circuli in quo sol mo- vetur. Manifestum est autem quod intersectiones duorum circulorum, qui dicuntur nodi, sive caput et cauda , non semper sunt in iisdem punctis ” : alioquin semper in eisdem punctis fierent eclipses solis et lunae, quae non possunt confingere nisi luna in coniunctione vel oppositione existente circa aliquem nodorum praedictorum. Si autem haec diversitas accideret solummodo per motum lunae , sequeretur quod luna non moveretur cir- culariter, sed secundum elicam figuram: quod est contra naturam caelestium corporum. Sic ergo patet quod ipse * circulus lunae habet suum mo- tum. Et eadem ratione circulus solis et aliarum stellarum *.

4. Est autem considerandum quod, cum Ari- stoteles dicit non esse rationabile quod natura curaverit’ de animalibus, et quod corpora sic pre-

Lect. XI, n.4.

Cf. ibid. n. 6. Lib. I, lect. IV.

manet codd. hoc add. a.

” Cap. VII sqq. ; S.Th. lect. xsqq.

• ab invicem di- stincta a.

hoc add. a.

isle p.

planetarum c.

P) quo sphaericum corpus. - quo corpus sphaericum A, quia sphae- ricum corpus I , qua sphaericum corpus cet. - Lin. seq. pro nisi se- cundum rationem, P et codii. exc. A »iisi ratione; cf. lect. praec. n. 4, et loc. clt. in marg. - solum om. D.

f) stet in uno puncto. - stet quasi ex (corrig. in in) uno puncto A. - Ibi constat corpus sphaericum velocissime moveri, codd. et ed. i5i6 constat quod corpus sphaericum velocissime movetur (moveatur edi- tio i5i6).

S) Quia ergo oportebat. - Quia igitur oportebit A. - Pro idest ipsa sphaera, P et codd. exc. A et ipsa sphaera. - Pro rationabiliter factum fuit, rationabile fuit codd.; et ante spliaera om. P et codd. exc. A; pro per hoc, quod his sequitur, P bis propter hoc,

e) possit dici.-posset dici P. - Pro moveantur, moventur P.- Pro

quare hoc Aristoteles praetermisit inquirere, quasi Aristoteles prae- termisit hoc inquirere A.

1;) peragit maiorem. - percurrit maiorem A ; cet. et ed. 1 5 1 6 cor- rupte peragit minorem. - Statim pro velocius moveretur , P et codd. exc. A velociter moveretur. - Pro habet rationem, P haberet ratio- nem. - Pro rationabiliter, realiter P ct codd. exc. A.

T)) non semper sunt in iisdem punctis. - Sic A. PDEG non semper sunt idem punctus, CF non semper sunt idem punctis; sl non semper sunt idem puncti; pl abr. ; B non semper sunt idem penitus. - Pto fierent eclipses, P et codd. exc. A fieret eclipsis.

0) quod natura curaverit. - quod cum natura curaverit codd. exc. A, sed tollunt structuram sententiae.- Pro sic pretiosa reliquerit, sic pretiosa vel honorabiliora negiexerit A.

CAP. VIII, LECT. XIII

171

sensitivae p.

‘lanquamiid.i.

‘ primo quidem aad. A.

•S.Th.lect. vii; Did.:ib.XI,c.vii, n.2 sq.

• desiderio om. codd.

* Cap. m, n. 7; S. Th. lect. VI.

• dubitationem codd.

• Cap. XII, n. 4; S.Th. lect. XVII.

‘ * aut p.

• si om. codd. et ed. 1516.

• sicut sensum.

non om. p.

tiosa reliquerit, stellas non vocat animalia. Quia, ut Alexander dicit, sensitivum constituit animal; in caelestibus autem corporibus, si sunt animata, non est virtus animae sensitiva *, sicut etiam ne- que nutritiva; unde non dicuntur animalia nisi aequivoce, ex eo scilicet quod habent animam intellectivam.

Sed hoc Simplicius in commento suo nititur improbare: quia omne quod est honorabile, ma- gis est attribuendura caelestibus corporibus quam terrenis; cum ergp sentire pertineat ad dignitatem corporis, videtur quod multo magis caelestia cor- pora sentiant quam terrena. Praeterea, cum cor- pora caelestia se invicem tangant, inconveniens videtur quod etiam se invicem non sentiant. Con- cedit igitur quod in corporibus caelestibus sunt tres sensus, scilicet visus, auditus et tactus: ex- cludit autem ab eis duos alios sensus * materia- liores, scilicet olfactum et gustum.

5. Est igitur videndum * quid horum sit secun- dum sententiam Aristotelis. Qui videtur sentire quod in corporibus caelestibus non sit alia de partibus animae nisi intellectiva. Dicit enim in XII Metaphys. * quod primum movens movet caelum sicut desideratum, non quidem desiderio sensus, sed desiderio * intellectus. Et in II de Anima ■•’ dicit : qiiibus inest ratiocinatio corriipti- bilium , his et reliqua omnia ‘; quasi hoc non sit verum in corporibus incorruptibilibus, quibus opi- natur intellectum vel rationem inesse absque aliis potentiis animae.

Sed dubium * videtur facere quod dicitur in III de Anima *. Non potest, inquit, corpus habere qui- dem animam et intellectum discretivum, sensum autem non habere, non mansivum existens, idest nisi maneat semper in eodem loco, sicut plantae et animalia immobilia, generabilr autem, idest si sit generabile et corruptibile ” , sicut patet in hominibus et in aliis huiusmodi animalibus. Subdit autem : At * vero neque ingenerabile ; per quod videtur significare quod neque etiam si * corpus aliquod sit ingenerabile et incorruptibile , sicut sunt caelestia corpora, quod scilicet habeant intellectum sine sensu *. Et ad hoc probandum subdit: Quare enim non habeant, scilicet sensum, cum habeant intellectum ? Aut enim animae me- lius aut corpori: quasi dicat: aut hoc quod non habet sensum , est propter bonum animae , aut propter bonum corporis. Et subdit: Nunc autem neutrum est: hoc quidem enim, scilicet anima, non * magis intelliget sine sensu; hoc aiitem, scilicet corpus, nihil magis erit, idest non erit durabilius,

sensus pbcefi.

‘ veroquodestr.

el p et codices

propter illud, scilicet propter hoc quod non habet sensum. Unde concludit: Nullum ergo habet ani- mam corpus, non manens, sine sensu. Ex quo vide- tur sentire quod, si corpora caelestia sint animata anima rationali et intellectiva, quod habeant etiam sensum.-Sed huic sententiae obviat quod statim subdit : At vero si sensum habet, necesse est aut corpus esse aut simplex aut mixtum. Impossi- bile est autem * simplex: tactum enim non ha- ■esse&a.f. beret, est autem necesse hunc habere. Cum ergo corpora caelestia sint simplicia , impossibile est quod habeant sensum *.

6. Unde praedicta verba Aristotelis sic expo- nuntur et per Themistium et Averroem in suis commentis, ut hoc quod dicit, At vero neque * ingenerabile, sic intelligatur : At vero neque incor- ruptibile , scilicet corpus caeleste, habet sensum. Quare enim non habebit? Quasi diceret : ista est causa quare non habet, aut enim animae melius aut corpori, idest *, si haberet sensum corpus cae- leste, aut hoc esset propter bonum animae aut propter bonum corporis. Nimc autem neutrum est: hoc quidem enim , scilicet anima caelestis corporis, non magis intelligit per sensum (non enim habet intellectum a sensibus * accipientem, ‘ sensibiubus xc. sicut anima intellectiva humana; sed intelligit talis anima per modum substantiae separatae , cui * ‘ «« p. immediate continuatur in ordine rerum); hoc au- tem, scilicet corpus, nihil magis erit propter illud, idest *• non conservabitur in esse per sensum, si- ‘•

cut accidit in corporibus terrestrium animalium, quae praeservantur a corrumpentibus per sensum, sicut patet ex his quae praemiserat.

Et haec quidem expositio videtur esse conve- nientior quantum ad efficaciam rationis. Ad hoc enim quod aliquid non sit frustra, magis oportet quaerere propter quid aliquid sit, quam propter quid aUquid non sit. Unde ad hoc quod caelum non habeat sensum , sufficit ostendere quod ex sensu nihil ei melius proveniat, quod ponitur secundum expositionem secundam. Nec oportet propter hoc ostendere quod melius sit ei non ha- bere sensum , quod inquiritur secundum primam expositionem : quia hoc ipsum est sufficiens ratio non habendi sensum, si per sensum nihil ei melius adveniat. Sed * conclusio quam infert, non videtur huic sententiae adaptari *, sed magis priori: con- cludit enim consequenter: Nullum ergo habet ani- mam corpus, non manens, sine sensu. Quamvis possit dici quod haec conclusio non referatur ^” ad immediate praecedentia , sed ad id quod supra dixerat de corporibus generabilibus.

* • exponitur co- dices.

• Sed om. p et codd. exc. AC.

• aptari ab.

i

i) Quibus inest … omnia. ~ Ita A, conformiter textui: oT; [isv -cip uTcapyjt),0Yt(5[J.0{ tiSv ^OapTCJv, xouTot? xat ti Xoti:i ^rivTa; P cum cet. legit quibus inest ratiocinatio corrumpuntur his et reliqua omnia. - Post unam lin. pro intellectum vel rationem inesse, inesse rationem et intellectum A; E transponit inesse ut A; D pro inesse habet esse; cet. legunt et inessc ut A et esse ut D !

y.) Non potest … generabile et corruptibile. ~ Textus habet: oi-/ oiov T£ 0£ (Jt3[j.a £’/.Etv [itv <J/u/r,v za\ vouv xptTtxov, afaOTjjtv 5= [ir) ?y£tv, [ir] (jiovtfjLOv ov, Y^vvrjTov Si. Huic correspondet lectio adaptata ex A; P et ceteri om. quidem, et pro non mansivum existens idest nisi maneat legunt non mansiva nisi maneat. Insuper P om. generabile autent, et pro idest habet neque. lunximus utramque lectionem P et A, mutando neque in idest; sic enim omnia cohaerent. Huic nostrae lectiorti aliqua-

tenus accedit sG , dum legit plantae et alia immobilia genera ita quod sit generabile etc. Quoad reliquos codices, pro generabile autem idest si, B habet generativa, E generabile, sD generabilia; sunt correctio- nes pro genera cum spatio albo, quod habent CFIpDG, quinimmo edi- tio i5i6.

V) idest. - scilicet si PF, scilicet idest si ed. i5i6, idest si cet. exc. A. - Pro per sensum, propter sensum A, bis; terrestrium om. A; pro quae praeservantur, G praeservantur enim; pro a corrumpenti- bus, a corruptionibus P et codd. exc. A. - Inferius, ibi quantum ad efficaciam rationis, P quantum ad differentiam rationis, A quantum ad efficationem rationis.

[j.) non referatur. - non refertur codd. - Linea sequenti pro sed ad id, PD scilicet ad id.

172

DE CAELO ET MUNDO LIB. II

* hoc p.

Quia tamen haec sententia ” videtur aliquatenus esse extorta, videtur potius dicendum quod hoc quod dicit, At vero neque ingenerabile, est con- tinuandum cum praecedentibus ; ut sit sensus quod sicut corpus generabile non habet animam intellectivam sine sensu, ita nec corpus ingenera- bile. Sed corpus ingenerabile non accipitur hic * caelum: quod patet ex hoc quod caelum est man-

• <?< add. codd. sivum * in eodem loco secundum totum, ipse

autem loquitur de corpore non mansivo. Unde videair hic loqui de quibusdam corporibus ani- matis, quae Platonici daemones nominabant, di- centes eos esse animalia corpore aerea, tempore . aeterna, sicut Apuleius Platonicus dicit in libro de Deo Socratis. Ponebant autem huiusmodi cor-

• mansivo a. pora moverl motu progressivo, et non mansiva *

in eodem loco.

7. Sed et si quis consideret ordinem corporum caelestium inter corpora naturalia , manifestum

• contingit p. erit quod non convenit * ei habere potentiam

sensitivam. Primo quidem quia huiusmodi cor- pora non sunt passiva , sed activa : unde nec animabus eorum , si sint animata , convenit ha- bere aliquas potentias sensitivas, quae sunt pas- ^ sivae ^. - Secundo quia huiusmodi corpora sunt

uniformia , utpote sphaerica existentia. Oportet autem corpus habens animam sensitivam, habere diversitatem organomm : quia, cum sensus sit vis cognoscitiva particularium, oportet quod corpus sensitivum habeat diversas potentias sensitivas, si perfecte sentiat, quibus cognoscat diversa sensibi- ,0 lium genera “; diversis autem sensibus adaptantur

diversa organa. Unde uniformitas sphaerici corpo- ris repugnat dispositioni animae sensitivae.-Tertio quia corpora caelestia sunt quasi universales * cau- sae inferiorum eflectuum ; et ita eff”ectus sensibiles sunt in corporibus caelestibus non secundum par- ticularem, sed secundum universalem rationem, ed.“i’^6 cum m! ?’^”^ ‘^ causis univcrsalibus. Multo igitur magis rationes rerum sensibilium sunt in animabus * cae-

nalumles p.

Cod’

r

lestium corporum, si sint animata, non secundum rationem particularem, quae pertinet ad sensum *, sed secundum rationem universalem , quae per- tinet ad intellectum.

8. Corpora igitur * caelestia , si sunt animata, habent inteliectum sine sensu. Sed sicut intellectus substantiarum separatarum cognoscit non solum universalia, sed etiam particularia (habent enim per unam virtutem cognoscitivam quod nos habe- mus per plures) , ita etiam est “^ de animabus cae- lestibus, quod suo intellectu cognoscunt non solum universalia, sed etiam particularia. Ita enim * est in omnibus, quod perfectiones quae attribuuntur inferiori per multa, superiori attribuuntur p per unum ; sicut imaginatio una est virtus omnium sensibilium cognoscitiva, quae tamen sensus per- cipit per diversas virtutes.

Et ex hoc excluditur obiectio Avicennae, qui in sua Metaphysica ostendit quod oportet animam caelestis corporis habere vim imaginativam, per quam apprehendat particulares situs qui renovan- tur in caelo secundum motum eius; sicut intellectus noster practicus non movet secundum universalem apprehensionem sine particulari, ut dicitur in III de Anima *. Secundum enim praedicta, substantia quae movet caelum, sive sit substantia separata sive sit anima, potest apprehendere particulares situs per intellectum sine sensu, ut dictum est.

g. Quod autem Simplicius obiicit *, quod sen- tire pertinet * ad nobilitatem inferioris corporis, unde magis natum est convenire corpori caelesli, dupliciter solvitur. Primo quidem quia *, cum ani- ma non sit propter corpus sed e converso, non est considerandum principaliter in potentiis ani- mae id quod pertinet ad nobilitatem corporis, sed id quod pertinet ad rationem animae. Secundo quia id quod Itabent corpora inferiora, idest co- gnoscere sensibilia inferiori modo , scilicet * per sensum, habent corpora caelestia superiori modo, scilicet per animam intellectivam eis unitam.

qitae . ora. p.

* autem p et co- dices cxc. a.

‘scilicetpi, etiam p et cet. exc. a.

• Cap. x[, n. 4 ; S.Tli. lect. XVI.

• Cf. num. 4. ‘ pertineat p.

• quia ora. p; ed. 1516 cura codd.

idest codd.

v) haec sententia. - haec otn. PD. - Ibi videtur potius dicendum, PG om. videtur, dum G add. esse post potius. Ed. i5i6 cum cet. codd.

E) Primo quidem… quae sunt passivae. - P et codd. exc. A omit- tunt homoteleuton Primo quidem … sensitivas; pro quae sunt passivae habent quae est passiva , quod supponeret lectionera habere aliquam potentiam sensitivam, quae utique esset bona.

0) sensibilium genera. - sensibilia P, quia codd. exc. A sensibilium corrumpunt in sensibilibus.

5i) Sed sicut intellectus … ita etiam est. - Sed sic intellectus … habet enim … et ita egt P ; habet enim etiam A. - Pro animabus, ani- malibus P. - Lin. seq. pro quod, quae F’, sed paulo inferius ipsa P legit quod.

p) perfectiones quae attribuuntur …attribuuntur,- perfectio quae attribuitur … attribuitur A ; pro superiori, superioribus P. - Paulo in- ferius P et codd. esc. A omittunt cognoscitiva, et pro percipit lcgunt participat.

-^t^

CAP. IX, LECT. XIV

173

LECTIO DECIMAQUARTA

INDIRECTE, SCILICET REFELLENDO ARGUMENTA CONTRARIA, ET DIRECTE PROBATUR

CORPORA CAELESTIA NON PRODUCERE SONOS

4>3CVSp&V o’ £)l TOUTtOV OTl ‘/.xX TO ipOCVOCl yiviff^ai CflipO-

[isvojv dpjAOvixv, oi; ffuy-cpiijvwv YivOfAsvcov tcov J/c’(piov,

XD[/.<|;<5; jJLSV cip-/jTaCt •/.Xi ■rcsplTTOJ? UTTO TOJV SlTVCiV-

To)V, oij p-rlv ovItco; Ij^st T«XY)Oi’;. Aoxei Y*P T151V avscY”*’^^ sivat TyiXt-/COUT<>)v ^spojjtsvcov (jcofAocTcov Y^y^suOai ‘^/dipov, IttsI x.at tijjv ■reap’ vi^/.iv

OlJTi TO’j; OY^COU? l](^dvTCOV tCOU? 0’JTi TOIOUTCO ■ZXfJ.l

(p£po[Jt.£vcov • viXiou Si /cxl ai>.7)v-/j;, Iti ts toso^Jtcov T(3 TkXviOoi; dcdTpcov)cat Tci jj’.eY’Ooi; (pspOjalvcov to) T0C5(^£t TOtauTnv cpopocv oc^uvaTOv jAy; y^Y”’^”^*’ cj/cl^pov ()CjJ!.7ij^avo’v Ttva to [jcsysOo;. ‘r7ro0s’[A£voi 51 TauTa <cai toc; TajruTTiTa; e-t tcov aTvo- (jTocc^cov Ix.eiv Tou; tcjjv <ju[JLpcovtcov Xoyou;, £vap[/.o’-

VtCJV (pX(7l y’”’^””*’ ‘^”‘5’^ ^COV/iv (p£pO[J’.SVCOV /C’J)cXcd TCOV OCffTpcoV.

‘EtcsI S’ (xXoyov £^(i)cst T() [xr] ‘j’jva/’.ou’stv r’[J!.a; T-/i; ipco-

vvi; Ta’JTr,; , a^Ttov TO’JTOu cpacilv stvat to -^iy^oiJ.i^riii; £‘jOO; uTTOcp-

j(^eiv t(jv i]j(i(pov , cuUTs [J!.7i ^tocSrjXov Eivat rpc); Tviv

gvavTiav crtYviv Trpd? (xXXrAa y*P ©cov/i;)4al <7tY’/i;

etvat T7)v SiocYvcodiv, co-jts)caOa~sp toi; j^aXx.0T’j-

TCOt; ^toc (luvriOsiav o’jO£v Sox.si otaplpitv ,)cal toii;

(xvOpcoTTOi; Ta’jT() i7otJi[ia{v£tv. TayTa S-/i,)caOociT£p £tp-/)Tat TrpoTspov, qxji^Xco; [X£v Xl-

YETai)cal [J!.ou(ji)ccoi;, oc()u’vaTOv 6k toutov evetv tov

TpO^TTOV. Ou Y«P [J^o’vOV T(> fJtriOsV 0C)COU£tV aTOTTOV,

7i£pt ou Xusiv £Y)(^£tpou(Jt Tr,v atTtav , (xXXoc)cat t6 (Ar,0£V %xnjt’.^ X^^P”” ^’^’^’^■’■/”‘coi;. Ot Y*p u7Usp’iocX- XovT£i; (j/^Jipot ^taxvaiouffi x.al tujv a(]/u’j(^cov ffco^xaTcov Tou; 0Y>40u;, otov d Tvi; ‘^povTvi; <id>jzrt<n. XCOou;)cal Toc)capT£po)TaTa tojv (tojjjcoctcov. T050UTCOV o£ (pspo- [xevojv,)cat tou -J/dpou (^itdvTo; Tzpii^ to <p£pc(i£vov (/.£’- Y^Oo;, ^ioXXaTiXocTtov [/.sysOo; x-jxy/.xto^ dc(pt)ivsiaOat Ts Ssupo)cal Tr]v t<Tj(^‘JV (xj/.rlj^avov stvai Tvi; pCa;. ‘AXX’ EuXoYco; ouT* oc)couo;x£v oijT£ 7Toc(75(^ovTa (patvsTat Toc (70)[x.aTa ^iatov oOSsv ttocOo;, ^toc to fAvi (J/opsiv • a(Jta S’ e<7Tt to t’ atTtov toutojv oviXov ,)cal C-ap- Tuptov Ttov s’tpy)[J.svcov v)[J.iv XoYcov, oj; sidlv (xXr,0£r; • TO Y^p xitoprfiiy ‘/.xi 7iOf/i(jav to’j; IIuOaYOpstcus ipavai Y^Y’^^”^^^’ (ju[J!.!pojvtav tojv (pspop-svojv ri(jtiv ec»Tl

TSX[JtV)‘ptOV.

“Offa

TO ttXoiov, £1 ‘ps^potTO £V 7uCTa[J!.(Jj . KaiToi Toui; atj- TOu; XdYOu; av £^£iv) X^Y^tv , oj; dcTOTtov £i (z.v) (p£- pd(«.evo; d tdTo;)cal n 7rpu(J!.va Troiei ({/dpov ■nroXuv

TV)Xt)Cau’TV); V£Co’;, V) TUOcXtV aUTO TO TjXoIOV XtVOU|X£-

vov. Td ^’ £v [/.vi ^£po(/!.£V(o ^£pdi/,£vov 7rot£i ({/dpov • ev <p£pO(«.£vci) f^fi cuvi^s; -/.xl (J-v) 7rotouvTt 7uXv)Yr]v a6uva- Tov (]/0(p£iv. “Qtt’ IvTauOa Xs)cts’ov oji; si^rsp epepsTO

TOC GIO^.XTX TOUTOJV SIT’ £V ixlpO; 7uXv)‘0£t)CSJ^U[JI.SV(0

)caTOC TO 7iav stTs 7rupd;, o^j^i^rsp 7uocvts; pa(7iv, ocvaY-

)iaiOV TCOtSlV U7U£pipux TCO [).eys.f)if. TOV (j/d^OV, TOUTOU

^s Y”‘0(^s”<J^ ‘^*i Ssup’ dcpDcvsiTOat)cal Stax.vai£iv. “Qct’ e7r£i7r£p ou (paiv£Tai touto (7u(j.paivov, out ixv e[ji.’]/u5(^ov ouT£ piatov pspotTO (popacv ouO^v a’JTcov,

<0(7X£p TO (JteXXoV l(7£(70ai 7:pOVOOu’(jV); T^^i; (pu’(7£0); , OTt

U.71 TOUTOV TOV TodTTOV £You’(77); Tvi;)CtvrI(7£oj<; ouOev av r,v Tojv 7T£pl Tov osupo T07U0V o(;.otco; sj^ov. “OTt (A.£v ouv (Tpatpost^vi Toc adToa >cai oTt ou ^ctvsiTat ^t’ auTcov, £‘tpv)Tat.

* Manifestum autem ex his quoniam et (iicere fieri lato- ‘ Cap. ix. Text.

rura harmoniani, tanquam consonantibus factis sonis, ^^” leviter quidem dictum est et superflue a dicentibus : non etiam sic se habet veritas.

Videtur autem quibusdam necessarium esse, tantis latis cor- poribus, fieri sonum: quoniam et his quae apud nos, neque moles habentibus aequales, neque simili veloci- tate latis solis et lunae. Adhuc autem tantorum multi- tudinem astrorum et magnitudinem, latorum velocitate tali latione, impossibile non sonum quendam magnura fieri.

Supponentes autem haec,- et velocitates ex elongationibus habere consonantiarum rationes, harmonicam fieri vo- cem latorum in circuitu astrorum asserunt.

Quoniam autem irrationabile videtur non co-audire nos vocem hanc,

causam huius dicunt esse , genitiS confestim existere so- num; quare non perraanifestum esse ad contrarium si- lentium; ad invicem enim vocis et silentii esse diiu- dicationem. Itaque, queraadmodum aeris malleatoribus propter consuetudinem nihil videtur differre, et homi- nibus idem accidere.

Haec autem, quemadmodum dictum est prius, allicienter quidera dicuntur et rausice; irapossibile autem hunc habere raodura. * Non enira solum nihil audire inconve- * Text. 53. niens, de quo solvendi assumunt causam, sed et nihil pati sine sensu: excellentes enim soni destruunt etiam inaniraatorura corporum raoles, puta qui tonitrui dis- sipat lapides et duriora corporura. Tantis autem latis, et sono pertranseunte, ad eam quae fertur magnitudi- nem, raulto magis necess^ium pertingere huc, et va- letudinera intolerabilem esse violentiae.

* Sed rationabiliter neque audimus , neque patientia vi- • Text. 54.

dentur corpora violentam nullara passionem, propterea quod non sonant. Simul autem erit et causa horum raanifesta, et testimonium dictorura nobis serraonum quod sunt veri. Dubitatum enim, et faciens Pythago- ricos dicere fieri symphoniara latorum, nobis erit ar- gumentum.

Quaecuraque quidem enim secundura seipsa feruntur, fa- ciunt sonura et plagara: quaecumque autera in lato in- fixa sunt aut existunt, quemadmodura in navi partes, non possibile est sonare; neque rursus navis, si feratur in fluvio. *Quaravis eisdem rationibus utique habebit dicere * Text. 55. quod inconveniens, si non qui fertur malus et puppis facit sonum multum tantae navis, aut iterum ipsa navis mota. Quod autem in non lato fertur, facitsonum: in lato autem continue et non faciente, plagam impossibile sonare. * Quare hic dicendum quod, si quidem fereban- • Text. 56. tur corpora horum sive in aeris multitudine expansa per totum, sive ignis, quemadmodum omnes dicunt, neces- sarium facere super naturalem raagnitudinera sonum; hoc autera facto, et huc pertingere et perimere. Itaque, quoniam non videtur hoc accidens, neque utique ani- mata neque violenta feretur latione nullum ipsorum.

Velut futurum providente natura quoniam, non hoc modo se habente motu, nihil utique erit circa hunc locum siraiHter habens.

Quod igitur sphaerica sunt astra, et quod non moventur per seipsa, dictum est.

174

DE CAELO ET MUNDO LIB. II

Synopsis. — I . Argumentum et divisio textus. - Absque uti- litate, immo contra veritatem, a Pythagoricis dicebatur stellas producere sonos harmonicos. - 2. Ratio qua probabant stellas magnos producere sonos. Tria sunt per quae sonus magnus pro- ducitur in iis quae apud nos moventur: scilicet rnagnitudo cor- porum motorum, velocitas motus eorum, et multitudo ipsorum. Atqui ex iis quae sensu apparent, et quae in astrologia manifestan- tur, patet stellas magnitudine, velocitate et multitudine excedere corpora quae sunt apud nos. Ergo. - 3. Ratio qua probabant stellas producere sonos harmonicos. Ut ex musica paiet, velo- citas motus producit sonum acutum, tarditas gravem, dum pro- portio secundum certos numeros acuti et gravis facit harmo- niam; atqui dantur diversae velocitates diversarum stellarum , et istae velocitates proportionaliter secundum certos numeros se habent; ergo. - 4. Obiicitur. Non audimus sonos istos, qui tam magni esse dicuntur, cum tamen auditus noster sit ad sonos percipiendos. - Respondent Pythagorici. Sonus discernitur per silentium , et viceversa ; cum igitur semper , iam a nativitate , coexistat nobis sonus iste , ipsum discernere non possumus. Exemplum in malleatoribus aeris , qui propter consuetudinem quasi non sentiunt differentiam soni et silentii. - 5. Responsum improbatur dupliciter. a) Si stellae producerent sonos tam ma- gnos, praeter hoc quod non audiantur (quod solvere nituntur), esset inconveniens quod corpora inferiora nihil ab ipsis patian- tur , etiam si eos non sentiant. Nam soni a stellis producti , secundum proportionem magnitudinis illarum, excederent quem- libet ahum sonum ; soni autem excellentes destruunt non solum auditum animalium, sed ipsa etiam corpora inanimata, ut patet per sonum tonitrui frangentem lapides et alia corpora duriora. Ergo. b) Consuetudo audiendi magnos sonos non solum aufert discretionem sonorum illorum , sed aliorum etiam , ut patet in malleatoribus aeris, qui alios sonos minimos percipere nequeunt; ergo, si propter consuetudinem sonos stellarum audire non pos- sumus, pari ratione nec alios sonos audire possemus. - 6. Ratio- nes Simplicii ad sustinendam Pythagoricorum positionem. a) Soni

stellarum non sunt corruptivi, sed vivificativi, sicut et motus ea- rum est ut vita quaedam omnibus natura existentibus. b) Quod non audiuntur, non contingit propter consuetudinem , sed quia non sunt proportionati omni auditui. - 7. Refutatur. a) Contra primam rationem : licet stellae, et praecipue sol, sint causae vi- tae, fulgor tamen solis corrumpit visum nostrum , quia excedit visus proportionem ; unde pari ratione sonus stellarum corrum- peret auditum , quia ipsius proportionem excederet. b) Contra secundam : sensus est perceptivus omnium sensibilium ; si igitur auditus non esset perceptivus cuiuslibet soni, hoc contingeret quia vel sonus vel auditus aequivoce diceretur. - Magis explica- tur hoc principium. - 8. Sonos stellarum aequivoce dici, videtur consonare opinioni Simplicii, qui existimavit quod, cum corpora caelestia sint causa formarum substantialium in his inferioribus, nullum accidens in eis inveniri possit. - Falsitas huius Simpli- cii doctrinae multipliciter ostenditur, eiusque ratio solvitur. - 9. Subdivisio textus. - Directe assignatur ratio quare sonum cae- lestiuni corporum non audiamus, nec violentam passionem infe- riora corpora patiantur ab eis; quia videlicet nuUum sonum faciunt. - 10. Probatur hoc a) ex parte causae effectivae soni. Quae in his inferioribus per seipsa moventur, faciunt sonum in- quantum faciunt aeris percussionem ; quae autem non per seipsa moventur, non faciunt sonum. Si ergo stellae per se moverentur, sive in aeris sive in ignis multitudine, necesse esset eas sonum facere, et maiorem quidem omni sono naturali. Si autem talem sonum facerent, sonus usque huc perveniret, et non tantum audiretur a nobis, sed corrumperet inferiora corpora. Sed hoc non videmus contingere. Ergo nulla stellarum per seipsam mo- vetur, nec consequenter sonum producit. - 11. b) Idem probatur ex parte causae finalis. Ideo enim natura non dedit stellis motum per se, et consequenter nec sonos , ac si providisset quod secus haec inferiora non possent in suo esse conservari - Ex hac au- tem ratione, sicut Alexander notat, datur intelligi quod Aristo- teles hic sentit quod Deus providentiam habet de his quae sunt hic inferius. - Epilogus.

■ Cf. Iect.xi,n.i.

■ Cap. VIII, n. 3 sqq.; S.Th. lect.

XVI.

Num. g.

■ Num. seq.

‘ Num. 4.

” primo om. p.

* Lect. XI sqq. a

ostquam Philosophus determinavit de . ‘motu stellarum , hic determinat de j^sono earum •■■■, qui est effectus motus

localis, ut dicitur in II de Amma ”’. Et circa hoc duo facit: primo excludit dpinionem aliorum ; secundo determinat veritatem, ibi : Sed rationabiliter neque audimus * etc. Circa primum tria facit : primo ponit quod intendit ; secundo inducit rationem aliter sentientium , ibi : Videtur autem quibusdam * etc. ; tertio ostendit quomodo dubitationi satisfacere nituntur, ibi : Qiioniam aii- tem irrationabile * etc.

Dicit ergo primo * manifestum esse ex his quae dicta sunt * (quod scilicet stellae non moventur “), quod si quis dicat quod ex motu earum accidit quaedam harmonia, idest sonus harmonicus, tan- quam soni stellarum sibi invicem consonent, levi- ter loquitur, idest sine ratione sufficienti, et super- flue: et hoc dicit quasi nulla utilitate ex huiusmodi sono sequente, sed magis maximo nocumento, ut patebit. Et etiam non ita se habet veritas, secundum quod ex praemissis demonstrationibus apparet.

2. Deinde cum dicit: Videtur autetn quibus- dam etc, inducit rationem Pythagoricorum, quo- rum erat praedicta sententia. Et primo ostendit quomodo probabant quod corpora caelestia suo motu faciunt magnum sonum. Tria enim sunt

propter quae corpora quae apud nos moventur, magnum sonum facere videntur: scilicet propter magnitudinem corporum quae moventur, et pro- pter velocitatem motus ipsorum, et propter mul- titudinem ipsorum ‘^ Corpora autem quae apud nos mota faciunt sonum, neque habent tantam magnitudinis molem, neque tam velocem motum, sicut sol et luna et aliae steliae: quod patet par- tim ex his quae sensu apparent, nam sol et luna ^ quolibet die totum mundum circumeunt; partim ex his quae in astrologia manifestantur de magnitu- dinibus eorum et velocitate motus. Adhuc autem ad hoc facit multitudo steliarum. Multo igitur magis videtur quod sol et luna et aliae steilae sui? motibus faciant maximos sonos.

3. Secundo cum dicit: Supponentes autem etc, ostendit quomodo probabant quod sonus eorum esset harmonicus *. Manifestum est enim ex his quae in musica traduntur, quod velocitas motus facit sonum acutum, tarditas autem motus facit sonum gravem; determinata autem proportio se- cundum certos numeros acuti et gravis, est causa harmoniae in sonis; sicut proportio duorum ad unum facit diapason, proportio trium ad duo, quae dicitur sesquialtera, facit diapente ‘, et sic de aliis. Ostensum est autem in praemissis * quod quanto stella movetur in maiori circulo, tanto

a) moventur. - moveantur P. - Post lin. P om. quaedam; pro sonus harmonicus, sonus ltarmoni:^atus CFGsI , sonus harmonitanus B, sonus harmoniacus P; cf. not. S et finera num. 3.

P) ipsorum. - eorum codd. - Lin. seq. pro mota, B minuta, iuncta P et cet. exc. A.

TT) sol et luna. - et om.E, et luna om. D. - P pergit qualibet die totitm mundum circuunt. - Pro manifestanttir, monstrantur P ct codd. excepto A,

3) harmonicus. ~ harmoniacus P. - Post unam lin. pro sonum acu- tum, P et codd. exc. AsG sonum suavem ; non bene, ut patet, quia har- monia resultat ex proportione acuti et gravis, sicut statim dicitur; dum praeterea sonus gravis potest esse suavis. - autem post tarditas ora. P et codd. exc. A.

£) diapente. - diapason BCDFI et edit. i5i6. -G omittit proportio trium… diapente, quod tanquara homoteleuton in lectione B etc. scri- bitur.

‘ et in planetis a,

* velocitatis a.

distantiam p.

‘ dicetat p. ” harmoniacus p.

• obviabat p.

• enim p et codJ.

CXC. A.

hanc om.A. qui p.

* propter p et codd. exc. At.

Nutn. I.

* durabilia edit. 1516 et codd.exc.

CAP. IX,

velocius movetur. Tanto autem est maior circulus in quo movetur stella, quanto in sphaera stellarum fixarum magis distat a polo; in planetis autem * quanto magis distant a centro. Et ideo secun- dum proportionem elongationum stellarum ab in- vicem, sive etiam a centro vel a polis, comprehen- debant fieri diversitatem velocitatum *• in motibus stellarum, et per consequens acuitatis et gravitatis in sonis earum. Inveniebant autem elongationem sive distantias * csse secundum proportiones nu- merales, quae faciunt musicales consonantias; et ideo dicebant* quod sonus astrorum quae moven- tur in circuitu, est harmonicus*; quem vocabant vocem, propter hoc quod ponebant corpora cae- lestia’ esse animata.

4. Deinde cum dicit: Qiioniam autem irratio- nabile etc, ostendit quomodo obviabant * cuidam dubitationi. Primo ergo * ponit dubitationem. Cum enim nos habeamus auditum quo nos sonum percipimus ^, videtur non esse rationabile quod non audiremus tam magnam vocem, si ex motu astrorum proveniret.

Secundo ibi: causam /luius etc, ostendit quo- modo huic dubitationi obviabant. Dicebant enim hanc esse causam quare hanc ‘■’ vocem non au- dimus, quia * statim cum nascimur, coexistit nobis iste sonus; et ideo non potest nobis manifestari per * suum oppositum, quod est silentium; haec enim duo, scilicet vox et silentium, per se invi- cem “^ diiudicantur et discernuntur. Unde accidit hominibus de sono caelestium corporum , sicut accidit malleatoribus aeris, qui propter consue- tudinem quasi non sentiunt differentiam soni et silentii, eo quod aures eorum sunt impletae hu- iusmodi sono.

5. Tertio ibi : Haec autem quemadmodum etc, improbat dictam responsionem ; dicens quod sicut etiam prius * diximus “, haec dicuntur ab eis alli- cienter, idest secundum quandam probabilem ra- tionem quae allicit aures hominum, et musice, idest secundum musicas rationes, sed non secundum veritatem; impossibile enim est quod hoc modo se habeant. Quia si corpora caelestia facerent tam magnos sonos, non solum est inconveniens quod nihil eorum audiatur, quod ipsi solvere’ nituntur ; sed etiam inconveniens est quod cor- pora inferiora nihil patiantur ab illis sonis, etiam si eos non sentiant. Videmus enim quod soni excellentes destruunt non solum auditum anima- lium, sed etiam quaedam corpora inanimata; sicut sonus tonitrui frangit lapides, et etiam alia cor- pora duriora *, sicut ferrum et aedificia et alia huiusmodi. Quod quidem confingit non ita quod corpora inanimata patiantur a sono inquantum

LECT. XIV

175

est quoddam sensibile per auditum, sed inquan- tum simul cum sono fit vehemens percussio aeris et motus ipsius, sicut Philosophus dicit in II * de Anima ‘=’. Cum igitur corpora caelestia quae mo- ventur, sint tam * maximae quantitatis; et sonus eorum, si fit, oportet quod transcendat * secundum excessum sonum tonitrui et quemlibet alium so- num, secundum proporfionem magnitudinis cor- porum caelesfium; multo magis necessarium est quod sonus caelestium corporum usque huc * per- tingeret, et quod esset intolerabilis fordtudo vio- lentiae illius, quam inferret in inferioribus corpo- ribus.

Patet etiam alio modo ‘ quod eorum solutio non est sufficiens: quia consuetudo audiendi ma- gnos sonos, non solum aufert discrefionem il- lorum sonorum, sed etiam aliorum; sicut mal- leatores aeris non possunt percipere alios sonos minimos. Unde si propter consuetudinem non possumus * audire sonos caelestium corporum, pari ratione nec alios sonos audire possemus.

6. Videtur autem, ut Simplicius dicit in com- mento, sustineri posse Pythagorae positio contra ea quae hic Aristoteles dicit. Primo quidem quia potest dici quod soni ” caelestium corporum non sunt corruptivi, sed magis conservativi et vivificativi; sicut et motus caeli est ut vita quaedam omnibus natura existenfibus, nt dicitur in VIII Physic *. - Similiter etiam * quod nos non audimus sonos caelesfium corporum, hoc non confingit propter consuetudinem, sicut hic dicitur ; quia Pythagorici dicunt Pythagoram talem harmoniam quandoque audivisse, qui tamen * consuetus fuit eam audire, sicut et alii. Sed hoc dicunt accidere quia non omnia sensibilia sunt proportionata omnibus sen- sibus, ut ab eis percipi possint; sicut multos odores percipiunt canes, quos homines percipere non pos- sunt. Et similiter potest dici quod soni illi non sunt perceptibiles humano auditui *, nisi aliquis habeat sensum * elevatum et depuratum, sicut ha- buit Pythagoras. Quamvis dici possit quod Pytha- goras audivit huiusmodi sonum non per sensum auditus, sed cognoscendo ‘ proportiones ex quibus illa harmonia constituitur.

7. Sed haec non videntur veritatem habere. Primo quidem quia videmus quod, licet corpora caelestia sint causa * vitae , et praecipue sol , tamen fulgor eius corrumpit visum nostrum, pro- pter hoc quod eius proportionem excedit : et eadem ratione sonus qui ex motu illorum cor- porum proveniret, propter sui * excessum no- strum auditum corrumperet. - Secundo quia, sicut intellectus est perceptivus omnium intelligibilium, ita sensus est perceptivus omnium sensibilium,

‘ in libro codd.

* Cap. viri , n. 2 sqq.; S.Th. lect.

XVI.

■ tam om. e. ‘ pertranseat co- dices ; cf. lext.

‘ huc om. p.

‘ possemus a.

* Cap. r, n. i ; S. Th. lect. I, n. 2.

* autem p.

‘ tamen om. pjc.

* auditu AB.

* auditum f.

‘ causae p ; edit. 1516 cum codd.

Q Cum cnim nos habeamus auditum quo nos sonum percipimus. - Cum enim non habeamus auditum perceptivum vocis quos (quo sA) etiam sonis {sonos sA) per nos percepimus A; Cum enim nos habemus auditum perceptivum vocis, quo per nos sonum (sonos E) percipimus ceteri.

rj) per se invicem. — seipsis invicem P, quia se invicem codd. exc. A.- Pro Unde… de sono, Unde ita accidit hominibus de huiusmodi sono A.- Lin. seq. pro malleatoribus, quod hab. codd. et ed. i5i6, de malleato- ribus P; pro qui, et E, quod cet.

0) diximus. - Ita codd. et ed. i 5i6; dicimus P. - Pro haec dicuntur,

hoc dicitur PD ; sed cf. infra hoc modo se habeant. - Ibidem ante hoc modo codd. exc. Apl addunt hic vel hoc, ed. i5i6 haec.

t) Patet etiam alio modo - Etiam alio modo apparet P. - Post unam lin. pro discretionem, distinctionem P.

x) soni. - sonus P et codd. exc. ACG. - Lin. seq. et vivificativi om. A. - Pro sicut et , sicut etiam A. — Pro omnibus natura existentibus , omnibus existentibus P et codd. exc. A; cf. loc. cit.

X) Fythagoras … sed cognoscendo. - fythagoras non audivit hu- iusmodi sonum per species auditus, scilicet cognoscendo P ; codd. exc. A om. non, et pro sensum habent species ut P.

176

DE CAELO ET MUNDO LIB. II

‘ Cap. viii, n.i; S. Th. lect. XIII.

‘ secundum om.

AG.

V

• quorundam a. *quas codd. exc.

CD.

* quidam (omisso animalia) a.

‘ qui arguit a. ‘ qui existant e.

• quos codd. exc.

‘ ei om. p.

visus scilicet ■” omnium visibilium , et auditus omnium audibilium : unde dicitur in III deAnima * quod anima quodammodo est omnia secundum sensum et secundum * intellectum. Unde si es- set aliquis auditus ‘ qui non esset perceptivus cuiuslibet soni, aut oporteret ilium sonum aequi- voce dici, aut etiam talem auditura. Potest qui- dem ^ contingere quod aliquod animal delectetur in aliqua specie sensibilis secundum aliquem sen- sum, secundum quem non delectatur in ipso aliud animal ; sicut homo delectatur secundum olfactum in odoribus rosarum et liliorum, non autem alia animalia; quia huiusmodi ‘ odores sunt convenien- tes hominibus secundum seipsos, aliis autem ani- malibus non conveniunt odores, nec delectant ea, nisi causa alimenti, sicut nec colores. Potest etiam contingere quod aliquod animal non cognoscat secundum aliquem sensum diflferentiam alicuius sensibilis, propter sensus debilitatem et sensibilis parvitatem ; sicut homo, qui est debilis olfactus , non potest cognoscere dilferentiam aliquorum ‘•’ odorum, puta animalium transeuntium, quos ”’- co- gnoscunt canes: si tamen odores fuerint vehe- mentes, etiam homines eos discernunt. Similiter etiam quaedam animalia * secundum visum solis claritatem inspiciunt; quam oculi noctuarum ferre non possunt propter excellentiam eius, sed vi- tant eam sicut visus corruptivum ‘. Unde im- possibile esset ex motibus caelestium corporum provenire sonos tam vehementes, nisi percipe- rentur ab hominibus, vel corrumperent eorum auditum: nisi forte dicatur quod soni illi aequi- voce dicerentur.

8. Quod videtur consonare positioni Simplicii, qui videtur arguere * Alexandrum, dicentem quod colores, et si qua existunt *• caelestibus corporibus, tanquam accidentia et extrinsecus advenientia eis insunt. Contra quod * ipse dicit quod acci- dentia et extrinsecus assequentia in corporibus caelestibus dicere, inconvenientissimum existimat, cum habeant substantialem et specificam virtu- tem: videbatur enim ei * quod, quia corpora cae- lestia sunt causa formarum substantiaUum in his inferioribus, nulium accidens in eis esse possit. Et secundum hoc, cum sensus non sit cognoscitivus nisi accidentium, sequetur quod nihil illorum cor- porum sentire possimus. Unde ipse dicit quod neque astra ipsa videmus, neque magnitudines

ipsorum aut figuras, neque excellentes pulchri- tudines, sed neque motum , propter quem fit * sonus; sed velut illustrationem quandam ipsorum videmus, talem velut etiam solis circa terram lu- men, non ipse sol videtur.

Sed hoc est expressissime falsum. Primo quidem quia Aristoteles dicit in II de Anima ■■■” quod non seciindiim qiiod aqua, neqiie seciindtim quod aer, diaphanum est; sed quoniam est natura eadem in his utrisque, et in perpetuo et superiori corpore p. Et eadem ratione lumen, quod est actus diaphani, est eiusdem naturae in inferioribus corporibus et in caelesti corpore. Si ergo in huiusmodi in- ferioribus corporibus sunt accidentia sensu per- ceptibilia, pari ratione in corporibus caelestibus sunt accidentia perceptibilia sensu. Adhuc, figura et magnitudo sunt mathematica ‘, quorum ra- tiones sunt indifferentes in quocumque existant. Sicut igitur figura et magnitudo inferiorum cor- porum sunt accidentia sensibilia, ita etiam et in caelestibus corporibus. Item, si hoc esset, periret omnis certitudo astrologicae scientiae, quae pro- cedit ex apparentibus secundum sensurh circa cor- pora caelestia. Quomodo etiam essetpossibilequod motus caelestium corporum esset eorum substan- tia, cum sit quid * imperfectissimum? Sequeretur etiam quod idem esset in sole figura, lumen et motus, cum unius rei non sit nisi una substantia. Unde patet ‘^ omnino impossibile esse quod dicit. - Nihil autem prohibet corpora caelestia specificam virtutem habere, et tamen quaedam accidentia ^” in eis esse: nam in inferioribus corporibus sunt quaedam accidentalia, licet in eis sit virtus ad generandum sibi simile in specie.

9. Deinde cum dicit: Sed rationabiliter neque audimus eic, determinat veritatem. Et primo pro- ponit quod intendit; secundo manifestat proposi- tum, ibi: Quaecumque quidem * etc. - Dicit ergo primo quod rationabile est quod non audimus sonum ” caelestium corporum, et quod inferiora corpora nullam violentam passionem ab eis pati videntur, propter hoc quod nullum sonum faciunt. Simul autem et per idem manifestabitur causa horum, scilicet quod non audimus sonos caele- stium corporum , neque ab eis violentiam pati- mur; et testimonium accipiemus ‘ de veritate pri- morum sermonum , scilicet quod stellae non moventur per seipsas. lilud enim quod erat du-

* est p, ‘nec b , om. cet. exc. a.

‘ Cap.Tii, n. 2; S. Th. lect. XIV,

* quid om. a. - imperfectum d.

hoc add. a.

Num. scq.

(j.) visus scilicet. - visus enim PA, visus etiam C. - E add. scilicet inter auditus et omnium; G om. et auditus omnium audibilium.

v) aliquis auditus. - A om. auditus. - Lin. seq. pro illum sonum, illum solum E. - D om. aut etiam talem auditum.

5) Potest quidem. - Sic codd. et ed. i5i6. P Potest enim. - Linea eadem pro delectetur, delectatur codd. - Pro specie sensibilis, quod hab. ed. i5i6 et codd., P specie sensibili. - Lin. seq. pro m ipso, A in ipsa.

0) quia huiusmodi. - et huiusmodi P. - Lin. seq. pro secundum se- ipsos, etiam secundum seipsos A, etiam seipsos BCGI, in seipsos F. - Pro non conveniunt odores nec delectant ea, P legit non conveniunt , nec odores delectant canes. Adoptavimus codd. lect., quippe quae magis respondet generali intentioni.

::) sicut visus corruptivum. - sicut visus excellens coloratum tan- quam visus corruptivum P. Expungimus quae P addit, quia vix ad per- spicuitatem conferunt. - Post unam lin. pro nisi, et tamen non P.

p)^ eadem in^ his … corpore. - Textus legit : (oi Yap j^ G3(up ouS’ fi arfi, Siayavl?), iXV oii Eon tfuaij £vu::ap^^ouaa f| auTit] iv toutoi; djj.’-

tpoTipoi; xa\ Iv T(& a’t3tti> x(& avcu atopiaTi; eadem male om. A; pro et in perpetuo et superiori corpore, et in natura superius corpore ed. i5i6 et codd. exc. A; P vero legit eadem in his utriusque, et in natura superioris corporis.

<j) mathematica. - entia mathematicalia P; cf. lib. III, lect. iii, not. s.- Pro indifferentes , indifferenter P et codd. exc. A. - Ibi Item si hoc esset , Immo secundum hoc A.

t) accidentia. - activa BCDGI ; accidentia activa F, sed accidentia expungit. - Post unam lin. pro accidentalia, activa accidentia AE, activa vel accidentia BCFGl , activa accidentiva D.

u) non audimus sonum. - non audiamus sonum P, non audimus sonus A.- Seq. lin. pro violentam, molestam P. - Pro pati videntur, patiantur P, pati videtur codd. exc. A; cf. text. - Pro Simul, Similiter P (hic et in vers.) et codd. exc. A; item pro per idem, perfecte.

!p) et testimonium accipiemus.- si testimonium accipercmus ed. i5i6, si testimonium acceperimus P; cf. textum. - Pro de Veritate, secundum veritatem P et codd. exc. A. - Inferius pro fieri srmphoniam, fieri quandam symphoniam A; P transponit fieri post corporum.

CAP. IX, LECT. XIV

177

* ex add. p et codd. exc. A.

Num. seq.

‘ fertur p.

* supervenit p,

supen’enientCQi.

CXC. ASG.

quod om. a.

bium circa sermones Pythagoricorum, dicentium fieri symphoniam, idest consonantiam musicalem, ex motu caelestium corporum, erit nobis argu- mentum quod stellae non per se moventur.

10. Deinde cum dicit: Qiiaeciimque qiiidem etc, manifestat propositum: et primo ‘■• ratione sumpta ex causa effectiva soni ; . secundo ex causa finali, ibi: Velut futurum * etc. - Dicit ergo primo quod quaecumque corpora in his inferioribus secundum seipsa localiter moventur, faciunt sonum, inquan- tum faciunt plagam, idest aeris percussuram. Sed quaecumque corpora non moventur secundum seipsa, sed sunt infixa, aut qualitercumque existunt in corpore quod localiter fertur, talia non est possibile sonare; sicut homines qui sedent in navi, non sonant navi mota ; neque etiam * partes na- vis quae sunt navi fortiter infixae, sonant ad mo- tum navis, nisi forte propter debilitatem coniun- ctionis, et cum navis conquassatur. Neque etiam videmus quod navis sonum faciat si feratur * in fluvio currenti, ita tamen quod motus navis non sit per seipsam +, sed solum per motum aquae: si vero sit velocior motus navis quam motus aquae, tunc inquantum dividit aquam, sonabit. Et tamen secundum easdem rationes quibus Py- thagorici asserebant caelestia corpora sonum fa- cere, poterit aliquis dicere inconveniens esse si malus, idest arbor navis, et puppis eius “, cum habeat tantam magnitudinem, non faciant sonum ; vel etiam ipsa navis, cum movetur in fluvio moto. Intelligendum tamen est quod hic excluditur so- nus qui contingit ex divisione aquae, non autem sonus, si quis sit, ex divisione aeris, quantum ad partem navis quae aquae supereminet *; quod praecipue apparet quando aer contra-resistit per impulsum venti. Sed iilud quod movetur localiter per seipsum, non in aliquo corpore quod * fertur, ita quod non faciat aliquam percussuram, impos- sibile est sonare.

Dicendum est ergo quod, si corpora stellarum per se moverentur, sive in aeris muldtudine, sive

intelligamus “* aerem per totum mundum diffu- «a

sum, sive etiam in multitudine ignis, sicut omnes

dicunt assignantes supremum locum inter corpora

igni, necesse est quod faciant stellae suo motu

sonum super omnem magnitudinem naturalis soni.

Quod quidem si fieret, sequeretur quod sonus ille

usque * huc pertingeret, et non solum audiretur a • usque om. a.

nobis, sed etiam corrumperet corpora quae sunt

hic. Sed quia hoc non videmus contingere, con-

sequens est quod nulla stellarum moveatur per

seipsam, neque motu violento, neque motu qui

sit ab anima ^^. Non enim possent moveri stellae p?

per seipsas, nisi facerent divisionem y6\ ipsarum

sphaerarum caelestium vel aliqucrrum corporum

intermediorum. Ipsae autem sphaerae moventur

per seipsas, nec * tamen aliquod corpus dividunt: - «o» a.

unde etiam ex eorum motu nullus provenit sonus.

- Patet etiam quod per»hoc quod Philosophus hic

dicit ””, excludit imaginationem quorundam existi- yy

mantium quod stellae non moventur in sphaeris,

sed in quibusdam corporibus mediis, puta aere

vel igne, aut aliquo huiusmodi.

1 1. Deinde cum dicit: Velutfuturum etc, osten- dit idem ex causa finali. Ideo enim natura non dedit stellis motum per se, et per consequens nec sonos *, ac si providisset quod, nisi ita se haberet motus stellarum quod non moverentur per se, sed solum per motum sphaerarum, sequeretur hoc inconveniens, quod nihil in his inferioribus esset similiter se habens, quasi per aliquod tempus in suo esse conservatum.

Datur autem per hoc intelligi, sicut Alexander notat, quod Aristoteles hic sentit * qnod Deus habet providentiam de his quae sunt hic inferius: non enim potest naturae attribui providentia se- cundum quod est quaedam virtus in corporibus, sed solum per comparationem ad intellectum in- sfituentem * naturam. ‘instruentemfc.

Ultimo autem epilogando concludit dictum esse quod stellae sunt sphaericae figurae, et quod non moventur per seipsas.

* (om. nec) sonum codd.

‘ sensit codices exc. E.

-/) neque etiam. - etiam ora. P; quae insuper post lin. om. forte, quod tamen obtinet in ed. i5i6. - Pro et cum navis, ed. i5i6 et codd. ut cum navis.

<^) per seipsam. - per seipsum P , propter seipsam F. - A om. si vero… aquae. - Pro dividit, dividet codd.

to) et puppis eius. — eius om. P. - Pro cum habeat , cum habeant ed. i5i6 et AG, sed cf. in textu TriXixauTr,; viio;; pro faciant, faciat G.

aa) sive intelligamus. - Videtur legendura si intelligamus. - Statim A om. diffusum et etiam.

P3) neque motu qui sit ab anima. - neque etiam motu qui sit ab anima A; P pro sit legit _/7f. - Infra, ibi corporum intermediorum, P add. caelestium post corporum.

Yy) per hoc quod Philosophus hic dicit. - per ea quae hic Aristo- teles dicit A; cet. om. hic.

■ -4=3-?-^^g®i^^-‘5’-c=t>« •

Opp. D. Thomae T. III.

33

lyS

DE CAELO ET MUNDO LIB. 11

LECTIO DECIMAQUINTA

VELOCITAS ET TARDITAS IN MOTU PLANETARUM EST SECUNDUM PROPORTIONEM DISTANTIAE EORUM A PRIMA SPHAERA ET A TERRA - QUOMODO SIT HOC INTELLIGENDUM

• Cf. lect. X, n. I.

Uspl ^s TTii Ta;cto; auTiSv, 5v [A£v xpoTTOV exacTOv y.iX- Tai Tu Toc p.sv il^xi TvpoTspa Ta S’ ucTcpa, y.al TriS; ej^si Ttpd? a>.>y;Xa toi; a~0(JT7)[jLa(jiv , ky, toJv TTspl affTpoXovtav OewpsteiOd) • XsysTai yap ixavoj;.

Sua^aivii Si >caT« >.o’yov yiyvsdOai Ta; exadTOu xivrr (7si; TOi; aTTOffTvij/.aci tio toc; t/.ev stvai Oocttou; Ta; Ss ppaSuTspa; • stisI yap u7:o’-,4siTai t’/;v |X£v £G](^aTv,v Tou oupavou 7uspi(popav a7r).-/iv t’ ecvai jcal Toi.yJ.nTri^ , toci; Se to>v (xaXcov ppa5uT£‘pa; T£ xal tcX^iou; (l/caijTov y«P «VTKpepeTai tio oupavw xaToc Tov auTou •/CuxAov), £uAoyov •/)(i-/5 to jjcev £yyuTaTu) Tvi; aT:)^-/;; >cal TrpioT-/;; Tuspi^opa; Iv TrXeiiTTo) ypo’v(i)

^lt£Vai T(iv aUTOU >CU)tX0V, TO 0£ ■TCOppiOTOCTO) £V k\x-

yi(jT(p, T(j)v S’ (xXXtov (xel T() lyyuT^pov ev TrXeiovt, T<) 5e 7:opp(oTspov ev IXocTTOvt. Ti p.sv yocp lyyu- TocTco jJiocXiTTa xpaTsfTai, t(> Se 7:oppo)Ta’Tio 7Ta’v-

TCOV -/1-/41(7^^ SlOC Tviv (Z^TO^TTa^jtV • T(Z Xs [/.STa^U ^CaTOC

>.o’vov -i^f^/) T-/i; (X7:o(JT0C(7sw;, aiij^iep y.xi ^tcy,vu’ou5iv 01 [/.aOiQjAaTf/coC.

Synopsis. — I . Argumentum et divisio textus. - Ex iis quae in astrologia determinantur, accipiendum est a naturali quid ha- bendum de ordine stellarum, et de distantiis earum ab invicem. - 2. Ad naturalem pertinet considerare de velocitate et tarditate in motibus planetarum. - Motus proprii planetarum sunt velo- ciores vel tardiores secundum rationem distantiae a prima sphae- ra et a terra. Circulatio primi caeli est velocissima et simplex, quod sAisu apparet; circulationes autem planetarum sunt tar- diores et plures, quia et diversorum planetarum diversi sunt mo- tus , et motus uniuscuiusque planetae constituitur ex diversis motibus. Quia ergo planetae magis propinquo primae circula- tioni , magis praevalet suprema sphaera , et e converso magis distanti minus praevalet, ideo velocitas et tarditas in propriis motibus planetarum habetur secundum proportionem distantiae a prima sphaera et a terra. - Quantum ad motum quo planetae moventur motu primi mobilis, iam probatum est (lect. xi, n. 3) eos, quanto sunt superiores, idest propinquiores supremae sphae- rae , tanto velociores esse. - 3. Obiicitur. Ex hac praevalentia sequitur in caelestibus corporibus esse aliquid violentum ; vio- lentum autem in motu excludit sempiternam durationem ipsius; sed Aristoteles docet motus planetarum esse sempiternos. - Re- spondet Alexander dictam praevalentiam efficere necessitatem tarditatis, non tamen violentiam. Ratio est: motus illi sunt se- cundum intellectum et voluntatem. - 4. Hoc responsum est in- sufficiens. Quia a) Aristotelis principium est, quod corpus maius velocius movetur proprio et naturali motu ; ergo, si motus pla- netarum quo moventur in proprio circulo, est naturalis et pro- prius, debet sphaera superioris planetae, quia maior est, velocius moveri. b) Videtur esse contra convenientiam ordinis, quod cor- pus magis remotum a terra immobili , et magis propinquum motui velocissimo primi mobilis, tardius in proprio motu movea- tur. - 5. Respondent quidam quod in caelo est tantum unus motus, quo scilicet totum caelum rcvolvitur per motum primi mobilis ab oriente in occidentem; et secundum hunc motum, superius corpus velocius movetur, non solum quantum ad magnitudinem circuli, sed etiam quantum ad temporis brevitatem, quia in mi- nori tempore peragit maiorem circulum. Et inde est quod inferior planeta deficit secundum tempus a regrediendo ad idem punctum ;

ostquam Philosophus determinavit de

natura et motu stellarum, hic deter-

minat de ordine et situ earum *, et

>maxime quantum ad planetas: nam

de stellis fixis manifestum est quod omnes sunt in

* De ordine autem ipsorum, quo quidem modo singula • Cap.x. Text.57.

ponuntur in haec quidem esse priora, haec autem po- steriora; et quomodo se habent ad invicem elongatio- nibus; ex his quae circa astrologiam consideretur. Di- citur enim ibi sufficienter.

* Accidit autem secundum rationem fieri uniuscuiusque • Text. 58.

motus elongationibus, propter hos quidem esse velo- ciores, hos autera tardiores. Quoniam enim supponitur extremam caeH circulationem simplicem esse et velo- cissimam, aliorum autem tardiores et plures (unum- quodque enim contra fertur caelo secundum sui ipsius circulum), rationabile iam propinquissimo quidem sim- plici et primae circulationi in plurimo tempore per- transire sui ipsius circulum, maxime autem distanti in minimo, aliorum autem propinquius semper in pluri, distantius autem in minori: propinquissimo enim ma- xime praevalet, distanti autem maxime omnium mi- nime propter distantiam. Intermedia autem secundum rationem iam distantiae, sicut etiam ostendunt mathe- matici.

quia scilicet magis deficit ab attingendo primo motu, non quod in contrarium primi motus moveatur. Ita etiam salvatur supe- riorem planetam esse velociorem, inferiorem autem tardiorem.- 6. Quam doctrinam Ptolomaeus dicit veram fore, si motus pla- netarum fieret super circulos aeque distantes ab aequinoctiali , et super eosdem polos. Sed contrarium apparet, quia quandoque declinant ad septentrionem , quandoque ad meridiem. Videtur igitur ahus motus esse planetarum , secundum quem moventur ab occidente ad orientem, et secundum quem superior planeta vidctur tardius moveri. - 7. Causam autem quare secundum hunc motum superior planeta tardius videtur moveri quam inferior, Alexander assignat aliam, praeter eam quam assignat Aristoteles. Dicit enim hoc accidere propter magnitudinem circuli peragendi: potest enim id quod in maiori tempore movetur, esse velocius vel aeque velox ; si nempe aequalis vel maior est excessus magnitu- dinis percurrendae quam excessus temporis. - Non valet haec explicatio : quia in planetis proportiones magnitudinis diversarum sphaerarum non se habent sicut proportiones temporum in qui- bus diversi planetae percurrunt suos circulos. - 8. Dicendum est ergo quod superior planeta in proprio motu est tardior, quia corpus caeleste, quanto est superius et nobilius, tanto minus participat de secundo motu, qui, cum sit causa generationis et corruptionis et aliarum transmutationum , pertinet ad naturam difformitatis seu non-permanentiae. - 9. Non tamen oportet quod sit proportio velocitatis secundum proportionem distantiarum. Motus enim caelestes sunt naturales et voluntarii : secundum quod naturales, superior planeta tardius movetur; secundum quod voluntarii, velocitas et tarditas variatur secundum fins’m intentum. - 10. Quod ergo Philosophus dicit supremam sphae- ram plus praevalere in supremum planetam, et minus in remo- tiorem, non est intelligendum secundum coactionem, sed secun- dum naturalem impressionem ; inquantum naturam superioris magis participat quod est ei propinquius, quam quod est ei remotius. - Licet autem planetae uterque motus sit naturalis, sci- licet et diurnus et qui est in proprio circulo, tamen motus diur- nus est ei naturalis secundum id quod est dignius in natura sua; et secundum hunc motum salvatur principium quod corpus maius velocius movetur.

suprema sphaera situatae. Et circa hoc duo facit:

primo ostendit quid circa hoc naturalis a ma-

thematico * supponere debeat; Secundo ostendit ‘mathcmaticis t..

quid circa hoc proprie ad considerationem natu-

ralis pertineat, ibi: Accidit autem * etc. •Num. .cq.

CAP. X, LECT. XV.

Dicit ergo primo quod ” de ordine stellaram, quomodo scilicet singulae sint dispositae, ita quod quaedam sint priores et quaedam posteriores , idest superiores et inferiores; et quomodo se ha- beant ad invicem secundum elongationes , idest quantum una distet ab alia; considerandum est ex his quae dicuntur in astrologia , ubi de his sufficienter determinatur. Haec enim non possunt cognosci per principia naturalis philosophiae, sed per principia mathematicae ^^ idest per propor- tiones magnitudinum. - Dicitur autem Anaximan- der primo invenisse rationem de magnitudinibus stellaram , et distantiis earum ab invicem et a terra; ordinem autem positionis planetarum di- cuntur primi Pythagorici deprehendisse; quamvis cum maiori diligentia et perfectius sint haec con- siderata per Hipparchum et Ptolomaeum ”.

2. Deinde cum dicit: Accidit autem etc, ostendit quid circa hoc pertineat ad considerationem na- turaUs, scilicet velocitas et tarditas in motibus eo- rum. Dicit ergo quod rationabiliter accidit quod motus quarumiibet steliarum, secundum propor- tionem elongationis earum a prima sphaera et a terra, sunt velociores et tardiores ^. Supponimus enim, tanquam sensu apparens, quod suprema caeli circulatio sit simplex , idest non composita ex pluribus motibus, quia in ea nulla irregularitas apparet: et est velocissima, utpote quae in bre- vissimo tempore, sciUcet spatio unius diei, circuit maximum circulum continentem totum. Circula- tiones autem planetarum sunt et ■•■ tardiores et plures ; non solum quia diversorum planetarum diversi sunt motus, sed etiam quia motus unius- cuiusque planetae ex diversis motibus constitui- tur. Unusquisque enim planetarum , secundum proprium motum in suo circulo , fertur in con- trarium motus primi caeli, large accipiendo con- trarietatem (non enim in motibus circularibus pro- • Lcct. VIII, n.2 prie est contrarietas, sicut in primo * habitum est): cum enim motus primi caeli sit ‘ ab oriente in occidentem, motus planetaram in propriis circulis sunt ab occidente in orientem. Unde rationabile est quod planeta qui est propinquissimus simplici quem p. g^- pnmae circulationi, contra quam * fertur in suo

circulo, in plurimo tempore pertranseat proprium circulum ; sicut Saturnus in triginta annis suum circulum peragit. Planeta autem maxime distans a suprema sphaera, sciUcet luna, in minimo tem- ^ pore ^ peragit circukim suum , scilicet in spatio

‘ et om. p.

sqq.

unius mensis , vel etiam in minori. Inter aUos

autem planetas, propinquior supremae sphaerae

semper in maiori tempore circulum suum per-

transit, sicut lupiter in duodecim annis, Mars in

duobus , Venus , Mercurius et Sol fere in anno.

Et sic iUud quod magis distat a suprema sphaera,

in minori tempore pertransit suum circulum: quia

prima sphaera maxime praevalet planetae sibi

propinquissimo, et ex hoc motus contrarius fit

tardior; planetae autem maxime distanti minime

praevalet, propter eius distantiam, et ideo motus

contrarius in eo est velocior, sciUcet in luna. In-

termedii autem planetae se habent secundum ra-

tionem distantiae , sicut mathematici ostendunt ;

ita scilicet quod superiores planetae tardius mo-

ventur in suis propriis motibus. Sed * quantum ‘sia, «ca/cet.

ad motum quo moventur motu primi mobUis,

quanto sunt superiores, tanto velociores sunt, ut

supra * habitum est. • Lect. xi, n.3.

3. Videtur autem ex hoc quod Aristoteles hic * • hk om. codd. dicit, quod in corporibus caelestibus sit aliquid violentum , si motus planetarum propinquiorum ” 1

supremae sphaerae efficitur tardior ex hoc quod praevalet magis super ipsum motus primae sphae- rae, propter propinquitatem. Si autem est ibi ali- quid violentum , sequitur quod motus iUi non sint sempiternae durationis ® sic se habentes, ut 9

Aristoteles vult: nihil enim violentum potest esse sempiternum, ut supra ‘^ habitum est. • Lect. iv, n. 6.

Respondet igitur ad hoc Alexander quod prae- valentia sLipremae sphaerae facit quidem in pro- pinquioriplaneta necessitatem tarditatis, non tamen violentiam. Motus enim iUi caelestes sunt secun- dum intellectum et voluntatem; in motibus autem voluntariis non est violentum quod est ‘ secun- ‘

dum voluntatem , etiam si sit cum necessitate quadam. Est autem voluntas moventis supremum planetam ‘, ad hoc quod moveat suum mobile “

secundum convenientiam ad motum superioris mobilis, cui desiderat simUari: unde non sequitur tarditatem iUam motus primi planetae esse vio- lentam.

4-. Sed hoc non solvit totaliter dubitationem , ita ut salventur * principia ab Aristotele supposita, ‘^^lf”^^^^’”’ qui ponit ‘ quod corpus maius velocius movetur x

proprio motu et naturali ‘*•. unde si iUe motus quo ♦cf.iect.xi.n.e. planeta movetur in proprio circulo, est proprius et natLiraUs, consequens est quod sphaera supe- rioris planetae, cum sit maior, velocius moveatur.

a) Dicit ergo primo quod. - Pro Dicit, Ostendit P; quod om. A non bene. - Linea sequenti scilicet omittit P.

^) principia mathematicae. — principia mathematica codd. - Post unam lin. pro’ rationem, rationes D; pro de, in P.

f) ordinem autem … Ptolomaeum. - P legit ordinem autem plane- tarum dicuntur primo Pythagorici deprehendisse, quamvis cum maiori diligentia et perfectiori sit considerata per Hyparchum et Ptolemaeum. Pro sint haec, multi codd. legunt sit hic vel sint hic; legimus cum AI.

3) accidit quod motus … sunt velociores et tardiores. — accidit mo- tus…habere motus velociores vel tardiores A, accidit quod motus … habere motus velociores et tardiores cet. - Post duas lin. ex om. P et codd. exc. A.

e) cum … sit. - quando … Jit P , quoniam … sit D, quando … sit cet. exc. A. - Post unam lin. pro sunt, Jiunt P.

!^ in minimo tempore.-in minori tempore P. - A procedit: peragit scilicet circulum suum in spatio scilicet unius mensis, vel etiam in mi- nori. Pro circulum, cursum P et cet.; quamvis idem quoad sensum,

tamen, quia pro ceteris planetis non cursum, sed circulum dicitur, ado- ptavimus circulum. ~ Ibi vel etiam in minori, P om. etiam in.

j)) motus planetarum propinquiorum. - motus planetae propinqui A, motus planetarum propinqulus D.-Statim codd. exc. A add. et ante ex hoc.

9) motus illi non sint sempiternae durationis. - motus illi non sunt sempiterni A ; cet. legunt in singulari ille non sit. - Infra pro praeva- lentia, violentia ed. i5i6 et codd. exc. A.

i) violentum quod est.~quod est om. P et codd. exc. A.-Lin. seq. pro sit, sint P.

x) supremum planetam. - supremam planetam A, corrupte super primum planetam P et cet.-Pro secundum convenientiam, secundum consequentiam A, secundum generatlonem cet. - Lin. seq. pro slmi- larl, A asslmllari; pro unde multi codd. dum.

X) qui ponit. - Sic ed. i5i6 et codd.; P legit qui posult. - Pro mo- vetur, P et codd. exc. A moveatur. A vertit proprlo motu et naturali in proprio et naturali motu ; I om. et.

i8o

DE CAELO ET MUNDO LIB. II

* et 001. p.

proprio motu. - Similiter etiam non videtur or- dinis convenientia salvari *, si corpus quod est remotius a terra immobili, propinquius autem ve- locissimo motui primi mobilis, tardius in suo pro- prio motu moveatur.

5. Unde et alii dixerunt quod in caelo non est nisi unus motus, scilicet quo totum caelum revolvitur per motum primi mobilis ab oriente in occidentem ; et ‘* quantum ad hunc motum, superius corpus est velocioris motus, non solum quantum ad magnitudinem circuli, sed etiam quan- tum ad temporis brevitatem, ita scilicet quod su- perior sphaera in minori tempore percurrat ma- iorem circulum; et inde est quod inferior stella deficit a regrediendo ad idem punctum secundum tempus, non quod in contrarium primi motus moveatur. Et secundum hoc ^” salvatur quod, ex hoc ipso quod superior planeta parum deficit ab attingendo primum motum, inferior autem plus, superior planeta est velocior, et inferior tardior.

6. Et hoc quidem, sicut Ptolomaeus dicit ‘, si motus planetarum contingat fieri super circulos aeque distantes ab aequinoctiali, et super eosdem polos. Cuius contrarium apparet, planetis decli- nantibus quandoque ad septentrionem, quandoque ad meridiem. Unde magis videtur quod hoc quod planetae derelinquuntur a primo motu, sit secun- dum ^ alium motum planetarum, quo moventur ab occidente in orientem, quam secundum solam deficientiam a primo motu, secundum quam vi- detur superior planeta tardius moveri.

7. Huius autem causam assignat Alexander aliam, praeter eam quam hic assignat Aristoteles ex praevalentia primi motus. Dicit enim quod ideo planeta superior in maiori tempore peragit circu- lum suum, non propter tarditatem motus, sed propter magnitudinem circuli: potest enim id quod in maiori * tempore movetur, esse velocius vel aeque velox , si maior sit excessus magnitudinis quam pertransit , vel aequalis , quam excessus temporis. - Sed istud non apparet in planetis.

df/esTxllT.”’ Cum enim Saturnus peragat * circulum suum in triginta annis, luna vero quasi in mense, oporteret

quod proportio magnitudinis ” sphaerae Saturni

ad sphaeram lunae esset secundum proportionem praedictorum temporum, vel etiam maior: quod nec hic videtur, nec in aliis planetis.

55 8. Unde aliter dicendum videtur “, quod in uni-

verso est duplicem naturam considerare : scilicet naturam sempiternae permanentiae, quae est ma- xime in substantiis separatis ; et naturam genera-

* minori p et co dices exc. ac.

bilem et corruptibilem , quae est in inferioribus corporibus. Corpora autem caelestia , cum sint media, utraque * aliqualiter participant, secundum duos motus. Nam primus motus, qui est diur- nus *, est causa sempiternae durationis in rebus: secundus autem motus, qui est in circulo obliquo ab occidente in orientem, est causa generationis et corruptionis et aliarum transmutationum , ut patet per Philosophum in II de Generat. * f Pri- mum igitur mobile, tanquam nobilissimum et pro- pinquissimum in ordine naturae substantiis sepa- ratis, habet solum primum motum, qui pertinet ad naturam uniformitatis. Alia vero corpora cae- lestia, inquantum magis recedunt a substantiis immobilibus, appropinquando substantiis genera- bilibus et corruptibilibus, aliquid participant de alio motu ‘, qui pertinet ad naturam dilformitatis ; et tanto minus quanto corpus est superius et no- bilius. Sic igitur superior planeta, scilicet Saturnus, minimum * habet de secundo motu, propter no- bilitatem suae naturae: unde hic motus in eo est tardior. Luna autem^ propter propinquitatem suae naturae ad corpora generabilia et corruptibilia, plurimum participat de secundo motu, qui est in ea velocissimus. Medii autem planetae medio modo se habent: nam lupiter, qui est immediate sub Saturno, peragit circulum suum proprio motu circa duodecim annos ; Mars vero circa duos ; Sol, Venus et Mercurius * fere uniformiter, sci- licet per annum.

9. Nec tamen oportet quod sit proportio veloci- tatis secundum proportionem distantiarum. Quia motus caelestes non solum sunt naturales, sed voluntarii, et propter finem desideratum. Et ideo, inquantum motus illi sunt naturales, hoc commu- niter in eis invenitur, quod superiores planetae sunt tardioris motus: inquantum vero motus eo- rum sunt voluntarii, * variatur proportio velo- citatis eorum in speciali , non secundum propor- tionem distantiae, sed secundum id quod melius est. Unde quia motus Veneris et Mercurii quasi colligantur ^” motui Solis , utpote ei deservientes ad productionem sui etfectus, quasi uniformiter cum ipso moventur.

10. Sic igitur quod Aristoteles dicit, quod su- prema sphaera plus praevalet in supremum plane- tam et minus in remotum, non est intelligendum secundum aliquam coactionem “, sed secundum naturalem impressionem ; inquantum scilicet na- turam superioris magis participat quod est ei pro- pinquius, quam quod est ei remotius.

‘ utraque lutram- que?) natura jg, utroque p ct cct. cxc. A. * diutumus a.

* Cap.x, n. 2 sqq.; S. Th. lect. X.

mintme pi.

‘Solvero etMer- curius et Venus

‘ vel add. codd. cxc. A.

(i) Et secundum hoc. - Quod secundum hoc P et codd. exc. A. - Pro ab attingendo, P ab attingente.

v) sicut Ptolomaeus dicit. - Ptolomaeus ostendit P. - contingat ora. codd. cxc. A ; I pro fieri legit Jit. - Pro aeque distantes ab aequinoctiali, aequidistantes aequinoctiali ABDEK, aeque distantes aequinoctiali IsG; aeque distantcs ab om. pG; aequidistantcs et acquinoctiali habet C.

^) quod hoc quod planetae … sit secundum. -]ta ed. i5i6 et Asl; cet. diversimode corrumpunt quod hoc quod; P quod planetae… si Jit secundum.- Post unam lin. pro secundum quam, secundum quem codd.

0) oporteret quod proportio magnitudinis.- Pro oporteret , opor- tet P; pro proportio, proportioni A, proportione E, proportionem cet. exc. sl. - Ibi vel etiam maior, DG om. ctiam. - Pro nec in aliis pla- netis, A nec etiam in aliis planetis.

t:) Unde aliter dicendum videtur. - Unde aliter est dicendum; vi- detur A; P ora. aliter, forte quia aliqui codd. corrumpunt ipsum in autem.

p) in II de Generat. - in XII Metaphys. A, m XI Metaphys. cct.; vid. S. Tli. lib. XII, lect. vi (Did. lib. XI, c. vi, n. lo); sed cf. supra lect. IV, n. I2.-Statim pro tanqiiam… siibstantiis, tanquam propinquis- simae et nobilissimae naturac in substantiis P et codd. exc. A.

o) de alio motu. - de motu alio codd. exc. A, dc motu illo P. - Sta- tim pro difformitatis, non uniformitatis P, uniformitatis D.

t) colligantur. - colliguntur codd. exc. AsGI. - Lin. seq. pro pro- ductionem, impletionem A.

u) non est … coactionem. - non est secundum aliquam coarctatio- nem P. - Post unam lin. P add. id post participat.

CAP. X, LECT. XV

181

” scilicet om. p. - diulurnus bis a.

ideo om. 0. moduin p.

Sic igitur salvantur principia Aristotelis. Nam licet planetae sit uterque motus naturalis, scilicet* et diurnus et qui est in proprio circulo, tamen motus diurnus est ei naturalis secundum id quod est dignius in sua natura; et ideo *solum secundum istum motum * salvatur principium Aristotelis,

quod corpus maius velocius movetur; sicut etiam in homine, in quo est natura sensitiva et intelle- ctiva, dicimus quod quanto homo est dignior, tanto magis habet de motu dignioris naturae, sci- licet intellectivae, minus autem de motu indignio- ris *, scilicet sensitivae.

indigniori a.

l82

DE CAELO ET MUNDO LIB. II

LECTIO DECIMASEXTA

PER RATIONEM, ET PER EA QUAE SENSIBILITER APPARENT, PROBATUR STELLAS ESSE SPHAERICAE FIGURAE

Td Se o’y9i(/.« Ttov «ffTpwv £>ca’(iT(j’j GcpacipOii^l; y.xkiGT av Tt; £uXo’yw5 uTToXaPot. ‘EtisI vap osSstxTat oti oii TCc(pi!/ca(jt /Ctvsto-Oat 3i’ auToJv , v5 i^£ cpuffii; ouSev aXovw? ouSs [AflCTviv 7rot£i, Sr,>.ov OTt x.xl (7j^Y)[Aa

TOtOUTOV aTTSOCjy.S TOi; (Z”/Ctvn’TOt; S *^/Cl7Ta £(7TI “/Ct-

v7iTt/Co’v. “H)ct(7Ta (is. 5CtvriTi/C(iv 71 (T^atpa fUa T(i [/.r,- S^v l)(^£tv opY«vov TCp(/5 Tviv /.{vv^civ. “QoTTS SviXov oTt (7(patpO£tS7) (XV eIt) t(>v oy/cov. “ETt S’ o[Jt.otw; [7,£V aTiavTa xal iv, t) (^s nik-^^ri S^t/Cvu- Tat ^ta Tcov TTspl Tviv o(j/iv cTt (7(patpo£io7i? ‘ ou yap (zv IvtvcTO au^avo[A£V7) /cai ipOivouffa toc [j(.£v x>.£i(>Ta [AV)vo£tS7)? 7) (Z[A(pUupTO? , aTsa^ (ii Sfjf^o^TOfio;. Kal ■rcaXtv Sta Toiv (i(7Tpo>.OYtx,ojv , oTt oO/C (zv v^^^av al

TOC» viXfou £/CX£((}/£l; [;.71V0£tr^£t;. “Q-^t’ £t7r£p Iv TOt-

ouTOV , StiXov OTt xal TocXXa (zv £tv) (7^atpo£tSv).

Synopsis. — I. Argumentum et divisio textus. - 2. Stellae siint sphaericae figurae. Probatur pr/oio per rationem. Ostensum est stellas non moveri per seipsas, sed per motus sphaerarum : cum igitur natura nihil irrationabiliter neque frustra faciat, ideo dedit stellis talem figuram , quae minime apta est ad motum progressivum , et quae maxime apta est ad motum circularem. Atqui talis est figura sphaerica. Ergo stellae sunt sphaericae figu- rae. - 3. Obiicitur. Videtur haec probatio esse circularis: nam supra (lect. xii) probavit Aristoteles stellas non moveri per se- ipsas , quia sunt sphaericae figurae ; hic autem probat quod sunt sphaericae figurae, quia sunt secundum se immobiles. - Respon- det Alexander ex hoc nullum sequi inconveniens : quia etiam per alia media utramque conclusionem probavit. - 4. Obiicit Simplicius quod per hanc Alexandri rationem non toUitur ratio circularis demonstrationis. - Ad quod respondetur quod, quamvis non tollatur vitium in demonstratione, tollitur tamen inconve- niens quod ex tali argumento sequitur. Inconveniens enim con- sistit in hoc quod nihil manifestat, quia nihil manifestatur nisi per aliquid notius; sed quia utramque conclusionem probavit Philosophus per alia media, una potest sumi tanquam manife- stativa alterius. - 5. Probatur secundo per ea quae sensibiliter apparent. Et sumitur argumentum ex iis quae circa lunam acci- dunt : supponitur enim quod omnia astra similiter se habent.

ostquam Philosophus determinavit de

>natura, motu * et positione stellarum,

c determinat de figura earum *. Et

► circa hoc duo facit: primo ostendit

stellas esse figurae sphaericae, per rationem; se-

cundo per ea quae sensibiliter apparent, ibi : Adhuc

‘ Num. 5. autem similiter quidem * etc,

2. Dicit ergo primo quod aliquis potest ratio-

nabiliter existimare figuram uniuscuiusque stellae

esse sphaericam; non solum propter hoc quod

•Lect.x,n.2sqq. sunt dc natura caeli, ut supra * probavit; sed etiam

•Lect.xisqq. quia supra * ostensum est quod stellae non sunt

natae moveri per seipsas, sed moventur motibus

circulorum sive sphaerarum. Natura autem nihil

facit irrationabiliter neque frustra, quia tota natu-

rae operatio est ordinata ab aliquo intellectu pro-

■ pter finem operante « : unde manifestum est quod

motus p. ‘ Cf. lect. X, n. 1.

* Figuram autem uniuscuiusque astrorum sphaericam ma- xime utiquequis rationabiliter existimabit. Quoniam enim ostensum est quia non nata sunt moveri per seipsa , natura autem nihil irrationabiliter neque frustra facit, palam quia et figuram talem dedit immobilibus, quae minime est motiva. Minime autem est motiva sphaera, propterea quod nullum habet organum ad motum. Quare palam quia sphaerica utique erunt mole.

Adhuc autem , similiter quidem omnia et unum. Luna autem ostenditur per ea quae circa visum quoniam sphaerica: non enim utique fieret, crescens et deficiens, plurimum quidem lunularis aut amphicurtos, semel au- tem dichotomus. Et iterum per astrologica: quia non utique essent solis eclipses lunulares. Itaque, si quidem unum tale, palam quia et utique alia erunt sphaerica.

Probatur dupliciter. a) Per ea quae communiter ab omnibus con- siderantur, idest ex figuris quas mutat luna ex augmento et de- cremento. Videmus lunam quandoque lunularem , quandoque amphicurton, quandoque dichotomon; ergo est sphaericae figu- rae. - Quando luna dicatur dichotoma. - 6. Lunae cursus , ac variae phases ex diversa habitudine ad solem. - 7. Manifestatur consequentia argumenti positi num. 5. Si luna non esset sphae- ricae figurae , non successive augeretur claritas eius vel obscu- ritas per continuum augmentum et decrementum, sed tota simul foret clara vel obscura; cuius contrarium ^tamen videmus per sensum. - 8. Idem (cf. num. 5) probatur b) per astrologicas ob- servationes, quibus eclipses solis lunulares esse videntur. Sol enim incipit obscurari secundum figuram arcualem , per inter- positionem lunae inter nos et solem ; sed hoc non contingeret, si luna non esset sphaericae figurae. Quod patet quia a ma- thematicis probatur quod corpora sphaerica secundum arcuales sectiones se invicem secant. - 9. Multipliciter refutatur Averroes, dicens omnes stellas esse eiusdem naturae in specie , ita quod omnes sunt sicut individua eiusdem speciei. - Ostenditur ratio- nem quam inducit esse ridiculosam. - Corpora caelestia sunt unius naturae secundum genus, diversarum vero naturarum se- cundum speciem. Figura autem sphaerica consequitur in omnibus naturam generis.

stellis itnmobilibus, idest quae per se non moven- tur, dedit talem figuram quae minime est apta ad motum progressivum. Talis autem, ut supra * dixit, est figura sphaerica, propter hoc quod nul- lum habet organum deserviens ad motum pro- gressivum : licet talis figura sit maxime apta * ad motum circularem, quo aliquid secundum totum non mutat locum. Unde manifestum est quod stellae secundum molem suae magnitudinis sunt sphaericae figurae.

3. Videtur autem haec probatio non esse con- veniens, Nam supra * Aristoteles probavit stellas non moveri per seipsas, ex eo quod sunt sphae- ricae figurae: unde cum hic probet e contra quod sint sphaericae figurac, per hoc quod sunt immo- biles secundum seipsas, videtur quod sit pro- batio circularis, - Respondet autem ad hoc *

* Cap. X. Text. 59.

‘ Lect. XIII, n. 1 sq.

adapta a.

Lect. XII.

ad hoc om. x

a) propter finem operante. - propter finem operantem A, propter 1 evidentes corruptione?. - Post unam lin. pro apta, apta nata G, aptata finem operarum B et ed. i ‘? 16, propter finem operatum cet., quae sunt 1 cet. exc. AF.

CAP. X, LECT. XVI

i83

* Ostendit p ; cf. text.

Cf. num. 8.

‘ Lect. seq. n.6.

‘ et ex hoc r.

Alexander quod ex hoc nullum sequitur inconve- niens: quia Aristoteies probavit stellas non mo- veri per seipsas, non sfi)lum per hoc quod sunt sphaericae figurae, sed etiam per quaedam alia media. Similiter etiam ostendit stellas esse sphae- ricae figurae per quaedam alia media ^, et non solum per hoc quod sunt secundum se immobiles.

4. Obiicit autem contra hoc Simplicius, quod non impeditur ratio circularis demonstrationis per hoc quod utraque conclusio pluribus mediis osten- ditur. - Sed dicendum est quod, licet per hoc non tollatur ratio circularis demonstrationis , toUitur tamen inconveniens quod ex circulari demonstra- tione contingit, ut scilicet nihil manifestet. Quia non potest aliquid manifestari nisi per notius, non potest autem idem esse notius et minus notum : sed dum utraque conclusio per alia media mani- festatur, una potest sumi ut manifestativa alterius, ad ostendendum convertibilitatem conclusionum.

5. Deinde cum dicit: Adhiic aiitem similiter qiti- dem etc. , ponit aliam rationem ad idem , quae sumitur ex his quae sensibiliter apparent. Et sup- ponit quod omnia astra similiter se habent sicut unum. Ostenditur * autem de uno eorum, scilicet de luna, per ea quae sensibiiiter videntur, quod sit sphaericae figurae. Et hoc quidem ostendit dupliciter *: primo quidem per ea quae commu- niter ab omnibus considerantur, idest ex figuris quas luna mutat ex augmento et decremento. Dicit enim quod nisi luna esset sphaericae figurae, non fieret in suo augmento et decremento ”, secun- dum plurimum quidem lunularis vel novaculae habens figuram, aut etiam amphicurtos, aut etiam dichotomos. - Dicitur autem luna dichotoma, secun- dum quosdam, quando est plena, quia tunc men- sem dividit in duo media: dichotomos enim dici- tur ^ a divisione in duo. Sed hoc repugnat ei quod infra * dicetur, quod limam vidimus dichotomam existentem, subititrantem autem Martem, et occul- tantem secundiim nigrum ipsius, exeiintem autem secundum clarum et liicidum; ex quo * patet quod dichotoma dicitur luna quando superficies eius quae est versus nos in duas partes dividitur, ita quod media pars eius est obscura, media clara. Et sic etiam accipitur hoc nomen in libro Synthe- seos Ptolomaei, translato de Graeco.

, wi C11.JU i,,iiiuii.,t obum- luna est in coniunctione

6. Est ergo considerandum quod Aristoteles non facit hic mentionem de figura lunae quam habet in principio aut termino augmenfi seu de- crementi, sed solum de ea quam habet dum * crescit aut deminuitur, Semper enim, cum luna sit sphaericae figurae, unum eius * hemisphae- rium illuminatur a sole, et aliud remanet bratum. Quando ergo luna est in ad solem, totum superius hemisphaerium, quod directe a sole respicitur, illuminatur a sole, ita quod inferius hemisphaerium remanet occultatum ; et tunc videtur nobis luna obumbrata et obscu- rata. Paulatim autem luna recedente a sole, su- perius hemisphaerium ab una parte sua, qua magis distat a sole, desinit illustrari, et secundum eandem quantitatem incipit illustrari hemisphae- rium inferius; et tunc videtur luna figurae lunula- ris’, idest arcuosa. Et hoc procedit quousque distet a sole secundum quadraturam circuli, idest secun- dum quartam partem circuli; et tunc videtur su- perficies eius quae est versus nos, ex media parte obscura ^ et ex media parte clara, quod est eam esse dichotomam. Postmodum autem , accedens ad solis opposifionem, incipit ” maior pars infe- rioris hemisphaerii eius illustrari a sole; et tunc dicitur amphicurtos, quousque sit in oppositione ad solem; tunc enim totum hemisphaerium eius inferius illustratur a sole, et dicitur plena. Post- modum vero paulatim incipit deficere, et fit am- phicurtos, quousque distet secundum quartam par- tem circuli*; et tunc dicitur dichotoma, quasi ex media parte clara; cuius claritas postmodum, dum citra dimidium deminuitur, fit lunularis, usque ad coniunctionem ‘. Sic igitur patet quod in aug- mento multoties, sive ‘■ secundum plurimum, luna est arcualis seu lunularis , aut amphicurtos ; sed semel in augmento est dichotoma et semel ^ in decremento, quando scilicet distat a sole secun- dum quartam partem circuli.

7. Hoc autem non contingeret si luna non esset sphaericae figurae. Manifestum est enim quod, si superficies eius quae est versus nos esset tota plana -“, simul inciperet illustrari a sole, et etiam obscurari, non successive per continuum augmen- tum et decrementum. Ex quo manifestum est ‘ quod habet sphaericam tumorositatem , per quam

eius om. p.

* tenet d, retinet cet. exc. A.

p) Similiter etiam … alia media. ^- P et codd. exc. A om. hoc homo- teleuton, sed eo omisso sensus laeditur. - Statim E om. secundum se.

f) Dicit enim… et decremento. - Hoc rursus homoteleuton om. P et codd. exc. A. - Pro lunularis, quod om. A, annularis PI (P in vers. lunaris, cf. num. 8) , lunaris E. - aut etiam amphicurtos, aut eliam dichotomos om. P et codd. exc. A, ex quo ipsa desumpsimus; primo quia supra dixit ex figuris ; secundo quia sequitur Dicitur autem luna di- chotomos, quod est explicatio praecedentium ; tertio demum quia in Ari- stotelis textu haec leguntur. Pro amphicurtos hic A et infra codd. et editiones legunt amphitritos, corruptione facili ; idem P in vers.

3) dichotomos enim dicitur. - enim om. P et codd. exc. A. - Se- quenti lin. pro vidimus, videmus codd.; cf. loc. cit. - Lin. seq. autem ante Martem om. P.

€) figurae lunularis. - figurae annularis P, lunaris figurae codd. , Jigura annularis ed. i5i6; cf. not. ■(■.

?) obscura. - obscurata P et codd. exc. A. - Pro eam corrupte causa P; G omittit.

»)) oppositionem, incipit. - Codd. exc. A corrumpunt incipit in in op- posita; eodem modo post quatuor lineas pro incipit legunt in oppositum. P utramque lectionem coniungit; leglt enim oppositionem in opposito… eius incipit illustrari a sole… paulatim in oppositum ineipit deficere.

G) secundum quartam partem circuli. - Sic AI: cet. et P om. cir- culi , dum P praeterea quartam corrumpit in quadratam. - Statim E om. tunc ante dicitur.

i) cuius claritas postmodum, dum citra dimidium deminuitur, fit lunularis, usque ad coniunctionem. — Sic A ; P vero cuius claritas post- modum durat usque ad coniunctionem. Lectio A clarius exhibet in- tegrum processum quem luna salvat in suo cursu, dum redit ad con- iunctionem cum sole. Quoad ceteros codd. , isti corruptionem lectionis adoptatae, et non Pianae, exhibere dicendi sunt; nam pro dum citra di- midium deminuitur fit, legunt durat dimidium ad minus (minus, unius, luminis, divinus, donecj sicut fsitj.

x) mulioties, sive. — Hoc expungit P, quia codd. exc. A sive corrum- punt in sumi vel si uni.- Statim pro seu lunularis, quod habent codd. et ed. i5i6, seu annularis P.

>.) sed semel … et semel. - Pro primo semel, solum PGI, sensitivum A, solis cet. ; pro altero, solis CF, solum P et ceteri exc. A; cf. textura.

(i) tota plana. - tota plena P; plen plana tota A, et expungit^/e«.- Pro et etiam, vel etiam A; pro et etiam obscurari non successive, et non successive etiam obscurari P et codd. exc. A.

v) manifestum est. - manifestatur A ; cet. om. est. - Codd. exc. A corrumpunt tumorositatem in numerositatem, augetur in auget, cuius-

i84

DE CAELO ET MUNDO LIB. II

Cf. num. 5.

* lunares p (hic et in vers.)

sint sphaerica

contingit quod paulatim augetur eius claritas vel obscuritas: quod non contingeret cuiuscumque esset alterius figurae quam sphaericae.

8. Secundo ostendit idem * per astrologicas ob- servationes, ex quibus manifestatur quod eclipses solis sunt liinitlares *, idest arcuales: incipit enim sol obscurari secundum arcualem figuram, per in- terpositionem lunae inter nos et solem. Quod non contingeret nisi luna esset sphaericae figurae: cor- pora enim sphaerica se invicem secant secundum

■^mathemaucoT. arcuales scctioues, ut a mathematicis * probatur. Sic igitur, si unum astrum est tale, sciUcet luna, consequens est quod omnia etiam aha astra sint sphaericae figurac *. Quod quidem fundatur super hoc quod omnes stellae sunt eiusdem naturae.

9. Dicit autem Averroes in suo commento quod sunt eiusdem naturae in specie, ita quod omnes stellae sunt sicut individua eiusdem spe- ciei. Quod quidem manifeste est falsum. Primo quidem quia, si essent eiusdem speciei, haberent easdem specie operationes, et eosdem eff”ectus, sicut patet in omnibus rebus naturalibus eiusdem speciei.-Secundo quia, cum motus caelestium cor- porum sint naturales, sequeretur * quod omnia corpora caelestia haberent uniformes motus: quod patet esse falsum tum de planetis per compa- rationem ad invicem, tum per comparationem ad stellas fixas. -Tertio quia hoc repugnat perfectioni caelestium corporum. Probavit enim in primo * Aristoteles quod * universum est perfectum, eo quod est unum (unum enim est * in una spe- cie): ex hoc enim apparet quod constat ex tota

* sequitur p, se- guetur codd.eKC.

AII.

• Lect. XX.

‘ quiaadd.codd.

‘ est om. codd.

materia suae speciei. Unde et hoc ad perfectionem caelestium corporum pertinet, quod sit unum so- lum in una specie. Videmus enim in inferioribus corporibus multa individua esse unius speciei, pro- pter aliquam impotentiam *, vel quia unum indi- viduum non potest semper durare ; unde oportet quod species conservetur * per successionem in- dividuorum in eadem specie. Tum etiam quia unum individuum non sufficit ad perfectam opera- tionem speciei *; sicut maxime patet in hominibus, quorum unus iuvatur ab alio in sua operatione. - Pertinet etiam magis ad perfectionem universi *. multiplicatio specierum, cum sit formalis, quam multiplicatio individuorum, quae est * materialis.

Patet etiam rationem quam inducit esse ridi- culosam. Dicit enim quod si esscnt diversa cor- pora caelesfia diversae species unius generis, se- queretur quod corpora caelestia essent materialia. Hoc enim multo magis sequitur, si ponamus, sicut ipse vult, diversa corpora caelestia esse sicut di- versa individua unius speciei; quia multiplicatio individuorum in una specie fit per divisionem materiae. Quamvis non oporteat * a corporibus caelestibus totaliter materiam excludere. Non se- quitur etiam % si corpora caelestia habeant mate- riam, quod sint generabilia et corruptibilia, ut in primo * habitum est.

Sic igitur dicendum est quod corpora caelestia sunt unius naturae secundum genus *, diversarum autem naturarum secundum speciem. Figura autem sphaerica sequitur in eis naturam generis, sicut et motus circularis.

* imperfectio- nem a.

* conserventur p.

untuscutusque p et codd. exc. a.

‘ cum sit p codd. exc. a.

oportet codd.

Lect. VI, n. 6.

* diversorum ad- dunt codd. exc. \si.

cumque esset in circum (vel certum) quod esset; hoc ultimo loco P corruptionem corrigit in circa eam si esset.

?) quia unum … speciei. - quia unum non suscipit perfectam opera- tionem speciei P et codd. exc. A. - Lin. seq. pro iuvatur, A adiuvatur.

0) Non sequitur etiam. - Nec sequeretur A, Et non sequitur BC DFI, Non sequitur E, Et non sequitur quod G. — Pro habeant ma- teriam, habent materiam codices. - Linea sequenti A add. libro ante primo.

CAP. XII, LECT. XVII

i85

LECTIO DECIMASEPTIMA

PROPONUNTUR DUAE DUBITATIONES IN ORDINE AD EA QUAE DETERMINATA SUNT

DE STELLIS

Auoiv S’ «TCOp£ociv ouffatv, Trspl tov eIxo^tw; «v offTKTOuv «TTopyicrsii , TCiipaTsov /.syciv to «paivoasvov, «l()ov); «^i«v ctvxi vo(xiJ^ovT«; Tvjv 7:po9u(7.’.«v [/.«XXov -/) Op«- cotjj, it Tt; ^t« To <ptXo(>0(p{a? Snj/viv v.x\ p.wcpoc; eu- TCopi«i; «Y«7r« TTipi civ T«; asytTTa; 1-^op.iV «7i;opt«i;.

“E(7Tl Se ■rtoXXwV OVTCOV TOIOUTOJV OU^ vJiCfTTa OaU[/.«(7T(jV,

Si(X. Ttva tcot’ aiTtav ouit (iil T(X wXsiov oLiziyj^^^zx Tri? 7rpo>TV)? cpopa; ictvsiTai TrXsioui; x,tvTla£t; , aXXa Tix jjLETa^iJ TrXstiTTa;. EuXoyov yap ixv fJo^iisv civat Tou TupojTOu (TojjjtaTo; (Aiav x,tvoujji,svou <popav to ttXy)- (jiaiTaTOv eXaj(^i(3Ta; xtvsiirOat x,ivrl(7£t; , olov Suo, t6 S’ £j^d[xsvov Tpst; ri Ttv« «XXyjv TOtauTViv Ta^tv. Nuv Se (Tu(/.^«ivct TOuvavTiov eXaTTOui; yap rlXto; xal (TeXyivY) /CtvouvTat xtvri(7ct; v) toSv :TXava)(ic’vo>v (X(JTpu)V Ivta’ /caiTOt 7Coppu>Tcpov tou jjtedou ;tal TcXir)- (TtaiTcpov TOu TTpioTou (7io(jtaTo’i; etsiv auToJv.

A9)Xov Se TOUTO Ticpi eviiov •/cal tt) oij/et veYOVcV tv^v vap (7eXy)‘vr,v ecopaxajj.ev ^t^o’TO[Jiov [jtev ou(7av, utucX- Oousav Se Tiiv a^Tepx Tiiv “Apso;, v.x\ «rtOxpu(pOe’vT« ijiev jcaTa t6 (AsXav «ut7)(; , e^cX6o’vTa hk •a.x-zoL to (p«v6v x,al Xa(jf7.p6v.

‘0[ji.oico5 Ss /tal rtepl tou; txXXoui; ia-zipxi; Xs^you^^tv oi TtaXat TSTv)pr,/t6Te; k’A TtXsiffTtov sTtov AiYUTCTtot xal Ba[iuX<ovtot , Trap’ o>v iroXXa; Tjii^Tst; ej^opisv Trspl

S/taffTOU TCOV a(7Tpo)V.

TouTO TS Sv) Stjtaico; a7ropv)(7stev av th, >iai ^ta Tiva tvot’ aiTiav ev (jtsv t^ TCpcoTT) «popqt to(70ut6v effTtv

(XiTTOCOV TcXvjOo; CoffTS TCOV (XvaptO(AV)‘TCOV Stvat (^JOJtSlV

TV)v TraiTav Ta^tv, tcov h’ aXXcov ev X’^P^’» sJcaTTOv, Suo S’ V) TCXsio) ou (paivsTat e’v ttj auT’fl £vde^e(jts’va (popa. IIspl ov) TOUTo)v ^Y)T£iv (jisv /laXcu; l^^^si xal Trlv ettI TrXeiov (7u’vc(7tv, xaiTCsp [Xijcpa? lyr^o^^x^ a(poptJt«; xal

T0(7«u’Tr,V «TCOl^T^^tV «7rs’)^0VT«; TCOV TTSpt auT« (7U(/.- S«lv6vT(OV • 6[«.C0; 6’ £!4 T<3v TOtOUTCOV OsCOpOU(7tV OU-

0£V aXoYOv «V So^etsv e?vai t6 vuv a7topou’(/.svov.

Synopsis. — I . Argumentum et divisio textus. - Promptitudo hominis ad considerandum difficiles quaestiones, magis impu- tanda est verecundiae quam praesumptioni; quando scilicet in rebus de quibus habemus maximas dubitationes , ex desiderio sciendi aliquis diligit rationes etiam parum sufficientes. - 2. Sub- divisio textus. - Tria praeconsideranda ad intellectum primae dubitationis. a) Primi astrologi hunc planetarum ordinem assi- gnarunt: nempe, supremum planetam statuerunt Saturnum, post quem posuerunt lovem, tertio loco Martem, quarto Solem, quinto Venerem, sexto Mercurium, septimo Lunam. Sed astrologi Ari- stotelis coaevi hunc ordinem immutarunt quantum ad Solem , ponentes ipsum immediate supra Lunam; et hanc positionem Aristoteles sequitur. Ptolomaeus tamen, quam posteriores secuti sunt, ostendit magis veram esse antiquorum opinionem. b) Ano- malias seu irregularitates, quae circa motum planetarum appa- rent, Eudoxus, ad instantiam Platonis, conatus est ad rectum ordinem reducere, assignando planetis diversos motus : quod et posteriores astrologi diversimode facere conati sunt. Has autem suppositiones non est necessarium esse veras : quia licet per ea salvarentur apparentia circa stellas, forte tamen praedicta appa- rentia salvantur etiam per alium modum, nondum ab hominibus comprehensum. Aristoteles tamen utitur huiusmodi suppositio- nibus, in ordine ad motus planetarum, tanquam veris. c) Quia vero circa solem et lunam non apparent tot irregularitatum ge- nera, sicut circa alios planetas, i(leo Eudoxus unicuique supe- riorum planetarum assignavit quatuor motus, secundum quatuor sphaeras volventes corpus stellae ; soli autem et lunae , quos ponebat esse infimos planetas, tres motus tantum tribuit, assi-

Opp. D. Thomae T. III.

* Duabus autem dubitationibus entibus, de quibus merito utique quilibet dubitabit, tentandum dicere quod vi-

* Cap. xn. Tcxt. Go.

detur; dignum esse reputantes promptitudinem magis imputari verecundiae quam audaciae, si quis, propter philosophiam stare, et parvas sufficientias diligit, de quibus maximas habemus dubitationes.

Adhuc autem, multis existentibus tahbus, non minime mi- rabile propter quam quidem causam non semper plus distantia a prima latione moventur pluribus motibus, sed intermedia plurimis. Rationabile enim utique vide- bitur esse, primo corpore una lato latione, propinquis- simum minimis moveri motibus, puta duobus; habitum autem tribus, aut aUquo alio tali ordine. Nunc autem accidit contrarium: paucioribus enim sol et luna mo- ventur motibus quam erraticorum astrorum quaedam, quamvis longius a medio et propinquius primo corpori sint ipsis.

Palam autem hoc de quibusdam etiam visu factum est. Lunam enim vidimus, dichotomam quidem existentem, subintrantem autem astrorum Martem , et occultatum quidem secundum nigrum ipsius, exeuntem autem se- cundum clarum et lucidum.

Similiter autem et de aliis astris dicunt qui dudum ob- servaverunt ex pluribus annis Aegyptii et Babylonii; a quibus multas credulitates habemus de unoquoque astrorum.

* Et hoc itaque merito dubitaverit utique aHquis, et pro- pter quam causam in prima quidem latione tanta est astrorum multitudo , ut arithmeticorum esse videatur omnis ordo; in aliis autem unum solum singulare, duo autem aut plura non videntur in eadem infixa latione.

De his quidem igitur quaerere bene se habet, et ad eam quae ad plus intelligentiam; et quidem modicas habentes causas, et tanta elongatione distantes ab his quae circa ipsa accidentibus. Tamen ex his contemplantibus nihil irrationabile utique videbitur esse quod nunc dubitatur.

gnando eis solum tres sphaeras, proportionales tribus primis sphaeris aliorum planetarum.- 3. Secunclum hanc ergo positionem, movet Aristoteles primam dubitationem ; dicens non minimum mirabile videri, quod pluribus motibus moveantur, non quidem astra illa quae plus distant a suprema sphaera, sed magis astra intermedia. Cum enim prima sphaera uno tantum motu mo- veatur, rationabile videtur quod, quanto astra sunt illi propin- quiora , tanto paucioribus motis moveantur ; cuius tamen con- trarium accidit, secundum positionem Eudoxi. - 4. Sed quia secundum eiusdem Eudoxi suppositiones non poterant salvari omnia quae circa stellas apparent , Calippus , ad instantiam Aristotelis, correxit istas suppositiones; addendo planetis qui in ordine situs post lovem veniunt, scilicet Marti, Veneri et Mer- curio, unicuique unam sphaeram et unum motum ; Soli autem et Lunae, unicuique duos. Sic autem mota dubitatio locum non haberet: quia secundum hoc superiores planetae paucioribus moverentur motibus quam inferiores. - 5. Quia tamen nec etiam hoc modo poterant omnia apparentia circa stellas salvari; et similiter inconveniens videbatur quod tanta multitudo sphaerarum concurreret ad motus planetarum; idcirco Hipparchus et Ptolo- maeus tribuerunt unicuique planetae unam propriam sphaeram, excentricam supremae sphaerae, habentem nempe centrum aliud quam terra. Super has planetarum sphaeras posuerunt epicyclos; ita quod, praeter motum diurnum qui in toto caelo est ex motu primae sphaerae, superioribus planetis attribuerunt tres alios motus; quorum primus est secundum quem corpus stellae circuit epicyclum , alter secundum quem centrum epicycli circuit sphae- ram, tertius secundum quem ipsa sphaera movetur ab occidente

24

Text. 61.

i86

DE CAELO ET MUNDO LIB. II

in orientem. Mercurio autem , praeter istos motus, attribuerunt quartum, quo scilicet centrum sphaerae ipsius movetur in quo- dam parvo circulo circa centrum mundi. Lunae vero, praeter istos quatuor motus, attribuerunt quintum , scilicet motum ca- pilis et caiidae , quo moventur nodi in quibus sphaera eius secat zodiacum. Sed soli, praeter motum diurnum, non attri- buerunt nisi duos motus: unus quo movetur in suo excentrico, aher quo sphaera eius movetur ab occidente in orientem. - Quia ergo Mercurio et lunae , qui sunt inferiores planetarum , attribuunt plurimos motus; soli vero, quem ponunt medium, paucissimos ; ceteri autem superiores planetae medio modo se habent in numero motuum ; patet Aristotelis dubitationem in hoc systemate vere procedere. - 6. Probatur id quod suppositum fuit supra (n. 3), scilicet quod ordo planetarum se habet sicut ibi dictum est. Et primo quantum ad aliquos planetas, per hoc quod ipse viderat, nempe occuhationem Martis per interposi- tionem lunae inter ipsum et nos; quod contingere non posset,

nisi luna sit infra Martem. - Secundo quantum ad alios plartetas, per ea quae ahi viderunt, scilicet Aegyptii et Babylonii ; quorura studium maxime circa astrologiam fuit, et ex quibus multas ob - servationes de unaquaque stellarum habemus. - 7. Proponitur secunda dubitatio: quare nempe in prima sphaera, quae mo- vetur primo motu, tanta sit multitudo stellarum ; in aliis autem inferioribus non sit nisi una stella. - Observandum quod tempore Aristotelis nondum erat deprehensus motus proprius stellarum fixarum ab occidente in orientem : unde ponebant antiqui sphae- ram stellarum fixarum esse primum mobile, et eius esse unum motum tantum , nempe diurnum. - 8. Difficultas harum quae- stionum. Litterae interpretationes iuxta Alexandrum, Simplicium et Averroem. - Ista autem de quibus est quaestio, difficultatem habent: quia modicum de causis eorum percipere possumus, et accidentia ipsorum sunt magis remota a cognitione nostra, quam corpora ipsa sint distantia a nobis secundum situm cor- poralem.

■Cf. lect.x, n.i.

* Lect. seq.

* Num. seq.

Num. 8.

* Num. 7.

Num. 6.

ostquam determinavit Philosophus de ‘stellis, ostendens earum naturam, mo- ‘tum, ordinem et figuram , hic solvit I quasdam dubitationes circa praedicta*. Et circa hoc duo facit: primo ponit quaestiones; secundo solvit eas , ibi : Sed nos iit de corpori- biis * etc. Circa primum tria facit: primo excu- sat se a praesumptione pertractandi has difficiles quaestiones; secundo movet eas, ibi: Adhuc aii- tem * etc. ; tertio ostendit quaestionum difficulta- tem “, ibi: De his quidem * etc.

Dicit ergo primo quod, cum circa stellas sint duae dubitationes de quibus rationabiliter quilibet potest dubitare, tentare debemus dicere circa istas dubitationes id quod nobis videtur; ita scilicet quod nos reputemus dignum esse ^ quod prompti- tudo hominis considerantis huiusmodi quaestiones, magis debeat imputari perecundiae, idest honestati vel modestiae, quam audaciae, idest praesum- ptioni; si tamen ille qui huiusmodi dubitationes considerat, diligat etiam parvas sufficientias ”, idest parum sufficientes rationes, ad inveniendum de illis rebus, de quibus habemus maximas dubita- tiones; et hoc propter desiderium quod quis habet ad philosophiam, ut scilicet eius principia stent , idest firma permaneant °.

2. Deinde cum dicit: Adhuc autem etc. (vel se- cundum aUam Utteram, Est autem ‘ etc), movet dubitationes duas : quarum secunda incipit ibi : Et hoc itaque * etc. Circa primum duo facit: primo movet quaestionem; secundo probat quod suppo- suerat, ibi: Palam autem hoc de quibusdam * etc.

Circa primum, tria praeconsideranda * sunt ad intellectum huius dubitationis. Quorum * primum est quod Aristoteles alium ordinem videtur assignare planetarum, quam astrologi nostri temporis. Primi enim astrologi posvierunt supremum planetam esse Saturnum ‘, post quem posuerunt lovem, tertio loco Martem, quarto Solem, quinto Venerem, sexto Mercurium, septimo Lunam. Astrologi autem qui fuerunt tempore Platonis et Aristotelis, mutaverunt hunc ordinem quantum ad Solem, ponentes eum immediate * supra Lunam, sub Venere et Mercu- rio; quam positionem hic Aristoteles sequitur. Sed Ptolomaeus postea hunc ordinem planetarum cor- rexit “, ostendens verius esse quod antiqui dixe- runt; quod etiam moderni astrologi sequuntur.

Secundo considerandum est quod circa motus planetarum quaedam anomaliae *, idest irregula- ritates, apparent; prout scilicet planetae quandoque velociores, quandoque tardiores, quandoque sta- tionarii, quandoque retrogradi videntur *. Quod quidem non videtur esse conveniens caelestibus motibus, ut ex * supra ** dictis patet. Et ideo Plato primus ‘ hanc dubitationem Eudoxo , sui tem- poris astroiogo, proposuit; qui huiusmodi irregu- laritates conatus est ad rectum ordinem reducere, assignando diversos motus planetis; quod etiam posteriores astrologi diversimode facere conati sunt. Illorum tamen suppositiones ‘ quas adinve- nerunt, non est necessarium esse veras: Hcet enim, taUbus suppositionibus factis, apparentia salvaren- tur, non tamen oportet dicere has suppositiones esse veras; quia forte secundum aliquem alium

consideranda Quarum r.

‘ immediatum p ct codd. exc. a.

• anormalae p et codd. exc. a.

‘ dicunturA, esae videntur cet.

• in r et codd.

cxc. A.

“■ Lect. VIII sq.

o) tertio ostendit quaestionum difflcultatem. - tertio (autem add. D) ostendit quacstionem difficiliorem codd. exc. A ; cf. tamen num. 8, ubi dicitur ostendit difflcultatem harum quaestionum.

p) Dicit ergo primo… dignum esse. - Est lectio A; cf. textum. Cet. omittunt sint duac.circa istas; pro reputemus, videtur B, recurrereC, dicimus sD, reputamus sG; cet. omitt. hanc vocem, vel habent spatium vac. Istas corruptiones corrigit P legendo: Dicit crgo primo, cuyn circa stellas sint dubitationes , id quod nobis videtur, ita scilicet quod nos dignum iudicemus esse omne; patet lectionem esse corruptam.

f) si tamen ille… parvas sufflcientias. - Ita A; P vero: sed debet ille… diligere parvas sufflcientias, quia nempe cet. tamen corrumpunt in debet , ct etiam in est; cf. textum.

3) ut scilicet … permaneant. — Est lectio A. Editio Piana om. eius ante principia, et cum cet. pro ^rma legit sic. - In hac s. Thomae expositione, verba propter desiderium quod quis habet ad philosophiam perfecte respondent textui praeco Sii to ^tXoaospia? 3iiJ(?;v; dura quod sequitur, ut scilicet eius principia stent, rcfertur ad translationem pro- pter philosophiam stare, quod corrupte positum videtur pro propter philnsophiam sitirc.

e) vel secundum aliam litteram, Est autem etc- Hoc om. P; cf. tamen textum graecum, ubi pro “Bjti Didot, “Ert ed. Tauchn. et codd. BkJi. FHLM.

!J) Primi… Saturnum. - Nostri enim astrologi supremum planeta- rum dicunt esse .Saturnum P ; codd. exc. A omittunt posuerunt; margo G pro Primi substituit Moderni; forte P ct corrector codicis G respicie- bant ad astrologi nostri temporis , sed cf. quae sequuntur usque ad Secundo. — post quem posuerunt lovem om. A.

r,) ordinem planetarum correxit. — ordinem correxit P et codices exc. A. - Pro ostendens, A corrupte omnes. ~ Pro antiqui dixerunt quod, P et codd. exc. A Anaxagoras inducit quem. - Pro sequuntur, prosequuntur A.

0) Plato primus. - Sic A ; ^rius Plato PI, primus Plato cet. - Post unam lin. pro reducere assignando, quod habet A, inducere ad signan- dos P, inducere ad signiflcandos cet. - Lin. seq. pro posteriores , po- stremi P et codd. exc. A.

i) Illorum tamen suppositiones. - Pro tamen P legit autem, quia codd. exc. A corrumpunt illud in rationcs. - Pro apparentia salvarentur, apparentia salvaretur A, apparentia solvere cet., quod P corrigit in appareant solvcre; sed cf. post duas lineas apparentia circa stellas salvantur (ubl P et codices excepto A legunt salvatur). Cf. etiam not. v, a et t: patet apparcntia aut semper in singulari, aut semper in plurali sumendum esse. - Ibi quia forte secundum aliquem alium modum, codices excepto A omittunt secundum ; etiam modum omittunt CDGsI, pro quo F habet spatium album.

CAP. XII, LECT. XVII

187

modum, nondum ab hominibus comprehensum, apparentia circa stellas salvantur. Aristoteles ta- ‘qttantumom.p. men utitur huiusmodi suppositionibus quantum * ad qualitatem motuum, tanquam veris.

Tertio considerandum est quod circa solem et lunam non apparent tot irregularitatum genera, sicut circa alios planetas : nam in sole et luna

• «ea p et codd. nuuquam apparet statio vel * retrogradatio, sicut

in aliis planetis, sed solum velocitas et tarditas. Et ideo Eudoxus , qui primo conatus est has irregularitates dirigere, ad instantiam Platonis, pauciores motus assignavit soli et lunae , quos dicebat esse infimos planetas, quam superioribus planetis. Quorum unicuique assignabat quatuor motus, secundum quatuor sphaeras volventes cor- x pus stellae infixum in infima earum ” : ita scilicet

quod prima sphaera movet corpus stellae ab oriente in occidentem , secundum motum diur- num; secunda movet corpus stellae e converso ab occidente in orientem in Zodiaco, qui dicitur motus longitudinis; tertia autem sphaera movet

• guae a. corpus stcllae motu latitudinis, secundum quod *

contingit quod stella quandoque est australior , >• quandoque borealior in Zodiaco ^. Ponebat autem

polos huius tertiae sphaerae esse in Zodiaco; unde sequebatur quod circulus maior, aeque distans ab utroque polo, transiret per polos Zodiaci; ex

• ita p et codd. quo sequi * videbatur quod planetae, secundum

motum latitudinis, quandoque pervenirent usque ad polos Zodiaci; quod tamen nunquam apparet. Unde * ponebat quartam sphaeram , quae mo- veret stellam in oppositum huius motus ■”, ita quod nunquam pervenit ad polos Zodiaci. Soli autem et lunae non attribuit motum huius quartae sphaerae ; sed apparentia eorum conatus est sal- vare ‘, solum ponendo tres sphaeras, proportio- nales primis tribus sphaeris aliorum planetarum ; ita tamen quod luna habet maiorem motum lati- tudinis quam sol, sicut expositum est in XII Me-

Did.lib.X.I,c.vin, tHpItyS. *

? 3. Secundum hanc ergo positionem ^, Aristo-

• Et ideo K.

S. Th. lect. X ;

teles hic quaestionem format. Et dicit quod, cum multa sint talia dubitabilia circa stellas, non mi- nime videtur mirabile, propter quam causam non semper astra quae * plus distant a motu primae sphaerae moventur pluribus motibus, sed inter- media moventur plurimis, scilicet quinque plane- tae, qui, secundum positionem Eudoxi, moventur quatuor motibus. Rationabile enim utique esse videtur quod, cum prima sphaera moveatur uno solo motu , quod astrum ei propinquissimum moveatur ” paucissimis motibus , puta duobus ; habitum autem , idest consequenter se habens , moveatur tribus, vel quocumque tali ordine pro- grediatur. Sed nunc accidit contrarium, secundum positionem Eudoxi, secundum quem sol et luna moventur * paucioribus motibus, idest solis tri- bus “, quam quaedam stellarum errantium, quas ponebat habere quatuor motus ; quamvis quinque planetae longius distent a medio mundi, idest terrae, et propinquiores sint primo corpori, idest supremae sphaerae, ipsis p, idest sol * et luna, se- cundum opinionem quae habebatur tempore Ari- stotelis et Platonis.

4. Est autem ulterius sciendum quod, quia ‘ secundum suppositiones Eudoxi non poterant omnia apparentia circa stellas salvari, quidam alius astrologus, Callippus nomine, ad instantiam Aristotelis, correxit Eudoxi suppositiones; addens quidem Marti et Veneri et Mercurio, unicuique unam sphaeram et unum motum; Soli autem et Lunae, unicuique duos. Et sic Saturno et lovi assignavit quatuor motus, unicuique autem in- feriorum planetarum quinque: et sic non haberet locum dubitatio quam hic movet Aristoteles, quia superiores planetae , secundum hunc modum , paucioribus motibus moventur quam inferiores. Ponebat etiam * unicuique planetarum quasdam alias sphaeras revolventes, ut expositum est in XII Metaphys. *

5. Sed nec secundum hanc ^’ positionem po- terant omnia apparentia circa stellas salvari, prae-

tn BDEGI^F.

sole?

‘enimk,autemv.

•S.Th.cit.Iect.x; Did. loc.cit., n.8.

T

x) Et ideo Eudoxus … infima earum. - Notamus variantes lectiones, recitando lectionem adoptatam : « Et ideo (etiam P et codd. exc. A) Eu- doxus, qui primo conatus [communiter codd. exc. A) est has irregulari- tates dirigere, ad (et ad codd. exc. A) instantiam Platonis, pauciores motus assignavit soli et lunae, quos dicebat (dicit P et codd. exc. A) esse infimos planetas, quam superioribus planetis. Quorum (Quia A) unicuique assignabat quatuor motus, {scilicet add. P et codd. exc. A) secundum quatuor (quatuor om. iidem) sphaeras volventes (revolventes P) corpus stellae infixum (infixae ACG) in (et F, om. P) infima earum.»

V) in Zodiaco. — Pro in, quod om. AG, est cet. - Pro Ponebat, quod contextus requirit, Proponebat P, Ponebant AGsD , Proponebant cet. et ed. i5i6. ‘

(j.) in oppositum huius motus, - Sic legunt codices, exc. quod pro oppositum , DFG legunt oppositionem. Lectio adoptata explicat, iuxta mentera Eudoxi , quomodo planetae secundum latitudinfs motum non perveniant usque ad zodiaci polos : retinentur enim per oppositum mo- tum quartae sphaerae, quae latitudinis motum intra certos terminos quasi coarctat. P evidenter lectionem corruptam exhibet , nempe in huiusmodi motu.

v) apparentia eorum conatus est salvare. - Pro apparentia, appa- rentiam P, cf. not. i, 5 et t; pro conatus, actus B, coactus cet. exc. A. - Lin. seq. ^to primis, primi P; tribus corrumpunt GI in cuiuslibet, cet. exc. A in cuilibet; P legit quibuslibet, et insuper om. aliorum.

5) Secundum hanc ergo positionem. - Nemps Eudoxi; secundum hanc quidem rationem P et codd. exc. A. - Post unam lin. pro non minime, non tamen codd. exc. A, minime P non bene, cf. textum; pro videtur, videtur esse A.

0) sed intermedia… propinquissimum moveatur.- Est lectio PA, nisi

quod pro plurimis et uno, A habet ^/wri&us et suo (cf. text.); et P pro enim utique habet utique ei, et om. cum ante prima sphaera. Cet. codd. seriem corruptionum exhibent: scilicet pro intermedia, in his media; pro moventur plurimis, movet planetis; pro quinque, quandoque; pro qui secundum, quis; pro Eudoxi moventur, Eudoxus vero dicit; omit- tunt enim, vel corrumpunt in ei; pro videtur (vel videretur, quod legit E) videntur; et tandem legunt astra ei propinquissima moveantur , dum contextus singulare requirit.

r.) solis tribus. - solum tribus A. - Statim pro quam quaedam, quam quidam P. Eadem linea pro quas ponebat, quas ponebant A, quam ponebat ceteri codices. - Pro quinque planetae, scilicet planetae A, quinque planetis E.

p) et propinquiores sint primo corpori, idest supremae sphaerae, ipsis. — Sic A , cf. textum ; P et appropinquantes sunt primo corpori, idest summae sphaerae ipsius; cet. corrupte et propinquaret (propin- quam D) cum prima corpora, idest summae sphaerae, ipsis.

a) ulterius sciendum quod, quia.- Pro ulterius, ultimo A; quod om. BDEFI, quia om. PCG. - Pro non poterant omnia apparentia, quod legimus cum A, non poterit (poterat P) omnis (omnis om. F) appa- rentia salvari P et cet.; cf. not. t, v et t. - Pro quidam alius, quod habet A, quidam autem P et cet. exc. I, qui ora. alius. - Pro correxit etc, A legit: correxit ad Eudoxi suppositiones addens ita quod Marti … unicuique addidit unam sphaeram; P et cet. om. et Veneri.

-) Sed nec secundum hanc. - Secundum hanc PA, Sed vero secun- dum hanc DpE. Legimus cum cet., prout exigunt ea quae sequuntur, Similiter etiam inconveniens etc, et inde post undecim lineas ita quod cum planeta etc. - Pro poterant omnia apparentia circa stellas salvari, quod habet A, ponebat omnia apparentia de stellis salvari P et cet.

i88

DE CAELO ET MUNDO LIB. II

cipue quantum ad propinquitatem et remotionem stellarum a nobis; quae deprehenditur ex hoc ” quod planetae, eadem dispositione aeris existente, quandoque maiores, quandoque minores viden- tur. - Similiter ? etiam inconveniens videbatur quod tanta multitudo sphaerarum ad movendum planetas concurreret; et praecipue videbatur su- perfluum quod cuilibet planetae attribuereturuna sphaera quae ipsum revolveret ab oriente in oc- cidentem motu diurno, cum hoc causari ^- possit suprema sphaera, totum caelum hoc motu re- volvente.

Et ideo Hipparchus et Ptolomaeus posuerunt unicuique planetae unam solam sphaeram ”’; quam tamen posuerunt non esse supremae sphaerae concentricam, sed habere aliud centrum prae- ter terram; ita quod, cum planeta est in parte sphaerae magis distante a nobis, corpus planetae minus videtur et tardioris motus ; cum autem est in opposita parte, videtur maius *” et velocioris motus. Praeter hoc autem posuerunt quosdam parvos circulos, quos epicyclos dicunt, qui mo- ventur super huiusmodi sphaeris; ita quod corpora planetarum in huiusmodi epicyclis moventur, non tanquam infixa * in huiusmodi circulis, sed quasi aa motu progressivo eos regyrant ””. Sic igitur praeter

motum diurnum, quem toti caelo attribuunt ex motu primae sphaerae, quatuor planetis, scilicet Saturno , lovi , Marti et Veneri , attribuunt tres motus : quorum unus est secundum quem corpus

• autem add. a. stellac circuit cpicyclum; secundus * est secundum

quem centrum epicycli circuit sphaeram; tertius autem est secundum quem ipsa sphaera movetur ab occidente in orientem, quibuslibet centum annis gradu uno, secundum motum stellarum fixarum, qui quidem P^ dicitur motus aiigis vel apogaei, idest maximae distantiae in circulo excentrico.

• hos om. p et Super hos * autem tres motus addunt quartum

codd CXC A

motum Mercurio, quo dicunt centrum sphaerae

• movet codd. ipsius movcri * in quodam circulo parvo circa

CXC A.SG

centrum mundi. Quos etiam quatuor motus attri- buunt iunae , superaddentes ei quintum *. Cum enim circulus sphaerae lunaris, super quem intel- ligitur moVeri centrum epicycli eius *, declinet a Zodiaco ad meridiem et septentrionem, necesse est quod huiusmodi circulus secet Zodiacum in TT duobus punctis, qui dicuntur ”” nodi, sive caput

* Jlxa p.

P?

* motum add. codd.

* cum p et codd exc. A.

‘centrico codices

CXC. A«G.

■ plures p et co- dices exc. a; cf. num.3 et not. 0.

* Num. 3.

• idest p et codd. cxc. A.

et cauda; in quibus tantum locis luna existente, possunt contingere eclipses lunares et solares; quae non semper contingunt in eadem parte circuli. Et ideo ex hoc ponunt * quintum motum in luna, ‘ ponuntom.T. secundum quem praedicti nodi moventur ; qui di- citur motus capitis et caiidae. Corpus autem solis non dicunt moveri in aliquo epicyclo, sed in suo excentrico. Unde non attribuunt soli nisi duos motus: unum sciiicet quo corpus solis movetur in excentrico * ; et alius est motus augis , quem attribuunt sphaerae solis, sicut attribuunt sphaeris aliorum planetarum.

Et sic patet quod vere secundum hanc posi- tionem procedit dubitatio quam hic Aristoteles movet. Nam secundum hanc positionem Mercu- rius et Luna, qui sunt infimi planetarum, habent plurimos * motus; sol autem, quem ponunt me- dium, habet paucissimos; alii vero planetae medio modo se habent.

6. Deinde cum dicit: Palam autem hoc de qui- busdam etc, probat quoddam quod supposuerat*, scilicet * ordinem planetarum esse qualem dixe- rat. Et primo quidem probat hoc quantum ad aliquid, per id quod ipse viderat: et dicit quod ordo quorundam planetarum manifestus est etiam visu. Dicit enim se vidisse quod luna, dichotoma existens, idest ex media parte illuminata, subintra- vit stellam Martis (nam ipsa est velocioris motus quam Mars °*) ; et iuna secundum tiigrutn suum, S5 idest secundum illam partem in qua erat obscura, occultavit Martem; et quod Mars exivit de sub

luna pertranseunte ipsum, secundum partem lunae claram et lucidam.

Secundo, cum dicit: Similiter autem etc, mani- festat ordinem planetarum quantum ad alia, per ea quae alii viderunt. Et dicit quod similiter de ordine planetarum aliorum dicunt se * vidisse illi, * ‘^ °’”- >■• qui a multis temporibus retro talia observaverunt per multos annos, scilicet Aegyptii et Babylonii , quorum studium maxime fuit circa astrologiam; ex quorum dictis habemus multas credulitates de unaquaque stellarum, scilicet * observationes * «<:«»<<«« add. eorum.

7. Deinde cum dicit: Et hoc itaque etc, movet secundam dubitationem. Et dicit quod merito po- test aliquis dubitare quare in prima sphaera, quae movetur primo motu, est tanta multitudo ” astro- “

u) quae deprehenditur ex hoc. - Ita A ; cet. om. quae, et ante ex hoc add. et; P expungit et, sed non restituit quae. - Post unam lin. P om. quandoque maiores; G om. tantum quandoque.

9) Similiter. - Simile PAF. - Lin. seq. pro sphaerarum, quod ha- bent PA, cet. stellarum; pro ad movendum planetas, ad motum pla- netarum P.

•/) causari. - Sic AsE ; B corrumpit in tamen, P et cet. in casu ; casu pro causari est facilis corruptio. - Pro revolvente, quod habet A, revolvere P et cet.

■S^) Et ideo… unam solam sphaeram. - Ita A; P et cet. pro Et ideo legunt Nunc, et omitt. unam. - P pergit: quam posuerunt etiam esse su- premae sphaerac excentricam et habere etc. Idem legunt codd. exc. A, nisi ,quod post quam, C hab. quidem et 1 spatium vacuum (G hab. spatium ante quam) ; pro excentricam, CDFGIpE hab. et centricam, B et ecen- Jricam; et pro ct habere omnes (exc. H) legunt sed habere. - I.in. seq. pro est in parte sphaerae, est in ipsa sphaera P et codd. exc. A.

co) videtur maius. - videtur magis P. - Eadem pro Practer hoc au- tem posuerunt, legit Propter hoc posuerunt. Pro parvos, parvulos A.

aa) motu progressivo eos regyrant. - Sic A. Piana et cet. pro pro- gressivo, corruptc propinquissimo ; pro regyrant, regulans P, regyrans

cet. exc. E, qui corrumpit regyrans in regitans. - Pro Sic igitur, Si igi- tur codd. exc. AE - Lin. seq. pro toti caelo, in caelo P, et caelo ceteri excepto A.

[SP) quf quidem. - Ita ACDGsI ; P et cet. legunt : qui quidem dicitur motus in gradu uno secundum motum stellarum fixarum, qui quidem; patet autem inutilem esse repetitionem. - Pro apogaei, corrupte appa- giri P, apogiri A, apic’ B, api CE, apis D, api (seq. spat. vac.) FGI. Codex H habet oppo”, et omit. idest maximae distantiae - De motu augis, et de variis nominibus quae ad ipsum referuntur, spectata prae- cipue diversitate antiqui et moderni .systematis mundi, vide Kepler. Epit. Astron. Copernicanae, iih.', partem alteram, et lib. VI, partem l (Opp. omnia, Francof. 1857-1871, Tom. VI, pp. 416, 433).

Yf) qui dicuntur. - Ita codd. et ed. i5iG; quia dicuntur P. - Post unam lin. pro possunt contingere, quod hab. PA, possumus contingere F, possimus corrigere G, possimus contingere cct.

S8) quam Mars. — quam est Mars P. - Pro nigrum suum, nigrum situm P et codd. exc. G, qui hab. lac, et A ; cf. text. - Lin. seq. pro 1« qua erat, ex qua erat P et codd. exc. A. - Ihi exivit de sub luna, de om. P et codd. exc. A.

Es) tanta multitudo. - Codd. exc. A corrumputjt tanta in incerta; P

CAP. XII, LECT. XVII

189

?:

‘11

* etc. adi. p.

rum, ut omnis ordo eorum videatur arithmetico- riim esse, idest innumerabilium (non enim potest numerus eorum comprehendi a nobis) ; in aliis autem inferioribus orbibus ^’ invenitur singulariter una sola stella, ita quod non videntur duae vel plures de stellis erraticis infixae esse uni sphaerae mobili.

Est autem hic considerandum quod tempore Aristotelis nondum erat deprehensus motus stel- larum fixarum ; quas Ptolomaeus ponit moveri ab occidente in orientem super polos Zodiaci , quibuslibet centum annis gradu uno, ita quod tota revolutio earum compleatur in triginta sex millibus annorum. Et ideo antiqui ponebant sphae- ram stellarum fixarum esse primum mobile, et eius esse tantum unum motum, qui est “” motus diurnus. Sed supposito motu stellarum fixarum, oportet ipsam moveri duobus motibus : scilicet motu proprio, qui est motus stellarum fixarum ; et motu diurno, qui est motus supremae sphaerae, quae est sine stellis.

8. Deinde cum dicit: De his quidem etc, osten- dit difficultatem harum quaestionum. Et dicit bo- num esse inquirere de his dubitationibus: subdit autem : et ad eam quae ad pliis intelligentiam *.

Quam quidem litteram Alexander dicit esse de- fectivam ; et est subintelligendum quod ea quae circa hoc excedunt nostram intelligentiam, opor- tet magis suscipere, quam amplius quaerere per nos ipsos. Non autem est consuetudo Aristote- lis , quamvis sit breviloquus , defectivis locutio- nibus uti *% ut Simplicius dicit. Et ideo ipse sic exponit: quod de his bene se habet quaerere, sed * hoc non ad quoslibet pertinet, sed solum ad eos qui plus intelligunt. - Averroes autem in suo commento exponit secundum hoc “, ut intelliga- mus quod inquirere de his quaestionibus et in se bonum est, et etiam ad hoc est utile quod homo magis ac magis intelligat: qui enim se exercitat circa intellectum difficilium, magis potest intelligere alia, ut dicitur in III de Anima *.

Ista autem quae inquirenda sunt, difficultatem habent: quia modicum de causis eorum percipere possumus, et accidentia eorum magis sunt remota a cognitione nostra, quam etiam ipsa corpora elon- gentur a nobis secundum corporalem situm. Et tamen, si ex his quae dicentur contemplemur * harum dubitationum veritatem , apparebit non esse irrationabile id quod inquirendo dubitabile videbatur.

‘ et secundum a.

* Cap. IV, n. 5; S. Th. lect. VII.

* contemplare- mur p et codd.

ambas lectionesconiungit, incerta tanta multitudo.-Pvoarithmeticorum, forte legendum esset anarithmeticorum (ivnpiOjjir.rujv), liic ct in versione.

^^) orbibus. - motibus codd. exc. sE. - Lin. seq. pro ita quod, in guibus P, in qua C , quae G, in quae cet. exc. A. - Statim ante duae, codices add. vet.-Pro infixae, quod legunt PA, pl et infixae, sl et fixae in , cet. et fixae.

7;T|) qui est. — qui esset P. - Pro Sed, sciticet P et codd. exc. A. - Homoteleuton oportet ipsam … stettarum fixarum-ovn. P et codd. exc. A.

00) sit breviloquus, defectivis locutionibus uti. - Pro breviloquus , brevitoquius E, teviloquii G, breviloquii cet. exc. A; defectivis corrum- punt in de futuris codd. exc. AsE.

11) exponit secundum hoc. - exponit sed liaec P. - Pro ut, quod AB. - Post duas lineas pro qui enim etc, A legit: qui enim exerci- tatur contra (pro circa) inteltectum difficitlimum, magis praeter (pro potest) atia intetligere; ceteri pro se exercitat (vel pro exercitatur), corrupte legunt extra liabet, et cum A habent difficillimum.

igo

DE CAELO ET MUNDO LIB. II

LECTIO DECIMAOCTAVA

SOLVITUR PRIMA DUBITATIO LECT. PRAEC. POSITA, DE NUMERO MOTUUM CAELESTIUM CORPORUM: QUEM ETIAM A MODERNIS ASTROLOGIS CONVENIENTER ASSIGNARI OSTENDITUR

‘AXX’ rijJ.=Xi oji; Tuepi ffiop!,aTtov auTwv [x,o’vov, x.at (ao-

vaSiiJV Ta>iv [xsv sj^oWtcov , adiuj^^iov ^s :Ta[/.7rav,

^tavoou’[/.£9a • Ssi i^’ a>i; [/.sTij(^o’vTa)v ureoXait^aviiv

Tvpa^to); jcal ^oyj;’ outu) yap ou9sv So’^£i TsapaXoYOV

etvat TO (jujifiaivov. ‘Eoi/cs yap tu (i.£v xpisxx Ij^ovti Owapj^siv to £u avsu

7rpa?£co;, toj d’ sYyiiTaTa dta oXiyv); xal [Ata;, Toii;

Ss TroppioTaTu) Sta TrXstdvwv, i3(j7V£p £7vt (7(j)[AaTo; T() [/.£v ou6s fuij.^aJ^iiJ.e^o-^ eu £^^‘5

TcJ Ss [jLtitpa 7r£pi7raT^(rav , T(i) Sl ‘/.xl opo’[/,ou ^£1

)cal TraXYi; 5tat -/.o^iGzuii , TraXiv £T£‘pw 0’j6’ OTTO^raouv ^uovouvti touto’ y* S,^ sft

uxocp^ai TaY«9o’v, aX>.’ £T£pQ’v Tt. “E^TTi Ss T() jcaTopOouv j^^aXsTKJv -o t(d TtoXXa 7] z6 7uoX-

Xaxt; , olov [Aup£ou; iX(TTpaY<!cXou; Xiou; ^aXsiv a[/.7i5(^avov, aXX’

£va 7) oilo paov. Kal 7racXtv oTav toSI [xsv Seyj touS’ £V£)ca Trotv^^Tai,

TOUTO S’ aXXou /cal touto sTepou, ev [/.ev evl r] Su(jl

paov £7riTU)^etv , cffw S’ (xv Sta 7tXeto’v<j)v j^^aXeTtw-

TSpOV.

Atd 6£t vo[/.(^£iv)cal Tviv twv ii’(7Tp<))V Trpa^tv £tvat toi- auT/iV o’ta 7rep vj twv ^(otov)cal (putcov •)cal Y«p ev- TauOa at tou avOpcoTTOu TrXEtsTat 7rpa^£ti;* TtoXXiov Y<xp Tcov eu 6u’vaTat Tuj^eiv , coitts TfoXXa xpocTTst, xal (zXXtov eveica. Ta> S’ co; xpisTX ej^ovTi ouOev Set Tupa^eco;- £(7Tt Y^P auTd to ou £ve/ca^ 75 Xe Trpa^t; (Z£i £7Ttv £v Su(7(v , oTav •/.xl ou £vssca ■^ xxl TO TOUTOu £V£)ca. Tcov o’ aXXcov ^oicov eXocTTOu;, twv 6i cpuTcov [/.t/Cpa Tt;)cal [/.la t(7(o; • fl Y*p e’^ ft £(7Ttv ou Tujf^ot (XV, (o(77r£p)cal (xvOpcoTuo;, -^)cal t(X TcoXXa TTOcvTa 7rpd ©-‘iou e(7Tl Ttpd; Td (xpt(7TOV.

Td [«.ev ouv £j^£t xai [AeTe’)^£t tou izp£(7Tou, Td S’ a^pDcvei- Tat £YY’^? ^^’ dX^Ytov, To Se ota 7uoXXiov, to 8’ ou.^’ lY5(^etpsr, (xXX’ t>cavdv el; Td SYY^? ‘^°’^ edj^acTOu eX- 6eiv , oiov £1 UY^eta TeXo;^ Td [tev ^rt id uYt(x(vet, TO S’ ‘i(Tj(^vavOe’v, to Se Spa[«.dv)cal l(7j^vavO£‘v, Td Se)cal aXXo Tt Tvpa^av tou Spa[t£“v ev£)ca, co(tt£ TrXetou; at jctvTiffst;. “ETSpov 0’ (XouvaTei Tupd; Td uYiivai eXOeiv, aXXoc 7rpd; Td Xpa[t£iv jy.dvov •?) i(7j(^vav9v;vai • xal TOUTcov OocTspov teXo; auTOi;. MacXi(TTa (jcev y«P ex,e£vou tuj(^£iv (xpt<rTOV 7ra<Tt tou teXou;- £‘t Se (at),

lX£l (X(JI.£lvdv £/7TlV 0(T(i) av eYY’^‘f^pO” 1? ‘^^^ (Xp£(TTOU.

Kat Stoc TOuTO 71 (xev y^ oXco; ou ^ctveiTai, toc S’ eYY”J? oXtYa;)civ7)aet;^ ou Y«p (XiptjcvetTat Trpd; to £(TYaTOv, ocXXol (AEYpi OTOU SuvaTat Tujj^eiv T-7i; 9£io- TaT’/;; xp-^Ti^. ‘O Se TupcoTo; oupavd; euOu; tuyx*”” Stoc (Ata; xiV7)’(ieco;. Toc o* Iv [«.£‘it(o tou TcpcoTOU xal Tcov £(Tj(^acT(ov a(pt)cveiTai (jce^v, Sioc TrXeidvcov S’ (X(pi-)cveiTai)ciV7)’<7£0)v.

Synopsis. - 1 . Argumentum et divisio textus. - Ad solvendam primam dubitationem (lect. praec. n. 3), oportet considerare cor- pora caelestia , non solum ut habentia ordinem quendam , sed etiam veluti participantia vitam et actionem in finem directam , sicut quae animam habent rationalem: nec refert utrum per modum animae necne, substantia intellectualis eis coniungatur. - 2. Subdivisio textus. - Praemittuntur principia quibus solutio manifestatur. - Principium ad manifestandum quare planetae moventur pluribus motibus, primum autem mobile uno tantum motu. Triplex gradus invenitur eorum quae ad aliquod bonum perfectum pervenire possunt: prout nempe obtinent illud vel absque uUa actione, vel una, vel pluribus. Manifestatur per exemplum. - 3. Principium ad manifestandum quare inferiores planetae paucioribus motibus moventur quam superiores. Praeter

* Sed nos ut de corporibus ipsis solis et solitariis, ordi-

nem quidem habentibus, inanimatis autem omnino, per- quirimus. Oportet autem tanquam participantia existi- mare actione et vita : sic enim nihil videtur praeter rationem accidere.

* Videtur autem optime quidem habenti existere quod

bene sine actione, propinquissimo autem per paucam et unam, his autem qui longius per plures.

Quemadmodum in corpore hoc quidem neque exercitatum bene habere , hoc autem modicum deambulans ; hoc autem et cursu indiget et lucta et pugna.

Iterum autem alteri neque quantumcumque laboranti hoc utique adhuc existet bonum, sed alterum aliquid.

* Est autem dirigere difficilc aut multa aut multoties.

Puta myrios astragalos Chios iacere difficile, sed unum aut duo facile.

Et iterum, quando hoc quidem indiguerit huius gratia operari, hoc autem alterius, et hoc alterius ; in uno qui- dem aut duobus facile adipisci, quanto autem utique per plura, difficilius.

Propter quod oportet putare astrorum actionem esse talem, qualis quidem animalium et plantarum. Etenim hic hominis plurimae operationes: multorum enim eorum quae bene possunt adipisci, ut et multa operentur et aliorum gratia. * Quod autem est ut optime habens , nihil indiget actione: est enim ipsum quod cuius gratia; actio autem semper est in duobus, cum et cuius gratia sit, et quod huius gratia. Aliorum autem animalium pauciores ; plantarum autem parva quaedam et una forte. Aut enim unum aliquid est quo sortietur utique, quemadmodum et homo; aut et multa omnia praevia sunt ad optimum.

Hoc quidem igitur habet et participat optimo, hoc autem attingit prope per paucos motus , hoc autem per mul- tos; hoc autem neque participat, sed sufficiens ad prope extremo venire. Puta si sanitas finis, hoc quidem utique semper sanum est, hoc quidem extenuatum, hoc autem currens et extenuatum , hoc autem et aliud aliquid operans currendi gratia : quare plures motus. * Alterum autem non potest ad sanari pervenire, sed ad currere solum aut extenuari : et horum alterum finis ipsis. “* Maxime quidem enim illo sortiri fine optimum omni- bus: si autem non, semper melius erit quanto utique propinquius sit optimo. Et propter hoc terra quidem totaliter non movetur; propinqua autem paucis moti- bus (non enim attingunt ad extremum, sed usque quo possunt sortiri divinissimo principio) ; primum autem caelum confestim sortitur per unum motum; quae au- tem in medio primi et extremorum, attingunt quidem, per plures autem attingunt motus.

praedictos gradus, est etiam quartus, eorum scilicet quae nonnisi aliquod bonum minus perfecto adipiscuntur. - Ostenditur di- versitas quae in hoc gradu invenitur. Afferuntur exempla. - 4. Principium supra (num. praec.i) positum exemplificatur. Ex praemissis oportet existimare motus stellarum, quoad numerum, assimilari actionibus animalium et plantarum. Finis qui est bo- num perfectum seu beatitudo, quae a Deo absque actione uUa obtinetur, et ab homine per multiplices operationes acquiritur, ab animalibus et plantis nuUo modo .acquiri potest: haec enim nonnisi quaedam quae ad talem finem praeexiguntur, attingere possunt; ut vitae conservationem plantae, animalia autem irra- tionalia, praeter hoc, sensibilium cognitionem. - 5. Respectu igitur boni perfecti, quinque esse ordines rerum infertur: quatuor enim iam (iictis adderc oportet id quod nullum praedictorum bono-

‘ Seq. cap. xii, et text. 61.

Text. 62.

Text. 63.

Text. 64.

Text. 65.

Tcxt. 66.

CAP. XII, LECT. XVIII

191

rum assequi potest, nuUumque proinde motum participat. - Ex praemissis patet undc contingat quod aliquid vel careat omni motu, vel habeat unum aut paucos motus, vel multas actiones seu molus habeat. - 6. Adaptantur praemissa principia ad pro- positum. Supremum in entibus gradum obtinet id quod bonum perfectum seu optimum vel ex se habet, vel participat, Deus nempe et substantiae separatae. Proxime his accedit id quod per unum vel paucos motus optimum attingit, quantum ad hoc quod sit causa corporalium et permanentiae ipsorum : et talis est suprema sphaera. Tertium gradum habent superiores plane- tae , qui per multos motus eosdem effectus producunt. Quarto autem loco veniunt ea quae, licet bonum perfectum attingere non valeant, ad ipsum aliquo modo appropinquant. - 7. Quae dicta sunt num. praec, illustrantur per exemplum ex sanitate. - Ratio eorundem assignatur. - In unoquoque ordine possunt esse multi gradus. - 8. Terra totaliter non movetur ; quia maxime distat a summo ordine rerum, et non est causa ahorum. Quae sunt propinqua terrae, scilicet in quarto ordine, moventur paucis motibus; quia summum ordinem non attingunt, ita quod sint causae universales permanentiae rerum; sed intantum moventur, inquantum participant aliquid de simihtudine primi principii, ut nempe sint et ipsa aliorum principium. Primum caelum autem per unum motum similitudinem primi principii sortitur: et est secundus gradus. Inlermedia tandem inter primum caelum et extrema corpora, sunt in tertio gradu: et haec simihtudinem primi principii attingunt per plures motus. - 9. Proponitur du- bium. Si tertius gradus attribuatur superioribus planetis, eo quod per plures motus perfectum bonum attingunt, videbitur quartus attribuendus soli et lunae, ita quidem quod isti non attingant bonum perfectum. Sed hoc est inconveniens : sol enim videtur nobilissimus esse planetarum ; et tam ipse quam luna videntur habere maximam efficaciam in inferioribus corporibus. - 10. Re- sponsio Averrois, qui quartum ordinem attribuit aquae, aeri et igni ; quae duplici motu moventur , nempe motu proprio , et motu quem consequuntur ex caelestibus corporibus. Tertium

autem ordinem attribuit omnibus planetis, qui per plures motus consequuntur perfectum bonum, idest causalitatem universalem super inferiora. -11. Sed per hoc non solvitur dubitatio ab Aristotele mota. - Secundum igitur intentionem Philosophi, quar- tus ordo attribuendus est soli et lunae, qui secundum ipsum sunt infimi planetae; quorum ordo in dignitate, iuxta eius principia, est secundum ordinem situs. - Optimum igitur in rebus est per- manentia : quae in substantiis separatis est absque uUo motu , et ab iis in inferiora derivatur. Primum caelum, substantiis se- paratis propinquissimum , motu diurno est causa permanentiae rerum: unde maxime attingit ad similitudinem primi principii. Superiores planetae sunt magis causa permanentiae quam infe- riores: quod confirmatur ex Ptolomaeo et ex dictis astrologo- rurn. Inferiores autem, scilicet sol et luna, maxime habent effi- caciam ad transmutationes causandas in inferioribus corporibus; quod quidem non est optimum, sed optimo praevium, inquantum inferiora corpora per transmutationes generationis et corruptio- nis consequuntur perpetuitatem in specie, quam in individuo habere non possunt. - 12. Simplicius tamen non existimat in corporibus caelestibus ordinem nobiUtatis esse secundum or- dinem situs ; sed unumquodque ibi poni , ubi optimum est ipsum poni. - Attamen quod dictum est (num. praec), magis ve- rum esse videtur, secundum principia naturalia - i3. Explicatur quomodo in modernorum suppositionibus, satis convenienter videtur dispositus numerus caelestium corporum, quamvis non secundum rationem a Phiiosopho hic assignatam. - 14. Ex hoc quod Aristoteles ponit terram non participare motum, Alexander convenienter concludit eam esse inanimatam. Simplicius tamen docet contrarium (sequitur enim in hoc gentilium errorem, qui cultum divinitatis attribuebant terrae). Quod Aristoteles in libro de Anima reprobat , ostendens nuUum corpus simplex esse animatum. Patet etiam quod quae in animalibus magis sunt terrea, insensibilia sunt. - Proponuntur et refelluntur diversa argumenta, quibus Simplicius sententiam suam probare cona- tus est.

■* Cf. lect. praec. n. I.

* Lect. seq.

• quod A.

* Num. seq.

tn eis om. a.

f raemissis duabus dubitationibus,hic ad earum solutiones accedit *: et primo solvit primam quaestionem; secundo secundam , ibi : De dubitatione au- tem * etc. Circa primum duo facit: primo ostendit quid oporteat supponere, ad hoc ut * de facili sol- vatur quaestio primo mota; secundo ponit solu- tionem, ibi: Videtur autem * etc.

Dicit ergo primo quod ideo prima quaestio difficilis videtur, quia nos inquirimus de corpo- ribus caelestibus ac si essent sola corpora ha- bentia quendam ordinem, absque hoc quod sint animata; et sic videtur nobis quod debeat in eis * esse ordo motuum secundum ordinem numero- rum *, et secundum situm corporum. Sed ad hoc quod praedicta dubitatio ” solvatur, oportet opi- nionem habere de eis quod participent non solum vitam quamcumque, sed etiam actionem; quod est proprium habentium animam rationalem, quae agunt propter finem, tanquam habentia dominium sui actus, et non agunt ex solo naturae impetu, sicut omnia irrationalia. Hoc autem supposito, nihil videtur praeter rationem accidere ^, si multi- tudo motuum non procedat secundum corporum situm : quia magis est accipienda diversitas motuum

et multitudo eorum secundum habitudinem ad bo- num finale, quod est principium in * omnibus agi- bilibus, ut patet per Philosophum in VII Ethic. * et II Physic. * ”. - Et est attendendum quod, quan- tum ad hoc, non refert utrum ponamus corpora caelestia moveri a substantiis intellectualibus con- iunctis per modum * animae, vel etiam separatis. Non autem esset via solvendi, si moverentur per solum naturae impetum, sicut corpora gravia et levia.

2. Deinde cum dicit: Videtur autem etc, ponit solutionem. Et primo ponit solutionis principia; secundo applicat ad propositum , ibi : Hoc qui- dem igititr habet * etc. * Circa primum duo fa- cit: primo ponit principia, ex quibus assignatur ratio quare superiores planetae moventur pluri- bus motibus, primum autem mobile uno solo motu *; secundo ponit principia, ex quibus assi- gnatur ratio quare superiores planetae moventur pluribus motibus , inferiores autem paucioribus, secundum suppositionem * Eudoxi , ibi : Iterum autem alteri * etc. Circa primum duo facit : primo ponit * principium ; secundo manifestat per exem- plum, ibi: Quemadmodum in corpore * etc.

Dicit ergo primo quod in his quae possunt per-

* Cajp. VIII, n. 4; S. TTi. lect. VIII. ‘ Cap. IX, n. 3 sqq.;S.Th.lect. XV, n. 5 sq.

” motum codices exc. Aji.

Num. 6.

mo/tt ora. codd.

suppositiones a . Num. seq. proponit ao. Infra hoc num.

a) dubitatio. -~ Ita PACI; ceteri soiutio dubitatio, confer lib. I, lect. XXV, not. !^. - Post duas lineas pro Itabentium animam, liaben- tibus animam P et codices excepto A. - Post lineam pro et non agunt ex solo naturae impetu, et non aguntur ex solo impetu A ; E quoque omittit vocem naturae.

P) Hoc autem … accidere. - Ita A ; cet. corrupte Hoc autem suppo- situm non videtur accidere ; quod ut corrigat, P expungit non, sed cf. textum. A pergit: sed multitudo motuum procedit secundum corporum situm ; lectio ista non bene proccdit, ut patet ; BDG(I r) corrumpunt si multitudo in similitudo.

Y) in VH Etliic. et U Pltysic. - Omnes codices legunt in libro

Ethic, et omittunt et H Physic. - Pro attendendum , attendere BC DIpE.

Z)ponit solutionem… Hoc quidem igitur habet etc- Hoc om. codd. exc. A ; nempe, ut saepius scriptoribus accidit, ab uno textu citato ad alium transeunt. P corrigit mendum legendo : ponit solutionem. Et duo facit, quia primo praemittit principia quibus mani/estatur solutio ; se- cundo principia applicat ad propositum, ibi: Hoc quidem igitur ha- bet etc. Margo E: solvit quaestionem. Circa quod duo facit, quia primo ponit quaedam principia per quae solvitur quaestio; secundo adaptat illa principia ad propositum etc. - Lin. seq. pro primo ponit, primo enim ponit A, primo proponit P et cet. exc. E.

ig2

DE CAELO ET MUNDO LIB. II

dicimus a.

• movent bcde, moveant f.

‘ Num. seq.

‘consequitur p et codd. exc. a.

■ quam habeat codd.

* recte »e.

venire ad aliquod bonum perfectum, triplex gra- dus invenitur. Quorum supremus est eius quod optime se habet, et non indiget aliqua actione ad acquirendum bonum perfectum; sed hoc existit ei sine aliqua actione. Secundus gradus eius est quod est propinquissimum in bonitate dispositionis optimo, quod scilicet acquirit perfectum bonum per unam et modicam actionem. Tertius gradus est eorum quae magis distant ab optimo, quae tamen acquiruntperfectum bonum perplures operationes.

Deinde cum dicit: Quemadmodiim in corpo- re etc, manifestat per exemplum. Et ‘ dicit quod in corporibus videtur * illud corpus optime esse dispositum, quod non indiget aliqua exercitatione ^ ad bonam sui habitudinem (quae dicitur eitechia) ; in secundo autem gradu est corpus quod per modi- cam deambulationem consequitur bonam habitu- dinem; in tertio autem gradu est corpus quod ad bonam habitudinem consequendam indiget multis exercitiis, puta cursu, lucta et pugna.

3. Deinde cum dicit: Iterum autem alteri etc, ponit principia per quae solvitur secunda pars quaestionis, quare scilicet inferiores planetae pau- cioribus motibus moventur ‘* quam superiores. Et primo ponit principia ; secundo adhibet exem- plum, ibi: Propter qiiod oportet putare * etc

Circa primum tria facit: primo ponit esse quen- dam gradum inferiorem tribus praedictis “. Et dicit quod invenitur in quarto gradu aliquid quod, qui- buscumque laboribus , non potest pertingere ad hoc quod adipiscatur bonum perfectum, sed po- test consequi quoddam aliud bonum minus per- fecto bono ; puta si aliquod corpus per nullum exercitium posset consequi perfecte bonam habi- tudinem, sed per aliqua exercitia consequeretur * aliquantulum meliorem dispositionem quam prius habebat *.

Secundo, ibi: Est autem dirigere etc, ostendit in hoc etiam gradu esse quandam diversitatem ; dicens quod difficile est dirigere “, idest rectificare, aut multa aut multoties : difficilius enim est re- ctum * se habere in multis quam in paucis. Mul- titudo autem ‘ accipi potest vel secundum diver- sitatem rerum, vel secundum diversitatem actio- num ordinatarum ad aliquid unum; ad quorum

dicit p.

primum pertinet quod dicit multa, ad secundum pertinet quod dicit miiltoties , maxime si actiones non simul fuerint. Ex qao apparet quod maioris virtutis est quod per multa potest in aliquod bonum pertingere, quam quod in illa multa non potesL “, et ita non consequitur illud bonum.

Tertio , cum dicit : Piita myrios etc , ponit exemplum de eo quod nunc dictum est. Et primo quantum ad hoc quod dixit * multa; dicens quod difficile est proiicerc * myrios astragalos, idest de- ‘^

cem millia astragalorum, quae sunt quaedam ge- nera missilium, ex insula quae dicitur Chios, ubi sunt magni astragali (alia littera habet Coos, quae est alia insula Graeciae, in qua similiter sunt magni astragali); facile est autem quod aliquis iaciat unnm ex his vel duo.

Secundo, ihi : Et iteritm etc, exemplificat quan- tum ad id quod dixit •”, multoties. Et dicit quod i*

quando oportet operari aliquid huius gratia, et hoc alterius gratia, et illud adhuc alterius gratia (ita scilicet quod ad unum finem oporteat perve- niri per multas actiones ad invicem ordinatas), facile* est hunc finem adipisci, quando per unam •facinsf actionem vel duas * potest aliquis consequi finem; puta si aliquis emit equum ad hoc quod aequitet, et aequitando perveniat ad locum aliquem. Sed quando oportet ad finem pervenire per plures actiones, tunc hoc est difficilius; puta si non ha- beat pecuniam in promptu unde emat equum, sed * oportet eam acquirere per operationem ali- cuius artificii *, ad quae exercenda iterum indi- geat quaerere instrumenta alicuius artificii ‘. Ma- nifestum est igitur quod maior virtus requiritur, et ex parte intellectus ordinantis et ex parte poten- tiae exequentis, per plures actiones pervenire in finem , quam per unam vel pauciores *.

4. Deinde cum dicit: Propter qiiod oportet pu- tare etc , ponit exempla praemissi principii. Et dicit quod propter praemissa oportet existimare quod actio stellarum, secundum multitudinem vel paucitatem motus earum, sit similis actioni ani- malium et plantarum. Videmus enim quod in istis inferioribus homo, habens perfectam animae virtutem, habet multiplices operationes, quia po- test multa bona adipisci : et propter hoc multa

• per unam vel duas actiones p.

unde p. artificii om. e.

actiones iid.v.

e) Dicit ergo primo quod in his… exemplum. Et. — Ista omnia omit- tunt P et codd. exc. A (qui tamen in principio legit corrupte quod illis); male, ut patet, quia, iis omissis, nihil liabes quod correspondeat superius dicto ;;rimo ponit principium, neque textui Vidctur … per plures, neque dicendis de diversis gradibus ad bonum tendentium ; cf. num. seq. et num. 5. Credimus quae ex A adoptavimus, ideo omissa esse in ceteris, quia homoteleuto aequivalent. Margo E supplet : Dicit ergo primo quod m ipsis rebus est dare triplicem ordinem : quaedam enim videntur existcre et habere optimam dispositionem sine aliqua actione; alia autem sunt isti propinquissima, quae liabent bonam dispositionem per paucam actionem et unam; alia autem sunt remota ab his, quae acqui- runt suum bonum esse per plures actiones et operationes. Deinde cum dicit: Quemadmodum in corpore, declarat. Et. Quia propter omissio- nem oratio non cohaeret, pro sequens dicit, P legit Dicit ergo primo, Csl Dicit ergo.

p exercitatione-existenti ratione BDEGIpF; exercitatione existenti ratione C, cf. supra not. a. - I.in. seq. pro sui, quod om. P, suam A.

Ti) praedictis. - P lepit principiis iam dictis, quia codd. exc. AsE praedictis corrumpunt in planctis. - I.in. seq. pro quibuscumque labo- ribus, quantumcumque laboret A.

6) ostendit in lioc… dirigere. -Ita A; ceteri cum P omittunt istud, non alia ratione quam quia homoteleuton est; iidem pro rectiflcare , certiflcare.

i) Multitudo autem. - autem om, P et codd. exc. Asl. — Lin. seq. pro rerum, agentium P. - Ihi dicit multa, dicit multi BCDEF; G lac- Pro noyt simul fuerint, non sic fuerint P et codd. exc. A.

/.) 1(1 aliquod bonum … non potest. — Istud homoteleuton om. P et codd. exc. A ; qui tamen, per incuriara amanuensis, om. in ante aliquod bonum, et 1« illa corrumpit in milia.

X) proiicere. - iacere, idest proiicere P, contra omnes codd. - Post unam lin. pro missilium, miscilium A, instrumentorum P et cet. Quae sequuntur, ex insula quae dicitur Chios ubi sunt magni astragali, om. P et codd. exc. A ; non bene tamen, ut patet ex alia littera habet et ex similiter, quae in lectione P ad nihil referrentur. Animadvertimus A non legere ex ante insula, sed et h’, quod forte etiam ex hac interpretari possumus. - Pro littcra, plurimi legunt lectura. Pro Coos , Chios P, ethcos BI, ch’os E, cheos cet., sed A expungit e. Pro alia insula, aliqua insula P et codd. cxc. A.

jj.) Secundo… dixit. - Tertio … dixerat P et codd. exc. A, sed conf. supra Et primo quantum ad etc. - Pro quando, quandoque P et codd. exc. C; cf. text. - Sequenti linea et illud adhuc alterius gratia om. A, quia homoteleuton. Statim cet. et P om. ita. - Pro oporteat perveniri, oportet pervenire P.

v) ad quae excrcenda … artiflcii.- Omittitur hoc homoteleuton in P et codicibus excepto A, cuius lectionem adoptavimus ut melius exprima- tur pluralitas actionum, dc qua agitur. - Statim pro igitur A legit enim.

CAP. XII, LECT. XVIII

193

semper om. a.

‘ aliorum aidd. A.

potest ^ operari, non solum absolute , sed etiam secundum ordinem unius ad aliud , ut puta cum excogitat magnam seriem actionum ordinatarum in unum finem. Nec tamen propter hoc homo est optimum in universo : quia id ” quod est optimum in universo, scilicet Deus, nulla indiget actione quoad adipiscendum proprium bonum. Non enim habet aliquem finem extra se, quem oporteat adi- pisci per aliquam actionem, sed ipse est finis sui ipsius et omnium aliorum: actio axitem quae est propter finem, semper * in duobus consistit, cum oporteat ibi considerari et finem cuius gratia ali- quid agitur, et id quod est ad finem, quod agitur gratia huius, scilicet finis. Sed* animalium praeter hominem sunt pauciores actiones quam hominis: tum quia non habent actiones ” intellectivae partis; tum quia in actionibus exterioribus habent deter- minatum modum praefixum sibi a natura, sicut hirundo semper eodem modo facit nidum. Sed plantae habent forte unam operationem tantum, scilicet nutritivam, et hanc parvam, idest imper- fectam, respectu operationis sensitivae et intelle- ctivae. Et huius diversitafis ratio est, quia finis ad quem pervenitur ^, vel est unum aliquod bonum perfectum, puta ad quem pervenit homo, scilicet beatitudo,quam homo consequitur per multas ope- rationes; aut sunt multa quae praeexiguntur ad perfectum bonum, ad quorum aliquod pertingunt plantae et animalia per unam vel paucas opera- tiones. Puta ad beatitudinem praeexigitur primo conservatio ‘ vitae, deinde cognitio sensibilium, et ultimo apprehensio universalis veritatis, in qua consistit finalis beatitudo : et hanc soliis homo consequitur, conservationem autem vitae conse- quitur planta per actum nutritivae partis , animalia autem irrationabilia super hoc consequuntur co- gnitionem singularium.

5. Sic igitur patet ex omnibus praemissis quin- que esse ordines rerum. Nam supremum in entibus est quod habet perfectum bonum sine actione; secundum autem est quod habet perfe- ctum bonum per unum vel paucos motus ; ter- tium autem est quod acquirit perfectum bonum per multas operationes , sicut homo. Quartus autem gradus ^” est qui non potest acquirere per- fectum bonum ullo modo, sed acquirit aliquid praevium per paucos motus vel per unum tan-

pare om. *.

* ut codd. cxc. A, id p.

‘ convenit a; «» add. p.

tum, sicut animalia et plantae. Relinquitur autem

infimum esse quod nihil horum potest acquirere,

et propter * hoc non habet participare aliquem ‘perT.-paruci-

motum.

Sic igitur quod aliquid omnino careat motu, potest dupliciter contingere: uno modo quia est perfectissimum, alio modo quia est imperfectissi- mum. Similiter etiam quod aliquid habeat unum vel paucos motus, potest dupliciter contingere: uno modo quia est propinquum perfectissimo, alio modo quia est ” propinquum imperfecfissimo. Quod autem aliquid habeat multas actiones vel motus, contingit ex eo quod medio modo se habet.

6. Deinde cum dicit: Hoc quidem igitur ha- bet etc, adaptat praedicta principia ad propositum. Et dicit quod in ordine rerum hoc * quod supre- mum est, habet et participat optimo absque omni motu: quod quidem contingit * substantiis sepa- ratis, quae sunt omnino immobiles. Dicit autem habet ?, propter supremam causarum, quae est Deus altissimus, qui est ipsa essenfia bonitatis: dicit autem participat ^, propter inferiores substantias separatas, quae esse et bonum habent ex alio : nam participare nihil aliud est quam ab alio partialiter accipere. Hic est igitur primus et supremus ordo entium. Secundum ordinem distinguit , dicens quod est aliquid quod de propinquo attingit illud optimum perpaucos motus; sicut suprema sphae- ra, quae intantum dicitur appropinquare ad illud optimum, inquantum pertingit ad hoc quod sit causa universalis * corporalium, et causa perma- nentiae ipsorum. Deinde ponit tertium gradum , dicens quod aliquid * appropinquat ad bonum optimum per multos motus; sicut superiores pla- netae , qui etiam sunt causae universales effe- ctuum in mundo, et permanentiae et fixionis re- rum. Deinde ponit quartum gradum, dicens quod

aliquid est quod non potest participare * illud ‘ perdpere con perfectum bonum, sed sufficit * qualitercumque appropinquet.

7. Et ad horum * manifestationem subiungit exemplum, dicens quod, si ponamus sanitatem vitae finem *, invenimus quantum ad hoc aliquid esse optimum, quod scilicet semper est sanum. In secundo autem gradu est quod fit * sanum per solam extenuationem , idest subtractionem super- fluorum. In tertio autem gradu est quod sani-

rerum add.

aliquis bcdfi.

si add. A.

Vorumpetcodd. exc. A.

sil codd.

5) et propter hoc multa potest. - Ita AI; et multa potest PC, pro- pter multa quae potest D, et propter multa potest BEFG.

0) quia id. - scilicet quia id PBCDGI. - Linea sequenti pro scilicet Deus etc, codices legunt scilicet (quia scilicet E) ipse Deus in nullo indiget actione quasi (quasi ad A) adipiscendum proprium bonum. Le- ctio A certo est bona.

r.) quam hominis: tum quia non habent actiones.- praeter actiones P; cuius lectionis occasio fuisse videtur omissio istius hotnoteleuti, quod ex nostris omittunt BD.-Post tres lin. pro plantae, Ppl planetae ; ed. 1 5i6 cum cet. codd.

p) pervenitur. - pervenit P. - Pro bonum perfectum, summum per- fectum P et codd, exc. A; cf. passim per lect. - Post unam lin. pro prae- exiguntur, exiguntur P et codd. exc. A.

o) primo conservatio. — quaedam conservatio P et codices excepto A. - Statim deinde omittit P. - Ibi universalis veritatis, quod habet A, PsE omittunt universalis, quia ceteri codices illud corrumpunt in caloris vel coloris.

t) Quartus autem gradus. - Ita A ; autem om. P et cet. - Pro qui non potest , quod non potest codd. ; pro acquirere , recipere P, acci- pere codd. exc. A ; pro uUo modo, nullo modo P (aliqui codd. aequiv.) ;

Opp. D. Tho.\iae T. III.

pro aliquid praevium , aliquid primum BCEI ; A pro aliquid praevium per paucos motus, habet tantum primum motus,

u) imperfectissimum. Similiter… alio modo quia est. - Hoc ho- moteleuton om. P et codd. exc. A; in A tamen pro propinquum per- fectissimo legitur perfectissimum, quod certo falsum est, ut patet ex immediate praecedentibus, aliquid caret omnino motu, quia est per/e- ctissimum ; unde hic non potest dici quod per/ectissimum habet unum vel paucos motus. Sed et in lectione P continetur falsum : non enim quod est propinquum imper/ectissimo caret omni motu, sed ipsum imperfe- ctissimum, ut patet ex praeced. Relinquitur autem etc.

9) Dicit autem habet. - P et codices excepto A habent enim pro autem. Pro habet, hoc autem habet pl, hoc sl, supremum E, optimo P; omittunt ceteri exc. sFG. - Statim pro causarum, corrupte eorum AEG pl, earum BDF. - Pro qui est ipsa, quae est ipsa codices excepto A.

-/) participat. - P add. etc. - Lin. seq. pro esse et bonum, esse et bene esse A. - Idem pro partialiter, participaliter; pro Hic est, Et hoc est ; et pro distinguit, designat.

t}/) vitae /inem. - esse finem A , esse vitae finem CGsF. - Linea sequenti P omittit scilicet, quia codices excepto AsF illud corrumpunt in sic.

a5

194

DE CAELO ET MUNDO LIB. II

* quidem om. a. *• adipiscatiir p et codd. exc. a ; et add. p.

• sanitatis p ct codd. exc. ASl.

in add. p.

sive codd.

• horiim om. a.- ordine ed. 1516 ct codd. cxc. A.

illud A. ‘ scilicet om. p.

et om. p.

;»i p.

* creando a.

‘ tria om. codd.

exc. A.

• primum p ; cf.

text.

omnino codd.

tatem quidem * adipiscitur *’^ per extenuationem, sed ad hoc quod extenuetur indiget cursu, et ad hoc quod currat requiritur quod aliquid aliud agat, ut * sit aptum ad cursum; et sic habet plures motus quibus pervenit ad finem sanitatis. Quartus autem gradus est quod non potest pervenire ad hoc quod sanetur, sed pervenit ad aliquid eorum quae sunt praevia sanitati *, puta ad hoc solum quod currat, vel etiam ulterius quod extenuetur; quorum neutrum est finis, sed eorum est aliquis finis, scilicet sanitas, ut dictum est.

Et horum rationem assignat, dicens quod ma- xime optimum est * omnibus finem sortiri qua- litercumque, scilicet sive sine motu, sive per paucos, sive per multos motus. Si vero * non contingat adipisci finem , semper tanto aliquid erit meUus, quanto magis appropinquat ad opti- mum; puta quod pertingit ad extenuationem, quae est propinquissima sanitati, est melius quam quod pertingit ad cursum. Ex quo etiam patet quod in unoquoque horum * ordinum possunt esse multi gradus.

8. Et quia terra maxime distat ordine naturae a summo ordine rerum, ideo totaliter non move- tur “, quasi non valens appropinquare ad optimum per hunc modum quod sit causa aliorum. Illa vero quae sunt propinqua terrae , quae sunt in quarto ordine , paucis motibus moventur : quia non attingunt ad alterum ‘■’ extremum, ut scilicet ** sint universales ^ausae permanentiae rerum; sed intantum moventur, inquantum possunt sortiri aliquid de similitudine primi et divinissimi prin- cipii , in hoc scilicet quod et * ipsa sint aliorum principia. Sed primum caelum statim sortitur hanc similitudinem per unum motum : quod * pertinet ad secundum gradum. IUa vero quae sunt inter- media inter primum caelum et extrema corpora , quae sunt in tertio ordine, attingunt similitudi- nem primi principii in causando *, per plures motus.

9. In his autem quae dicta sunt, tria * expressit: scilicet principium *, quod habet et participat optimo : hoc enim exposuit esse divinissimwn principiiim. Similiter etiam secundum ordinem, qui per paucos motus attingit perfectum bonum, attribuit primo caelo. Quintum etiam ordinem , qui propter imperfectionem omni * caret motu, attribuit terrae. Remanet autem dubitatio de aliis duobus ordinibus, quibus sint attribuendi. Nam si tertium ordinem attribuamus superioribus pla- netis, eo quod per plures motus consequuntur perfectum bonum ct durabile ””, videbitur attri- buere quartum ordinem soli et lunae, ut dicamus quod non attingunt ad perfectum bonum: quod videtur inconveniens, praesertim cum sol videatur

et add. p.

W

esse nobilissimus planetarum, et tam ipse quam luna videantur habere maximam efficaciam in inferioribus corporibus.

10. Et ideo * Averroes dicit in commento suo • unde a. quod quartus ordo , eorum scilicet quae * non •juodcodi.eiic. attingunt perfectum bonum sed appropinquant

ad ipsum per paucos motus, attribuitur tribus elementis, scilicet aquae, * aeri et igni; quae qui- dem moventur duplici motu, scilicet motu pro- prio secundum naturam gravitatis vel levitatis ^/^, et motu quem consequuntur ex caelestibus cor- poribus ; sicut ignis et superior pars aeris moven- tur circulariter secundum motum caeli, et mare fliuit et refluit secundum motum lunae. Tertium autem ordinem attribuit omnibus planetis, qui consequuntur perfectum bonum , idest causalita- tem universalem super haec inferiora, per plures motus.

11. Sed secundum hunc intellectum, dubitatio quam movit Aristoteles remanet insoluta. Et ideo secundum intentionem Aristotelis dicere oportet quod quartus gradus attribuatur soli et lunae,

qui secundum ipsum sunt infimi planetarum. Et * * Q”’” =•

secundum principia Aristotelis , eorum ordo in

dignitate est secundum ordinem situs eorum; eo

quod superior sphaera continet inferiorem *, con- * ‘»/«•»<”■” *•

tinens autem est nobilius et formalius contento ,

sicut dicitur in IV Physic. ”% et sicut postea di- s^T’|,””ie”i"’”’

cetur in capitulo de terra *. Secundum hoc ergo “•i*^^,”-,^,^ „

intelligendum est * quod optimum in rebus est ^«“oidamaid.

permanentia. Quae quidem in substantiis sepa-

ratis est absque omni motu; et quidquid per-

manentiae est in inferioribus rebus, illinc deri-

vatur. Et inde est etiam quod supremum caelum,

quod est propinquissimum substantiis separatis,

suo motu diurno est causa sempiternitatis et per-

manentiae rerum : et ideo maxime attingit ad

similitudinem primi principii. Superiores autem

planetae sunt magis causa permanentiae et dura-

tionis quam inferiores: unde Saturno attribuuntur

res fixae. Et inde est etiam * quod, secundum •enam om.A.

Ptolomaeum in Quadripartito, quod ea quae sunt

Saturni ”” attribuuntur ad universalia loca tem- tt

porum; ea autem quae sunt lovis, ad loca an-

nualium temporum; ea vero quae sunt Solis et

Martis et Veneris et Mercurii, ad loca mensium;

transitus vero Lunae ad loca diurna. Coniunctio-

nes etiam * superiorum planetarum coaptantur ‘ f ‘^™ *. ‘^’”■””

effectibus magis universalibus et permanentibus ,

secundum astrologos. Sol autem et luna, qui sunt

inferiores planetae secundum Aristotelem, habent

maxime ” efficaciam ad causandum transmuta- «^

tiones in istis inferioribus corporibus : quod qui-

dem non est optimum, sed aliquid ordinatum ad

optimum et praevium ei ; nam corpora inferiora

(d) ordine naturae … totalitcr non movetur. - P oinittit ordine na- turae; A omittit a summo ordine, et pro ideo totaliter non movetur legit ideo non totaliter non movetur.

aa) et durabile. - et optimum P, durum A. - Paulo inferius pro attingunt, attingant A. - quod videtur inconvcniens omittunt codi- ces. - Post unam lineam pro videantur , vidcatur P ct codices exce- pto AI.

Pp) vel levitatis. - et levitatis P. - Post unam lin., ibi sicut ignis et superior, codd. exc. Asl sunt pro sicut; E om, ignis et ; cet. exc. Asl

om. et. - Pro moventur, movetur PEFG. - In fine numeri pro causa- litatem universalem, causalitates universales P et codd. exc. A.

Tt) Saturni. - lovis codd. exc. AEsGI. - Pro loca temporum, loca terrae P et codd. exc. A. - Statim P om. sunt ante lovis. - Pro an- nualium tcmporum, quod habent PA, annualium et temporum B, ani- malium temporum C, animalium ct tcmporum cct.

SS) maxime. - maiorem P et codd. cxc. A. - Pro ad causandum, multi codd. vel sirapliciter vel prima manu ad emendum. - Post duas lin. pro praevium ei, primum ei BCEpGI; cf, not. t.

CAP. XII, LECT. XVIII

195

• sua add. e.

autem p.

* secundum bcde FG/Ji, sed secun- dum p.

* Num. praec.

I

• Lect. IV, n. 12. - supra om. p et coda. exc. A.

* S. Th. lect. VI ; Did.Iib.XI, cap. VI, n. 10 sq.

♦ durationibus p. ** oportet om. coda.

” el ita etiam a, ita est cet.

multitudine a.

«

per transmutationem generationis et corruptionis consequuntur perpetuitatem in specie *, quam in individuo habere non possunt.

12. Simplicius tamen * dicit in commento quod non existimat ordinem nobilitatis esse in corpo- ribus caelestibus secundum ordinem situs; sed * quod unumquodque corporum caelestium , sive nobiiius sive minus nobile, ibi ponitur ubi opti- mum est ipsum poni ; et ideo luminaria mundi , scilicet sol et luna, secundum Aristotelem pro- pinquissime situantur inferioribus corporibus, quae indigent illuminari ab eis. - lllud tamen quod prius * dictum est, magis verum esse videtur, se- cundum convenientiam principiorum naturalium.

i3. Secundum vero suppositiones moderno- rum astrologorum , satis convenienter videtur dispositus numerus caelestium corporum , licet non secundum rationem quam Aristoteles hic assignat. Nam sicut supra * dictum est, et sicut Aristoteles dicit in XII Metaphys. *, oportet in caelestibus motibus aliquid esse quod est causa perpetuitatis et durationis * rerum, et oportet ** aliquid esse quod pertinet ad causam transmuta- tionis; et in unoquoque ordine oportet esse aliquod summum. Sicut igitur in ordine causalitatis per- manentiae rerum, post primum motum qui revol- vit totum, praeeminentiam obtinet octava sphaera; ita etiam •■’ in ordine causalitatis transmutatio- nis rerum, summum locum obtinet sphaera solis, quae quodammodo proportionaliter respondet in hoc ordine sphaerae stellarum fixarum ” ; ita scilicet quod, sicut sphaera stellarum fixarum prae- eminet in stellarum multitudine, quod congruit universalitati causalitatis eius, propter diversas effectuum species, ita etiam sphaera solis super- abundat in magnitudine * solaris corporis et luminositatis eius, propter efficaciam transmutandi inferiora corpora. Unde sicut sphaerae stellarum fixarum attribuuntur duo motus, scilicet motus proprius et motus superioris sphaerae; ita etiam soli attribuitur duplex motus , scilicet unus pro- prius, quo movetur in suo circulo, et alius quo movetur sphaera eius secundum motum sphaerae stellarum fixarum. Utrique autem sphaerae quasi deserviunt tres inferiores sphaerae. Ita scilicet quod sphaerae stellarum fixarum intelligantur de- servire, ad causandum permanentiam ^^ in rebus et ad universales effectus, Saturnus, lupiter et

Mars : propter quod uniformes habent motus se- cundum numerum ; nam sicut dictum est *, uni- cuique eorum attribuuntur tres motus. Soli autem intelliguntur deservire tres inferiores planetae, ad causandum * transmutationem in rebus : et ideo gradatim diversificantur ”” in numero motuum ; ita scilicet quod Soli attribuantur duo motus, Veneri attrlbuantur tres, Mercurio quatuor, Lunae quinque.

14. Est etiam sciendum * quod, quia Aristoteles hic terram ponit non participare ahquem motum, Alexander convenienter dicit eam esse inanima- tam. Sed Simplicius in suo commento declarat, dicens terram esse animatam ^* (sequitur enim in hoc errorem gentilium, qui cultum divinitatis terrae attribuebant). Quod Aristoteles reprobat in III de Anima * , ostendens quod nuUum corpus simplex est animatum. Quod etiam evidenti si- gno apparet : quia quae in animalibus sunt magis terrea, sicut ossa, insensibilia sunt. Si autem cor- pus caeleste, simplex existens, est animatum, non impedit hanc * rationem: quia corpus caeleste non subiacet contrarietafi, sicut simplicia elemen- torum corpora.

Nititur autem probare corpus terrae esse ani- matum, quia” in aeternum durat, et ** ex eo quod aliquae partes terrae sunt animatae: non atten- dens quod ad corpora animata, terra et alia ele- menta habent habitudinem materiae, corpus autem caeleste habitudinem agentis. Agens autem nobi- lius est facto, sed factum nobiUus est * materia : unde etsi caelum habet nobiliorem formam quam corpora animata, elementa tamen habent ” formam minus nobilem. - Similiter etiam nititur ostendere quod non repugnat animationi terrae quod non movetur. Uno quidem modo quia etiam plantae sunt animatae, quae tamen non moventur secun- dum locum. Sed in hoc fallitur: quia quamvis * non moveantur motu locali, moventur tamen motu augmenti et decrementi. Alio modo quia, cum etiam ea quae intelligunt * dicat Aristoteles vivere, nihil prohibet terram esse animatam et viventem, licet non moveatur secundum locum : potest ta- men esse quod intelligat. Sed hoc etiam * est con- tra Aristotelem, qui dicit in II de Anima * quod in corporibus corruptibilium non est aliquid ha- bens intellectum sine sensu; terram autem insen- sibilem esse, manifestum est ex eo quod quotidie

■ Lect. praeced. n. 5.

* causandam co- diccs.

* secundum p.

60

• Cap. XIII, n. I ; S.Tli. lect. XVIII.

” habere codd.

eXC. ASE.

*quodcoii.e\c.

4.

** et om. codd.

* est om. p.

* etsi codd.

• intelligant co- dices exc. xsi.

* non BCDEF^GI .

om. psGi. ” Cap. iii, n. 7; S. Th. lect. VI. - Cf. sup. lect. XIII, n. 5.

ee) sphaerae stellarum Jixarum. - Jixarum om. P et codd. exc. A.- Sequenti linea pro praeeminet, permanet codd. exc. A. - Pro congruit universalitati causalitatis eius, A dupliciter corrupte congruit usualitati congruitati eius caliditatis eius , sed congruitati eius expungitur per vacat; idest ponitur caliditatis tanquam correctio pro congruitati.

X,^,) ad causandum permanentiam. — A transponit ad permanentiam causandam ; cet. om. permanentiam, et legunt causandam. - Post tres lin. P et codd. exc. A om. eorum post unicuique.

r)ri) et ideo gradatim diversijicantur. - P et codd. exc. A om. gra- datim; sed cf. iramediate sequens ita scilicet quod etc, quod quamvis sit etiam explicatio diversitatis in numero motuum planetarum, magis tamen videtur esse explicatio huius , quod nempe planetae « gradatim diversificantur in nuraero raotuum. » - Post Veneri E om. attribuantur ; BF hab. lac; A sententiam sic construit; ita scilicet quod , cum Soli attribueutur duo motus, et Veneri attribuuntur tres, Mercurio attri- buuntur quatuor, Lunae quinque.

06) Alexander convenienter … esse animatam. — Itsi A; P et cet. om. homoteleuton sed Simplicius . . , animatam , ita ut sequens reprobatio

Alexandro applicari debeat; sed quia ei convenire non potest si conve- nienter dicit terram esse inanimatam, ideo P expungit convenienter (pro quo inconvenienter sG), et legit animatam (cum sEG). Quae lectio certo corrupta est: Alexander enim, ut apud Simplicium (op. cit., pag. 79 recto, col.i.) est videre, dixit terram esse inanimatam. Adoptavimus iect.A, quae et sententiam Alexandri bene allegat, et etiam nexum cum sequen- tibus clare assignat. In iis enim quae sequuntur, patet s.Thoraam refellere Simplicium, qui I. c, per diversas rationes intendens Alexandrum de impudentia suae opinionis convincere , conatus est demonstrare terram esse animatam ; quas Simplicii rationes omnes, ad hunc finem inductas, s. Thomas unam post alteram hic refutat. — Lin. seq. pro cultum divi- nitatis , clericum divinitatis A. - Post attribuebant , codd. exc. A add. et.

ti) elementa tamen habent. - Pro tamen , autem CF; cet exc. A om. - Pro Similiter etiam, Similiter autem P et codd. exc. A. - Sta- tira pro non repugnat animationi, non repugnat actioni codd. exc sl.- Pro quod non movetur, quod non moveatur P. - Pro plantae sunt ani- matae, planetae sunt animatae PAsI.

196

scinditur et atteritur.

DE CAELO ET MUNDO LIB. II

Adhuc autem, cum eadem

sit natura totius et partis, sicut et idem motus ””, si terra tota haberet animam intellectivam, opor- teret quod quaelibet pars eius divisa esset animata et intelligens ; et quod ulterius omnia corpora mixta, in quibus terra superabundat, essent talia; quod est derisibile. - Addit etiam quod licet terra stet, habet tamen aliquam operationem, quae est ipsum stare; ut sicut caelestis corporis est ope-

ratio movere “, ita terrae operatio est stare vel quiescere. Sed in hoc fallitur: quia stare vel quie- scere non est operatio , sed privatio operationis vel motus. Unde cum cuiuslibet viventis corporis oporteat esse aliquam operationem vitae, quae appareat in ipso corpore, et non solum in anima (alioquin frustra corpori uniretur), manifestum est * quod terra , in cuius corpore nulla vitae operatio apparet, non potest esse animata.

XX

aulem add. p.

xx) sicut et idem motus. - sicut et idem est motus A ; cet. corrum- punt sicut in sic, et sequens tota in mota.

XX) movere. - manere A corrupte. ^- Ibi quia stare, P om. quia.

Statim vel quiescere om. codd.

CAP. XII, LECT. XIX

197

LECTiO DECIMANONA

SOLVITUR SECUNDA DUBITATIO LECT. XVII POSITA

Ilepl Xe Tr,; aTropiac; oti xktx (asv Tviv TrpoJTriV [A(av ouffav ^opav ttoXO ttXt/Oo; auvsTT/jiCiv affTpwv, toJv S’ aXXoJv)^wp”t? £)ta(7Tov eiXvicpcV iSia; jnvrldsi; , f^i £V [Asv av Ti; TjpoJTOv euXoYoj; olyiOiCy; touO’ uTrap- j(^£iv • vo^Tai yap Szi t-^; ^wvi; X‘3ci tv5; «PX’^? ^”°’” (jTY); W0XX75V uuTipoj^TJv etvai ty;; 7ipo)Tr,; 77pd; Ta; aXXa; ,

eXt) 8’ «v rifis (juiA^aivouffa xaTix Xoyov t) (asv yap ■;rpo)Ty) [/.Ca oCtja woXXa jcivei twv (jo)[/.aTo)V twv 6c{o)v’, at ^e woXXal ouijai iv u.(>vov ijcauT-/) • ‘TtTjv yap 7vXavo)(/.svo)V ev OTioov ttXsiou; cpspsTai «popa;. Ta’JTT) Ts ouv avtffaj^ei •/) ipudi; x.al Troiei Ttva Ta^tv, TTJ [/.ev [Aia ^opa TtoXXa aTfoSouGa (yaj(/.aTa , T(}) S’ evl (To)[jt.aTt TkoXXa; ^opa;-

jcal Iti Sta To’Se ev ej^^ouffi nia^x ai aXXai ^opai , oti TVoXXa (7o)(/.aTa /Civou(7tv ai Tcpd t-/;; TsXsuTxia; /cal TT); sv aiJTpov eyou^T);* sv TuoXXai; y*P c^^aipat; r] TsXeuTaia (jcpaipa evSe^eftevy) (j/s^psTai, sjcaffTir) ^s (jcpaipa iTO)[/.a Tuyjravet ov. ‘Exsiv»); lav ouv scotvov e’ir) TO ep-/ov • auTr) lAev y*P exa(JTT) v) luo; (pu’(jst (popa, auT/! Ss olov 7rpd(j)csiTai. IlavTd; Se 7te7rspa- (j[/,evou (jo)[/.aTo; 7vpd; ^rs^rspaTi^.s^vov •/) ^u’vaj/.i; sijTtv.

‘AXXa Trepl [/.ev to)v Trjv sYicu/cXtQv (pspo[/.e’vo)v)civ/)(Jtv (XffTpojV etpYjTxt 7tot’ (XTTa xaTa Te Ty)v oij(jiav s(JtI xal xa.Ta to Tj^^-fl^za ,)cal Trepl tv); (popa;)cal t9); TOt^so); auTwv.

* De dubitatione autem quare secundum primam quidem

unam existcntem lationem magna multitudo constat astrorum, aliorum autem singillatim unumquodque ac- cepit proprios motus, * propter unum quidem utique quis primura rationabiliter e.xistimabit hoc existere: in- telligere enim oportet vitae et principii uniuscuiusque multam excellentiam esse primae ad alias.

* Erit autem utique accidens secundum rationem. Prima

quidem enim , una existens , multa movet corporum divinorum : multae autem existentes, unum solum una- quaeque; errantium enim unumquodque pluribus fertur lationibus. Sic quidem igitur adaequat natura et facit ordinem, uni quidem lationi multa tribuens corpora, uni autem corpori multas lationes.

* Et adhuc propter hoc quidem unum habent corpus aliae

lationes, quia multa corpora movent, quae primae ulti- mae et unum astrum habentis : in multis enim sphaeris ultima sphaera infixa fertur. Unaquaeque autem sphaera corpus existit ens. Illius quidem igitur commune erit opus: haec quidem enim singularis propria per natu- ram latio, * haec autem velut apponitur. Omnis autem finiti corporis ad finitum virtus est. Sed de circulari quidem motu latis astris dictum est qualia quidem secundum substantiam sunt et secundum figu- ram, et de latione et ordine ipsorum.

* Seq. cap. xii. Text. 67.

Text. 68.

Text. 69.

Text. 70.

Text. 71.

Synopsis. I. Argumentutn textus. - 2. Prima solutio dubita- tionis secundae (lect. xvn , n. 7) , sumpta ex excellentia primae sphaerae in comparatione ad alias, tum quantum ad vitam eius, tum quantum ad esse principium ceterorum , seu quantum ad universalem causalitatem ; quatenus a) immediatius ordinatur ad primum motorem; b) continet et revolvit alias sphaeras; c) habet simplicissimum et velocissimum motum. Atqui in corporibus caelestibus nobilissimum et magis activum est stella. Ergo con- venit primae sphaerae, per comparationem ad alias, abundare stellis. - 3. Nihil autem differt ad propositum , si supponatur stellarum fixarum sphaeram non esse supremam. Motus enim supremae sphaerae, quae stellis caret, ordinatur ad motum stel- larum fixarum : unde illa sphaera prima, quantum ad ordinem motus, cadit in eundem ordinem cum sphaera stellarum fixarum. Et ideo Aristoteles signanter dixit multas stellas esse secundum primam lationem, non autem secundum primam sphaeram. - 4. Secunda solutio, sumpta ex proportionis aequalitate inter stel- las fixas et planetas. Rationabiliter natura disposuit quod , sicut uni primo motui attribuuntur multae stellae , ita uni corpori , cuilibet nempe planetarum , attribuuntur multi motus. Planetae enim sunt quasi instrumenta supremae sphaerae, quae est quasi

principaliter agens in corporibus; sed instrumentum agit inquan- tum motum , principale agens autem secundum Tirtutem pro- priam : ergo convenit supremae sphaerae abundare stellis, in quibus virtutes activae radicantur, planetis autem abundare motibus. - Salvatur pariter haec ratio etiam secundum modernorum posi- tionem. - 5. Tertia solutio, sumpta ex multitudine sphaerarum unumquemque planetam moventium, secundum antiquos. Omnes sphaerae ita ordinatae sunt ad invicem , quod superior movet omnes inferiores ordinatas ad motum eiusdem planetae. Unde si superior, cum hoc motu, haberet etiam movere plures stellas , esset ei laboriosum : nam cuiuslibet corporis est virtus finita in comparatione ad aliud corpus. - 6. Non sic intelligendum est quod dicitur de difficultate movendi , quasi sit ponderositas in stellis, aut aliquid resistens motui ; sed quia prima sphaera in hypothesi careret excessu virtutis necessario. - Finita proportio sphaerae moventis ad corpora mota, ponitur ex eo quod sphaera movens est corpus. Unde secundum intentionem Philosophi, mo- vens immateriale habet excessum infinitum supra corpus quod ab eo movetur. Ex quo arguitur de falsitate Averroes in suo com- mento. - Tertia solutio non habet locum in modernorum posi- tione. - 7. Epilogus eorum quae dicta sunt de stellis.

• Cf. lect. praec. n. i; et iect.xvii, n. 7.

‘ quare om. a.

raemissa solutione primae dubitatio- l^nis, hic solvit dubitationem secun- fdam *, qua scilicet quaerebatur quare, icum in sphaera primi motus sint in- numerabiles stellae , in qualibet aliarum inferio- rum non est nisi una.

2. Ponit autem ad hoc tres solutiones. Quarum prima est sumpta ex excellentia primae sphae- rae ad alias. Et dicit quod, circa dubitationem qua dubitatur quare * secundum motum primae

sphaerae, qui est unus, invenitur magis multitudo

astrorum, in aliis autem * sphaeris inferioribus pla- • etiam bdfi

netarum unaquaeque stella seorsum accipit * pro- • accepu *..

prios motus (ut scilicet alii sint motus Saturni,

alii lovis, et sic de aliis, cum tamen omnes stellae

fixae sint locatae ” secundum unum motum), di- «

cendum est quod aliquis potest existimare hoc

rationabile esse, primo quidem propter hoc unum,

quia * oportet intelligere quod prima sphaera ha- • ■luod p. .

beat magnam excellentiam in comparatione ad

a) sint locatae.- sint locutae A, forte pro sint latae; cf. rot. e, r;. - 1 sequenti post dicendum est A addit. autem, quod tollit structuram sen- Pro unum, proprium P, spatium vac. pDG; omittunt BCEI. - Linea | tentiae..

igS

DE CAELO ET MUNDO LIB. II

* quidem hic seq. lin. om. ^

ut A.

• S. Th. lect. x; Did.lib.Xl, cap. VIII, n. lo sq.

d

alias sphaeras: tum quantum ad vitam, quia scilicet habet nobiliorem vitam -^, utpote habens nobiiio- rem animam ; tum quantum ad hoc quod est esse principium uniuscuiusque, quia scilicet universalis causalitas magis competit primae sphaerae quam alicui aliarum. Quae quidem * excellentia conside- rari potest ex tribus: primo quidem quia imme- diatius ordinatur ad primum motorem; secundo quia continet et revolvit omnes alias sphaeras ; tertio autem quia habet motum simplicissimum et velocissimum. Manifestum est autem quod id quod est nobilissimum et magis activum in cor- poribus caelestibus, est stella; quod ostendit lu- minositas ipsius. Et ideo conveniens est quod * prima sphaera abundet in multitudine steliarum, per comparationem ad alias sphaeras.

3. Si vero supponamus quod sphaera stellarum fixarum non sit suprema sphaera , sed sit alia sphaera ea superior ”, in qua nulla est stella, nihil difFert ad propositum. Quia motus sphaerae non est nisi propter motum stellae, ut dicitur in XII Metaphys*: unde ille motus supremae sphae- rae, quae caret stellis, ordinatur ° ad motum stella- rumfixarum; sicut, secundum antiquos astrologos, unusquisque planeta habet multas sphaeras caren- tes stella, ordinatas ad motum stellae infixae in ultima earum. Et secundum hoc, quantum ad or- dinem motus, illa sphaera prima cadit in eundem ordinem cum sphaera stellarum fixarum. Propter quod etiam Aristoteles signanter dicit esse multas stellas secundum primam lationem % non autem secundum primam sphaeram : quia lationes deter- minantur Aecundum stellas, propter quas deferen- das moventur sphaerae, non autem secundum sphaeras. Hoc autem solum infert quod motus steliarum fixarum non erit omnino simplex, ut Aristoteles supponit ^, sed compositus ex duobus motibus.

4. Secundam rationem ponit ibi : Erit aiitem utiqiie etc. ; quae quidem sumitur secundum pro- portionem multitudinis stellarum ad multitudinem motuum. Et dicit hoc quod in dubitatione poni- tur, secundum rationem ‘ accidere. Nam prima la- tio cum sit una, secundum eam moventur multa caelestium corporum (quae vocat corpora divina, propter sui perpetuitatem): inferiores autem latio- nes, multae earum movent unum corpus solum ;

quia quaelibet stellarum errantium, idest planeta- rum, movetur pluribus motibus, ut supra * dictum est. Sic igitur natura facit * quandam proportionis aequalitatem inter stellas fixas et planetas, et or- dinate eas disponit: ita scilicet quod uni primo motui attribuit miilta corpora, idest multas stellas ; e converso autem circa planetas, uni corpori, idest uni stellae, attribuit multos motus. - Et rationabi- liter * ita distribuit. Nam planetae sunt quasi in- strumenta quaedam supremae sphaerae , quasi principaliter * agentis in corporibus , inquantum planetis mediantibus quodammodo deferuntur et coaptantur ‘ multiplices virtutes stellarum fixa- rum ad haec inferiora. Instrumentum autem agit inquantum est motum, principale autem agens agit secundum formam et virtutem propriam: et idep conveniens est quod suprema sphaera abun- det in multitudine stellarum, in quibus radicantur diversae virtutes activae, planetae autem abun- dant in multitudine motuum.

Salvatur autem haec ratio etiam secundum po- sitionem modernorum astrologorum *. Nam etsi sphaera stellarum fixarum habeat duos motus, minimum tamen de secundo eorum ^” participat, qui tardissimus est in ea.

5. Tertiam rationem ponit ibi: Et adhuc pro- pter hoc etc. ; quae quidem sumitur ex multitudine sphaerarum moventium unumquemque * planeta- rum, secundum positiones antiquorum astrologo- rum. Et dicit quod ideo*in quolibet apparenti motu planetarum invenitur unum tantum corpus stellae quae moveti.ir, quia multa corpora sphaerica sunt quae movent stellam; ita scilicet quod illae quae primae, idest superiores, sunt motivae illius sphae- rae quae est in fine, et quae habet in se ipsam stellam; quiastella moveturinfixainultima sphaera multarum sphaerarum ordinatarum ad motum unius sphaerae ” (vel potest intelligi quod ultima sphaera est quodammodo alligata • superioribus sphaeris, et secundum earum motum movetur). Manifestum est autem quod unaquaeque harum sphaerarum est corpus quoddam. Sic igitur com- mune opus ^ omnium sphaerarum revolventium planetam est illius, idest sphaerae supremae in illo ordine, quae revolvit omnes inferiores: quia motus infimae sphaerae, in qua est planeta, est proprius motus ■” et naturalis ipsius planetae ; motus autem

■ Lect. XVII, n.2 sqq.

• Rationahiliter autem a.

” principalis p et codd. exc. a.

p et cod

horum exc. A.

eorum om. a.

unumquodque

‘ ideoom.v.-in

Om. BCEFGI.

P) nobiliorem vitam. — meliorcm vitam P et codd. exc. A ; ideo P etiam pro sequenti ttobiliorem legit meliorem.

T) ea superior. - ea in/erior A, false in contextu. - Lin. seq. pro mkil, nec P et codd. exc. A. - Ibi «151 propter motum, nisi per motum codd. exc. A.

3) caret stellis, ordinatur. - caret stella ordinabitur A; cet. cor- rumpunt stellis ordinatur in stellarum ordinandarum vel stella ordi- nanda. - Post unam lineam pro habet, habeat B, habebat cet.

e) primam lationem. - primam locutionem A. - Lin. scq. pro quia lationes detcrminantur, quasi locutiones (corrig. in lationes) determi- nentur A ; pro determinantur, terminantur E, determinentur cet. (quod innuit legendum e.sse quasi cum A).

^) infert quod motus … supponit. - ingerit quod motus stellarum fixarum non est omnino simplex, sicut dicit Aristoteles et supponit P et codd. exc. A. Lectio dicit Aristoteles et supponit videtur indicare dicit oscitanter scriptum fuisse pro supponit. Revera Aristoteles hic non dicit, sed supponit motum stellarum fixarum esse omnino siraplicem. a. text.

ri) secundum rationem. - secundum ordinem A; cf. textum. - Lin.

seq. pro moventur, movent codd. exc. AsEF. - Ibi inferiores autem latio- nes, A rursus corrupte legit locoes; D om. lationes; pro structura sen- tentiae cf. lib. I, lect. xxix not. f.

0) natura facit. - Ita A ; sE legit facit post aequalitatem, ubi C po- suit ; cet. et P omittunt facit. - Pro eas disponit, quod habent omnes codd., P legit eas disposuit.

i) deferuntur et coaptantur. - Sic legunt PA; cet. codices corrupte legunt deservetur ex eo coaptantur , quod sl corrigit in deservetur ex ea et coaptantur. Pro virtutes, quod legimus cum Asl, P habet in- fluentiae, margo G actiones; cet. diversas corruptiones exhibent verbi virtutes.

x) unius sphaerae.- Ita A; uniuscuiusque sphaerae cet., uniuscuius- que P ; sed de illa sola sphaera in qua stella infigitur, sermo est.

X Sic igitur commune opus. - Pro igitur, «f A; P legit Sic igitur est opus communc. quia lin. scq. cum codd. exc. A est illius idest trans- ponit idest est illius, quo facto sensus periret, nisi adderetur est; cf. textum. - Pro quae revolvit, quo revolvit codd.

[a) proprius motus. ~ primus motus codd.; cf. textum. - Linea seq. pro quasi, qui P et codices exc. A; sed legendo qui , structura perit.

CAP. XII, LECT. XIX

igg

superiorum sphaerarum quasi apponuntur ad di-

rigendum irregularitatem quae videtur in motu

‘ sciiicet om. co- planetae, scilicet * secundum velocitatem et tardi-

diccs. exc. A. ^ ‘ . …

tatem, retrogradationem, directionem et stationem. Et sic patet quod, cum sphaera superior moveat omnes inferiores ordinatas ad motum eiusdem pla- ” netae, si cum hoc haberet movere ‘ plures stellas,

esset ei laboriosum: quia cuiuslibet corporis est virtus finita per comparationem ad aUud corpus; •cap. X. n.2; ostcnsum est enim in VIII Physic. ‘•’■ quod *•’ in

S.Th. lect. XXI, . ,. ^ • . -^ . ^ \

n. 6 sqq. magnitudme nnita non est virtus mnnita.

A- 6. Non autem est mtelhgendum quod ista dif-

ficultas accideret ex eo quod in steUis sit pondero- • quia om. p et sitas aut ahouid resistens motui, sed quia * oportet

codd. exc. A. ^ . , ‘ . ‘ ^

esse excessum moventis ad mobile : non autem posset esse excessus superioris sphaerae secun- dum virtutem, si in inferioribus simul cum muki- tudine sphaerarum esset multitudo stellarum, cum in corporibus stellarum abundet virtus caelestium corporum.

Est autem dihgenter attendendum quod finitam

proportionem ponit sphaerae moventis ad cor-

pora mota, ex eo quod sphaera movens est cor-

jaaeco .cxc. ^^^^ ^^ ^^^ patet quod motor separatus, qui *

est substantia incoTporea et immaterialis, non ha- bet, secundum intentionem Aristotelis, finitum ex- cessum supra corpus quod ab eo movetur, sed infinitum, utpote extra totum corpus magnitudinis existens, et per materiam non determinatum *. ‘^”eterminaiam Ex quo patet falsum esse quod Averroes dicit in suo commento, quod additio primi motoris supra potentiam moti non est infinita nisi in tempore infinito ^ Qualiter autem, si potentia motoris se- 5

parati est infinita, non moveat velocitate infinita, scilicet in instanti; et quaHter, si potentia corporis est finita, corpus possit durare tempore infinito, manifestum est in VIII Phvsic. * ■vid.s.Th.ioc.

. , -^ . . supra cit.

Sciendum vero est quod tertia ratio ° non habet o

locum secundum modernos astrologos, qui non ponunt planetis multas sphaeras , quarum una movet omnes, sicut ponebant antiqui astrologi: qui tamen ponebant multas stellas fixas non mo- veri nisi ab una sphaera.

7. Ultimo autem epilogando dicit ” quod dictum “

est de stellis, quae moventur motu circulari, qualia sint secundum substantiam suae naturae et se- cundum figuram : dictum est etiam de motu et ordine ipsarum.

v) si cum hoc haberet movere. - sicut hoc haberet movere A ; si- cut hoc {hoc orn. D) haberet moveret BCDpFGI, si moveret sF, sicut hoc haberet sG, si cum hoc moveret sl. Lectio PE obvia est.

5) nisi in tempore infinito. - nisi in tempore ad movendum tem- pore itifinito A.

0) tertia ratio. — haec tertia ratio A. - Post unam lin. pro plane- tis, planetas CDElpBFG, planetas habere sF, planetarum sG. Pro una movet omnes, una moveat omnes A bene.

:c) epilogando dicit. - epilogat dicens A. - Post lin. pro et secun- dum, codd. et etiam secundum; iidetn in fine ipsorum (cf. lect. xi, not. X,).

20O

DE CAELO ET MUNDO LIB. II

LECTIO VIGESIMA

OPINIONES PHILOSOPHORUM DE SITU TERRAE - SOLVUNTUR RATIONES PYTHAGORICORUM, QUI NON TERRAM, SED IGNEM IN MEDIO PONEBANT

AoiTtov ^s TkSpi T^; yri<; siTseiv, ou ts Tuyvavii /i;i|7.c’vv),

XXl 770’Tep0V TUV T^pSf/.OUVTtOV I(JtIv 7) TWV (ClVOU[/,S-

vtijv, lixi 77spl Tou (7j(^7;p.aT0; OCUT754.

Ilspl [/.£v ouv TTJ; 9e’(7ici)5 oii ttqv auTvjv aTcavTs; sj^^ouci do?av, liXXa twv TT^ciffTwv ItiI Toij ^.sgo\) /C$r<79ai XsytivTwv, 0(701 Tov oXov oupavov 7re7Vspa(7,u.£Vov «?- v«{ cpa(7iv, evavTiioi; ot ttsoI tv^v ‘iTaXCav, y.aXou’jj(.svot 5e IIuOaYo’psioi Xeyouffiv • eTtl [asv yixp tou [jt.£(70u Tcup sivai 9^171, TViv Se yvjv Iv twv asTpiov ot3(7av, xiixXti) (j»spo[/.svviv xspl T(i (Ji.s’(70v vuxTa T£ x,ai r,[A£‘pav ^woieiv. “Eti. S’ svavTiav aXXvjv TaiiTV) xaTa(7X£ua^ou(7i yviv, •^‘v avT^j^^Oova ovoj^a /caXouo-tv,

ou irp(); Ta <f aivo’[i.£va tou; X(>you; ;’.al Ta; aiTia; J^-/;- TouvTs;, (xXX(z Trpo’; Tiva; Xo^youi; •/cal So^a; auTwv Ta (faivo’[A£va TTpoaeXxovTs; •/cal 7rsipi>i(/,£voi ffuy/to(7[ji£rv.

IIoXXoi; av xal eTepot; (7uvSo’^£i£ [jfo (i£tv tvJ yvj tvjv TOu [;.£50u fjapxv (iirootrtovai, Tii 7tt(7T(Jv oux £;t to>v (patvo[Jt£vwv a9pou(7tv aXXa [/.aXXov sx T(3v Xo’ycov.

T(0 yap Tl[/.t())TaTa) o’l;OVTat TtpOUVJ/lElV TVJV Tll/.tCi)T(XTVlV

u7rapj^£tv ^topav, £’.vai ot Tfup [;.£V y/i; Tt[Ata)T£pov, t6 Ss TTfipa; Ttov u!.£Ta;u’, to S’ |i7)(^aT0v xal t() [».£(7ov 7rs’pa;’ cStt’ ex TOuTtov avaXoyt^o’[y.£vot ou^x o’tovTai £77l Tou [/.£’(70u X£ti79ai zT^i; (^cpaCpa; auTvfv, (iXXa [/.aXXov t() Tcup.

“Eti S’ o’t ys nu9ayo’p£tot xal ^ia to [iaXi(7Ta 7TpO(7V)-/C£tv (puXaTT£(70at T(i x.uptto’TaTov Tou 7ravTo’; • t(3 S^ [/le- (70V £tvat TOiouTOV At(i; (puXa)f/iv (ivo(Jta^ou(7t, t(3 Tau’TV)V sj^ov TV)v ^oipav irup,

to(77t£p t6 (ji-s^^ov (XTrXtoi; X£yo’[ji£vov, xal t6 tou [lEyiOou; itiaov •/tal TOu 7rpay[/.aT05 ov [jtEffOv)cat Tvi; (pu’(7S(o;. KatTOt 5ta0a7?£p ev toi; ^ipoi; ou TauTOv tou ^«oou xal Tou (7toi;.aTo; (ae^ov, ouTto; u7roXv)7rT£‘ov [jtaXXov /Cal TTspi t6v oXov oupavo’v. Aia [xsv ouv TauT-/)v Tr)v aiT^av ouOsv auTOu; oei OopuPsii^Oai irspl to ttSv, ouS’ sl^aystv (puXaicviv £7rl t6 XEVTpov, aXX’ ex£ivo ^vjTetv t6 [J.£(70v, 7roi6v ts x.xl ttou 7ss’(pu)t£V. ‘Ejceivo [)t£v yap apj^v) t6 (xetov scal Tffiiov, t6 os tou to^iou [/.s’(70v soi)cs TsXsuTV) [jtaXXov -^” «pxfi’ ‘^’^ [‘■^’^ T*P •^P^” !^6[)!.svov t6 (7.s’(70v, t6 o’ 6pt^ov to ^uspa;. Tt[jtto)‘T£pov os To 7U£pi£‘xov)cal To 7V£‘pa; ri to 7r£pai v6[jt£vov to [jiev yacp uXv) t6 S’ ou!7{a t-^; (7U(7Taa£to’; lcTtv.

Ilspi [/.£V ouv Tou TO^rou Tvi; yv); TauTvjv lj^ou(j{ TtV£; Tviv So^av ,

Synopsis. — I. Postquam ilictum est tie caelo, relinquitur dicendum de terra, secundum quod est centrum motus caelestis : ac de tribus circa ipsam determinandum est, nempe de eius situ, de quiete, et de figura. - 2. Argumentum huius lectionis, et divisio textus. - 3. De situ terrae diversimode opinati sunt phi- losophi. Qui enim universum infinitum esse ponebant, situm de- terminatum terrae assignare non poterant. Eam in medio collo- cabant plurimi eorum qui mundum finitum dicebant. Pythago- rici vero, ignem in loco medio statuentes, terram nostram circa ipsum gyrare contendebant. Ponebant insuper aliam terram , antichthona appellatam, quae nostram in suo cursu sequitur, et ideo nobis occulta manet, propter terrae nostrae corpus in- terpositum inter nos et ipsam. - Pythagorici, metaphorice lo- , quentes, per ignem quem ponebant in medio mundi, intelligebant calorem naturalem ex sole et steilis procreatum. Terram autem dicebant stellam, quia suo motu facit diem ac noctem. Per an- tichthona vero intelligebant lunam : vel quia luna obsistit solari lumini, vel quia est infima inter caelestia corpora. - 4. Pytha- gorici non quaerebant rationes ad explicanda ea quae sensu apparent; sed potius ea quae ad sensum videntur, ad praecon- ceptas suas rationes reducere conabantur. Hoc autem licet in artefactis humanis convenienter fiat, in iis tamen quae ab arte divina procedunt, oportet e converso ex operibus quae videntur.

* Reliquum autem de terra dicere , ubi existat posita, et

utrum quiescentium est aut motorum , et de figura ^^’ ipsius.

De positione quideni igitur non eandem omnes habent opinionem : sed pluribus in medio poni dicentibus , quicumque totum caelum finitum esse aiunt, contrarie autem qui circa Italiam vocati Pythagorici dicunt. In medio quidem enim ignem esse inquiunt; terram au- tem, unum astrorum existentem, circulariter latam circa medium, noctem et diem facere. Adhuc autem oppo- sitam aliam huic adstruunt terram, quam antichthona nomine vocant.

Non ad apparentia rationes et causas quaerentes , sed ad quasdam rationes et opiniones ipsorum apparentia at- trahentes et tentantes adornare,

* Multis autem utique et aUis simul videbitur non opor- • Text. 73.

tere terrae medii regionem assignare, credibile non ex apparentibus considerantibus, sed magis ex rationibus.

Honorabilissimo enim putant convenire honorabilissimam habere regionem; esse autem ignem terra quidem ho- norabiliorem , terminum autem intermediis, extremum autem et medium terminos. Quare ex his recogitantes, non putant in medio sphaerae poni ipsam, sed magis ignem.

Adhuc auteni Pythagorici quidem, propter maxime conve- nire servari principalissimum totius , medium autem esse tale, lovis carcerem nominant hanc habentem re- gionem ignem.

* Tanquam medium simpliciter sit dictum et quod magnitu- ‘ Text. 74.

dinis medium, et rei existens medium et naturae: quam- vis, quemadmodum in animalibus non idem animalis et corporis medium, sic existimandum magis et circa totum caelum. Propter hanc quidem igitur causam, nihil eos oportet timere circa totum, neque adducere carcerem ad centrum: sed illud quaerere medium, quale quid, et ubi aptum natum est. lUud quidem enim principium quod medium, et honorabile : loci autem medium assimilatur ultimo magis quam principio. Quod quidem enim deter- minatum,medium: quod autem determinans, finis. Hono- rabilius autem continens et finis quam finitum: hoc qui- dem enim materia, hoc autem substantia consistentiae est.

* De loco quidem igitur terrae hanc habent quidam opi- • Text. 75.

nionem.

considerare rationes operum. - Multos alios praeter Pythagoricos similem de terrae situ opinionem habere possibile erat, proce- dendo, sicut illi, non ex his quae apparent, sed ex praeconce- ptis rationibus intelligibilibus. - 5. Rationes Pythagoricorum. a) Honorabiliori corpori locus magis honorabilis debetur ; inter loca autem supremum et medium sunt nobiliora , utpote con- tinentia ; non terrae igitur , sed igni , qui ad corpora caelestia in nobilitate proxime accedit, medium locum assignare oportet. - 6. b) Cum inter elementa principaUssimum sit ignis, diligentis- sime conservari debet, sicut res pretiosae: ipsi ergo assignandus est locus optime vallatus et firmatus , medium scilicet mundi. Quod idcirco mataphorice a Pythagoricis carcer seu custodic. lovis nuncupatur. - Quod si intelligamus ignem esse custodientem , oportet intelligere quod ipse ignis dicatur carcer lovis. - 7. So- lutio. Aliud est medium magnitudinis, aliud medium rei secun- dum naturam, per quod scihcet natura rei conservatur, sicut cor in animali. In universo medium secundum naturam est sphaera stellarum fixarum , quae est ahorum corporum principium , et inter alia maxime honorabilis: cique proinde debetur locus extremi continentis, aliis formalior et honorabilior, quia continens et fi- nis. Terrae autem, quae est i_gnobilissima corporum, debetur locus medius, qui assimilatur ultimo, eo quod continetur et determi- natur ab aliis. - Conclusio.

CAP. XIII, LECT. XX

* Cf. lect. I, n.i.

• Num. seq.

• Ma om. P.

• dicturum a.

‘ eiuSfSCiUcet sip.

t’ scilicet om. p et codd. exc. ae.

exequitur p et odd. exc. A.

‘ Lect. XXVI.

‘ rationes p.

Lect. xxn.

Lect. seq. Ibid. n. 6.

Num. 4. ‘ * Num. 7.

Fetuinom. codd. xc. *.pi.

‘eterminate co-

dices exc. c ct b qui omittit.

e converso af.

■ moveatur p , motae coii.nc.

ostquam Philosophus determinavit de ‘corpore caelesti, quod movetur circu- ‘iariter, hic determinat de terra, circa ,quam caekim movetur *. Non autem intendit hic determinare de terra “■ secundum quod est unum quatuor elementorum ; sed secundum quod est centrum caelestis motus, sicut de ea tractant astrologi. Primo ergo dicit de quo est intentio ; secundo prosequitur propositum, ibi : De positione qiiidem * etc.

Dicit ergo primo quod, cum dictum sit de caelo, relinquitur dicere de terra. De qua tria * dicit se determinaturum * : primo de situ eius, ubi scilicet sit posita; secundo de quiete eius, utrum scilicet ‘•’ sit de numero eorum quae quiescunt, vel quae mo- ventur; tertio de figura eius, utrum scilicet * sit sphaericae figurae, vel cuiuscumque alterius.

2. Deinde cum dicit: De positione qiiidem etc, exequitur propositum. Et primo prosequitur * prae- dicta tria secundum opinionem aliorum; secundo secundum veritatem, ibi: Nos aiitem dicamiis * etc. Circa primum duo facit: primo ponit falsas opi- niones * quorundam circa terram ; secundo assi- gnat falsas rationes aliorum ‘^ circa veram positio- nem de quiete terrae, ibi : Haesitare (vel Diibitare) qiiidem igitur * etc. Circa primum tria facit: primo ponit opiniones aliorum circa situm terrae ; se- cundo circa quietem et motum, ibi : Similiter aii- tem et de mansione * etc. ; tertio quantum ad figu- ram, ibi: Similiter aiitem et de figiira * etc. Circa primum tria facit: primo ponit opiniones aliorum circa situm terrae; secundo ponit rationes eorum, ibi : Non ad apparentia * etc. ; tertio solvit, ibi : Tanquam medium * etc.

3. Dicit ergo primo quod de situ terrae non omnes philosophi habent eandem opinionem. Qui- cumque enim * posuerunt totum universum esse infinitum, non potuerunt assignare terrae determi- natum * situm, eo quod in infinito non est ac- cipere medium et extrema. Sed plures eorum qui posuerunt totum mundum esse finitum, dixerunt terram esse positam in medio mundi, sicut Anaxi- mander, Anaxagoras, Democritus, Empedocles et Plato. Sed quidam philosophi qui dicuntur Py- thagorici, in partibus Italiae commorantes, e con- tra * dixerunt quod ignis positus est in medio mundi: terra autem, ad modum unius stellarum, movetur * circulariter circa medium mundi, et suo motu facit noctem et diem, secundum diver- sam habitudinem sui ad solem. Ponebant etiam

201

et aliam terram, similiter circulariter motam circa medium mundi, quam vocabant ■/ antichthona , eo quod est contraposita huic terrae ; quae tamen a nobis videri non potest, propter hoc quod se- quitur in suo motu terram istam , in qua nos ha- bitamus, ita quod semper ‘^ totum corpus terrae interponitur inter visus nostros et alteram terram. - Et licet haec * Pythagorici dicerent ** secundum apparens suorum sermonum, intelligebant tamen, metaphorice loquentes, ignem esse in medio, quia calor naturalis ex sole et aliis stellis procreatus, usque ad medium mundi pertingit, omnia quodam- modo contemperans et conservans. Terram autem dicebant esse stellam , quia * est causa diei et noctis per suam habitudinem ad solem. Terram autem aliam vocabant lunam : vel quia obsistit solari lumini \ sicut et terra, ut in eclipsibus patet; vel quia est terminus caelestium corporum versus nos, sicut et terra est terminus elementorum.

4. Deinde cum dicit: Non ad apparentia etc, ponit rationes * eorum. Et circa hoc duo facit: primo ponit quaiitatem rationis* eorum; secundo ponit ipsas rationes, ibi : Honorabilissimo enim* etc.

Circa primum duo facit : primo ponit qualibus rationibus Pythagorici utebantur. Et dicit quod Pythagorici * non quaerebant hoc modo ’” rationes et causas, ut applicarent eas ad ea quae sensu apparent; sed * e converso ea quae sensu apparent, conabantur reducere, et per quandam violentiam attrahere ad quasdam rationes et opiniones in- telligibiles *, quas ipsi praecogitabant. Quod qui- dem conveniens est in his quae ab homine fiunt, quorum principium est intellectus humanus : in his autem quae arte divina sunt facta, oportet e converso ex ipsis operibus quae videntur, con- siderare operum rationes ^: sicut artifex ex * ra- tionibus * praeconceptis assimilat domum quam facit, sed quicumque alius videret domum iam factam, ex ipso opere viso consideraret * operis rationes.

Secundo ibi: Multis autem utique etc, osten- dit quod eisdem rationibus Pythagoricorum, mul- tos * alios possibile est moveri. Et dicit quod multis aliis praeter Pythagoricos videri poterit quod non oporteat mediam * regionem assignare terrae; dum considerant id quod oportet * credere, non ex his quae apparent, sed magis ex intelligibi- libus rationibus.-Quod quidem*non dicitquasi** aliqui praeter Pythagoricos hoc posuerunt ante Aristotelem; sed quia possibile erat alios ex his

per p.

‘ liaec om. p et codd. exc. A. ■■ dixerunt pbg, di.venn/ cet.exc.

quae A.

* rationem p.

■ positionis p et codd. exc. a.

* Num. seq.

tpsi D.

* potius add. co- dices.

■ inaestimahiles p et codd. exc. a. - cogitabant a.

tn F. operibus e.

■ considerat co- dices.

* multoties p et codd. exc. A.

• mediih; c{. text. ‘ oporteat p.

• quidem om. ad. ‘* quod p et co- dices exc. a.

a) circa quam … de terra. - Ita codd. ; tamen pro circa quam, ad quam BDGIpEF, ad quam circa quam C; de terra om. A. P om. totum hoc homoteleuton,

[i) aliorum, - Ita A; eorum DI, illorum P et ceteri. — Pro Haesitare vel dubitare quidem igitur, quod (addito quidem) cum A legimus, P Haesitare et dubitare enim ; quod etiam ceteri codices habent, nisi quod pro vel dubitare corrupte legunt indubitare, indubitarum, indubitanter. Cf. loc. cit. , ubi P et omnes codices versionem inchoant sicut nos in- choamus.

f) medium mundi, et suo motu… quam vocabant.- Ita A; medium mundi. Et ponebant quandam aliam terram oppositam isti terrae secundum situm, quam vocabant sF; ceteri om. homotel. et suo … me- dium mundi. Mendum corrigit P legendo medium mundi. Similiter ponebant aliant terram oppositam isti terrae, quam ponebant moveri sicut istam , quam vocabant; cui lectioni merito praefertur lectio A, quae et conformior est textui, et structura clarior invenitur, atque omis-

Opp. D. Thomae T. III.

sionis aliorum codicum rationem indicat. - Immediate pro antichthona, antichthonam solus A ; sed lect. seq. n. 2 , tum P tum omnes codd. habent antichthonam.

3) vel quia obsistit solari lumini. — vel quia obsistit om. A , mox autem, post versus nos, prosequitur vel quia obsistit solarium sicut et terra quae est etc. Pro solari, hina G, lunari cet. exc. A.

e) hoc modo. — Ita A; solummodo P, secundum debitum modum sF, sed modum cet. exc. E; qui p. m. habet ras., s. m. sermo natura- liter (?). Lectio P forte est correctio pro sed modum.

Q oportet e converso … operum rationes. - Ita A ; P oportet e con- verso quod ipsi ex operationibus quae videntur considerent operum rationes; BDEF oportet e converso quod ipsi {ex ipsis sF) operibus quae videntur considerant (considerentur sF) etc, CI oportet e converso quod ipsi (ex ipsis sl) operibus quae videntur considerantur (conside- rentur sl) etc, G oportet e converso quod operationibus (s. m. ex ope- rationibus) quae videntur considerant etc.

26

202

DE CAELO ET MUNDO LIB. II

corpori om. p.

* autem p , om. codd. exc. As.

• non A , extre- ma (et nobiliora) si, om. cet. exc. sc.

‘ esse om. p et codd. exc. agsd.

rationibus moveri. Unde dicitur post Aristotelem huius opinionis Archedemus fuisse “.

5. Deinde cum dicit: Honorabilissimo enim etc, ponit duas rationes. Quarum prima est quod putabant honorabiiissimo corpori * honorabilissi- mam competere regionem, idest locum; eo quod loca proportionantur corporibus secundum eorum naturam. Manifestum est autem quod ignis est ho- norabilior quam terra; tum propter claritatem, tum propter virtutem activam, tum etiam propter subtilitatem ipsius. Manifestum est etiam * quod termini * sunt nobiliores his quae sunt intermedia inter terminos, sicut terminus terminato, et con- tinens contento. Illud autem quod est extremum, idest supremum, in mundo, et medium mundi, ponebant esse quasi terminos; quae propter hoc ponebant esse * nobilissima loca. Et ideo, ista cogitantes, non ponebant terram in medio sphae- rae mundialis, sed magis ignem, qui tenet secun- dum locum nobilitatis post caelestia corpora, quae sunt in extremo.

6. Secundam rationem ponit ibi: Adhiic autem Pythagorici etc. Et * dicit quod Pythagorici pone- bant ignem in medio * mundi, propter hoc quod, cum sit principalissimum inter elementa, maxime debet conservari, sicut res pretiosas diligentius cu- stodimus: medius autem locus videtur habere talem conservandi dispositionem , quasi vallatus

‘exterius om.?. et firmatus ex omnibus quae exterius * circum- stant medium. Et inde est quod Pythagorici, meta- phorice loquentes , nominabant hanc regionem quae habet ignem, esse carcerem vel custodiam lovis. - Et hoc si intelligamus ignem esse custodi- ® tum. Si autem intelligamus * ignem esse custo-

dientem, oportet e converso intelligere quod ignis qui habet hanc regionem, idest qui tenet medium locum, dicatur carcer lovis, quasi habens virtutem custodiendi.

7. Deinde cum dicit: Tanquam medium etc. , solvit praedictam rationem. Et dicit quod Pytha- gorici in praedicta ratione utebantur nomine me-

‘ termini BCDGpE c/h. ac si simvUciter, idest univoce, diceretur me-

I, om. f; scilicet ‘ x ? ‘

add. p. dium magnitudinis, et id quod est medium rei *

Et om. T.

* tennino p et codd. exc. ACSD.

secundum naturam, per quod scilicet natura rei conservatur: sicut videmus * in animalibus quod non * est idem medium a quo natura animalis conservatur, quod est cor, et quod est medium quantum ad corporis magnitudinem , quod est magis umbilicus. Et ita est etiam aestimandum in toto caelo, idest in toto universo. Et propter hoc non oportet eos dubitare circa totum univer- sum, quasi indigeat custodia, ita quod oporteat * carcerem sive custodiam universi attribuere cen- tro, quod est medium magnitudinis: sed * oportet quaerere de eo quod est medium naturae in universo , sicut in animali , quale sit secundum naturam, et quis locus ei naturaliter competat *.

Et haec duo manifestat : primo quidem osten- dens quale sit medium universi ‘ quod propor- tionatur cordi animalis. Et dicit quod est princi- pium aliorum corporum, et maxime honorabile inter alia corpora: et haec est sphaera stellarum fixarum. - Non autem competit ei locus medius, sed magis locus extremi continentis : quia id quod est medium magnitudinis inter loca universi, magis assimilatur ultimo quam principio. Et hoc ideo, quia medium est contentum et determinatum omni- bus aliis; id autem quod estjinis, idest extremum inter corpora secundum ordinem locorum, habet rationem determinantis et * continentis. Manife- stum est autem quod * continens est honorabilius contento, et finis * quam finitum: quia contentum et finitum pertinent ad rationem materiae *, esse autem continens et finiens, ad rationem formae, quae est substantia totius consistentiae * rerum. Et ita corpora continentia sunt magis formalia, cor- pora autem contenta sunt magis materialia. Et ideo in toto universo, sicut terra, quae ab omni- bus continetur *, in medio localiter existens , est maxime materialis et ignobilissima corporum; ita etiam suprema sphaera est maxime formalis et nobilissima, et inter elementa ignis * est maxime continens et maxime formalis.

Ultimo autem epilogando concludit quod de loco terrae quidam habent talem opinionem si- cut dictum est.

‘ dicimus a.

■ aliud E. - idem om. codd. exc.

ASl.

oporterel a.

* sicutp et codd. cxc. A.

■ competit p et codd. exc. a.

• quod p. ‘ et r.

• Jiniens a.

• medii codices exc. Ksz.

■ continentiae r et codd. exc. a; cf. tcxt.

■ continetur om.

BCOEI.

»)) alios ex his.., Archedemus fuisse. - Pro alios, aliquos codices; pro moveri, movere codd. exc. A; huius opinionis om. P et codd. exc. A (esse tamen inserendum patet ex contextu) ; pro Archedemus, Arcide- mius P cum nonnullis ex codd.

0) ignem … intelligamus. - Hoc homoteleuton om. A; et mox pro oportet legit oporteret. - Cet. pro e converso, legunt modo.

i) Et haec duo … universi. - Ita PA ; sed P om. quidem, quod AI expresse referunt, ceteri insinuant, male legentes quod. Pro haec duo manifestat, haec dubitatio manifestatur BCDEFGI; iidem pro universi, magnitudinis.

x) et inter elementa ignis. - et om. codd. ; post elementa Asl add. vero. - In fine pro sicut dictum est, P etc, om. codd. exc. A.

CAP. XIII, LECT. XXI

2o3

LECTIO VIGESIMAPRIMA

DIVERSAE OPINIONES DE MOTU, QUIETE ET FIGURA TERRAE

6[/.oito; 61 /tocl TTipl fAOvvi? y.xl /tivvjcia); • 0’j -/xp tov

KUTCV TpOTTOV dcTT^CVTci; ‘JTCoXajAfi XVOUGIV , aXX’ 0(701

[Asv [J.vi(i’ £Tri Toij jjL£(TO’j /Cci^y^ai (paaiv ocuTTiv , !ci- ViiaOai Xi’j)cX(i) TCspl to pcsdov, ou jjiovov Ss TacuTYjv, «Xkd -/.xl TViv «vTijf^Qovoc, /caQoc— £p ciwojAiv izpots.- pov. ‘Evioi? bs 5o)Cci >c3cl wXiito ijco[/.xt!c TOiocuTa £v6e^c(j0ai (^ipza^ixi ■Ktpi t6 [A£(70v , •/ifji.iv f^s aS-^Xa ^ia T-/iv e— i7ipoij()7;ffiv T‘7i? Yv;;.

Aid -/cal Toc; t^); i7iX-/)V7); £/cXji(|<£i; TsXciou; •/) Ta; tou •TjXiou YiyvjijOai (paffiv tiov yap (pcpojjc£vo)v e)ca(7Tov avTKppacTTciv a’JT7)v, dcXX’ o’j [/(ivov t’/)v -^riv.

‘ETtei yap oO)c £(7Tiv -/j •^y\ /cevTpov, aXX’ aTcejf^ei zq r,\i.- «rcpaiptov auTY); oXov, ouOev -/CwXueiv otovTai toc cpai- v6[Ji.£va (7u[J!.fiaiv£iv 6[/.oito; [jcy) •/caTOix.oijffiv -/^jjctv £7il TOu •/C£‘vTpou, uiffwep ■/cav el eTcl tou [/.e(70u t^v t) y’^ ‘ oOOev yacp oij6e vuv TCOteiv ^TCiSi/iXov Tr,v -/][j.{(7eiav a7r£3(_ovTa; •r,[Aa; i^ia[icTpov.

“Evioi fje)cat)C£t[ji.£Vjr)v ItiI tou •/civTpou (paslv auTi^v ‘tXX£(jOat TTcpl Tov ^ta TiavTo; TcTainEvov 7to’Xov,

lOff7Tcp £V T(i) Ttl/.ai(j) Y^Yp5C7TTal.

napa7rX-/)(7io); Se /cal Trepl tou i7-f^r,[j.xi’Ji a[jtcpi(7’ti7)Tci- Tat • TOi; [;.£V Y«p HfjV.vC eivat (7^aipOct6rI; , toi; de TrXaTcia)cal to <S’^r,[j.x TU(Jt7ravoctSy);^

TVOiouvTat 6e Te)C[/.rIptov oTt 6uvo)v y.xI avaTeXXwv 6 if)Xto; euO^iav -/cal ou 7U£pt(p£p^7) ty)v a7ro’)cpui{*tv (pai- v£Tat 7:otou!/.cvo; UTtd ■vr,^ ‘{‘^iii w; (^c’ov , eT^rep :^v (r(patpo£t6v); , 7rcptcpcp-J) Yi^^^iOat rri^ (i^tOTO^/.-ov ,

ou 7upo(7XcYti^o’[t£vot To’ Tc a7Co’(7Ty|[)La Tcu viXiou iirpo; T7)v Y^j^ ”•*‘t TO Tvi; 7Jcpicp£p£ia; pteY^Oo;, ci; Iv TOt; fflaivou.evot; (/.«cpot;)cux.Xot; euOeia (paiveTat TToppca- Oev. Ata [Jtev ouv TauT/iv t-/)v (pavTasiav ouSlv au- Tou; a7:t(7T£tv ^ci [/.•/))cu”/cXoTcp-/) Tov OY^tov etvat T7); Y^Ti? ■

aXX’ Iti 7ffpC(JTtOeaijt, /cal (pa(7i dtoc titjv -jipejjtiav xvx^^- ■/caiov To C)j(^y)(jta tout’ £/^£iv auTrjv. Kal y«P ^”i o’ 7:epl T7); •/Civ/)’(7£co; >cal t^; [Jtcv^; e’ipr,[Jtevot Tpo^ioi

7roXXct TUYJ^0CVCU(7tV.

‘ * Sitniliter autem et de mansione et motu. Non enim eo(dem modo omnes suspicantur : sed quicumque quidem ne- que in medio poni, aiunt ipsam moveri in circuitu circa medium ; non solum autem hanc, sed et antichthona, quemadmodum diximus prius. Quibusdam autem vide- tur et plura corpora talia contingere ferri circa medium, nobis immanifesta propter superpositionem terrae.

Propter quod et lunae eclipses plures quam sohs fieri in- quiunt : latorum enim unumquodque occultare ipsam, sed non solam terram.

Quoniam enim non est terra centrum, sed distat per he- misphaerium ipsius totum, nihil prohibere putant ap- parentia accidere similiter non habitantibus nobis in centro, quemadmodum et si in medio esset terra: nihil enim neque nunc facere manifestum per medietatem distans ab his quae diametri.

Quidam autem et positam in centro dicunt ipsam revolvi et moveri circa eum qui semper statutum polum , quemadmoduni in Timaeo scriptum est.

* Similiter autem et de figura dubitatur: his quidem enim videtur esse sphaerica , his autem lata et figura tym- panilis.

Faciunt autem argumentum, quia occidens et oriens sol rectam, et non circularem occultationem videtur faciens aterra: tanquam opportunum, si quidem esset sphae- rica, circularem fieri abscissionem.

Non attendentes elongationem solis ad terram, et rotun- ditatis magnitudinem ; quomodo in apparentibus par- vis circulis recta videtuf a longe. Propter hanc quidem igitur phantasiam nihil ipsos discredere oportet, non rotundam molem esse terrae.

Sed adhuc apponunt, et dicunt propter quietem necessa- rium figuram hanc habere ipsam. Etenim de motu et mansione dicti modi multi existunt.

* Seq. cap. xiii ct text. 75.

Text. 76.

‘ solvit E.

*e;iiiE.-Cf.lect. praec. n. 2.

Syxopsis. — I. Argumentum et divisio textus. - 2. Opiniones de motu et quiete terrae. - Qui terram in medio non collocant, ipsam circa medium mundi moveri dicunt , sicut Pythagorici. Qui et aliam praeter nostram terram, circa medium gyrare po- nunt : et hoc ut corporum quae circulariter moventur, denarius numerus compleatur, octo corpora caelestia computando. -Immo horum quidam plures esse terras circulariter motas asserunt, a nobis tamen per nostrae terrae interpositionem occultatas. -

3. Huius ultimae opinionis probatio talis affertur. Pluries eclipsa- tur luna quam sol: hoc autem signum est multas terras lunam obumbrare , cum e converso una sit luna solem eclipsans. - Solutio. Accidit pluries eclipsari lunam quam solem, quia solis eclipsis propter diversitatem aspectus plerumque impeditur. -

4. Contra Pythagoricos obiici potest quod, si terra non esset in medio muntii, horizon non semper secaret totam sphaeram in duo media. - Respondebant caelum eo modo apparere nobis in terrae superficie habitantibus , sicut si essemus in centro mundi, cum tamen in hypothesi mundi centrum non sit tota terra, sed ipsum terrae centrum, quod a nobis per hemisphae- rium distat : quod signum est apparentia eadem prorsus fore , si terra tota extra medium esset, ac si esset in medio. - Per hanc responsionem non solvitur difficultas. Etsi enim apparentia

^ ostquam Philosophus posuit * opinio-

nes (de situ terrae, hic ponit opiniones

‘£de motu et quiete ipsius “=■. Et ponit

■^(duas opiniones: quarum secundam

eadem salvarentur in modica distantia, non tamen in magna. Praeterea, quaedam apparentia in quae nihil operatur aspectus noster, non salvarentur, puta quaedam quae accidunt circa ecli- pses lunae. - 5. Alii dicebant terram in medio positam, moveri et revolvi circa axem mundi , ut in Timaeo scriptum est. - Du- bitatur an Aristoteles Platonis verba iuxta eius mentem acceperit, propterea quod in Phaedone sumit vocem illomenum ad signifi- candum alligationem, asserens terram in medio quiescentem et quasi ligatam. - Solutio Aiexandri, a Simplicio quadrupliciter im- probata. - Triplex responsio ad dubitationem motam. - 6. Opi- niones de figura terrae. Quidam tribuebant terrae figuram sphae- ricam ; quidam latam ad modum tympani. - 7. Rationes huius secundae opinionis. Prima. Sol occidens et oriens secatur a terra secundum lineam rectam : quod non esset , si terra esset sphae- rica. - Respondetur. Causatur hoc per distantiam solis a terra, et magnitudinem rotunditatis utriusque. Intelligendum est etiam’ hoc praecipue quando circulus est in eadem superficie cum visu : secus enim sectio non videtur recta, sed circularis, ut patet in sectione solis et lunae quae non est in eadem superficie cum visu nostro. - 8. Secunda ratio. Ad quietem terrae aptior est fi- gura lata quam sphaerica. - De motu tamen et quiete terrae multi modi dicuntur.

ponit ibi : Quidam autem et positam * etc, Circa * Num- s- primum tria facit: primo ponit positiones; secundo * ipsarumA. inducit quandam probationem ipsorum *, ibi : Pro- ‘ noii- s- pter quod et lunae * etc. ; tertio ostendit quomodo

204

DE CAELO ET MUNDO LIB. II

‘ Num. 4.

* Cf. lect. praec, not. Y-

* huius p.

” Ibid. n. 3.

■ aliae om. c. seqtiuntur p.

‘ a om. p.

‘ plerumque om. p et codd. exc. a. -per A.

obviabant rationibus in contrarium ” inductis, ibi : Qiioniam enini non est terra * etc.

2. Dicit ergo primo quod, sicut de loco ter- rae diversimode loquuntur philosophi , ita etigm de motu et quiete ipsius. Sed quicumque dicunt ipsam non esse positam in medio mundi , sicut Pythagorici, attribuunt ei motum circularem, quo movetur circa medium. Nec dicunt hanc solam terram moveri in qua nos habitamus, sed etiam quandam aliam, quam vocant antichthona ”■’, idest contrapositam huic * terrae, sicut supra ** dictum est. Et hoc ponebant propter perfectionem denarii numeri; ut cum sint octo corpora caelestia circu- lariter mota, scilicet sphaera steliarum fixarum et septem planetae, impleatur ‘^ denarius numerus, positis duabus terris circulariter motis.

Quidam autem Pythagoricorum sunt, qui non solum ponunt quod sint “^ duae terrae circulariter motae , sed quod sint plura alia corpora terrea circa medium mota. Quae quidem sunt nobis immanifesta propter hoc, quod haec terra in qua habitamus, superponitur aliis, ita scilicet quod aliae * sequantur motum ipsius : et ideo interpo- sitio huius terrae inter visus nostros et illas, oc- cultat eas a ■* nobis.

3. Deinde cum dicit: Propter quod et liinae etc, inducit eius quod ultimo dictum est probationem, secundum eos. Manifestum est enim quod, sicut eclipsis solis contingit propter interpositionem lu- nae inter nos et solem, ita eclipsis lunae contingit propter interpositionem terrae inter solem et lu- nam. Pluries autem eclipsatur lunaquamsol. Quod quidem dicebant accidere propter hoc, quod una sola luna est quae eclipsat solem, interposita inter nos et ipsum; lunam autem non solum eclipsat ista terra in qua nos habitamus, sed plures aliae.

Sed haec ratio eorum nulla est: quia nunquam invenitur luna eclipsari, nisi per interpositionem huius terrae inter kmam et solem, quando scilicet luna subintrat umbram huius terrae. Accidit autem pluries eclipsari lunam quam solem, quia eclipsis solis impeditur plerumque * propter diversitatem aspectus.

4. Deinde cum dicit: Qiioniam enim non est terra etc, ostendit quomodo obviabant rationibus contra se inductis. Quarum tamen praecipua est ^ quod, nisi terra essct in medio mundi, horizon, qui

est superficies transiens per visum nostrum, non secaret semper sphaeram totam et maximos cir- culos eius in duo media “*, ita scilicet quod semper apparerent ‘^ nobis sex signa super terram, et sex signa sub terra. - Sed ad hoc ipsi respondebant quod tota terra non est centrum: quia centmm est indivisibile et punctuale, terra autem est cor- pus magnitudinem habens. Unde circulus noster, qui est in superficie terrae, distat per totum he- misphaerium terrae a centro: et tamen hoc non impedit quin omnia accidant nobis apparere, sicut si oculus noster esset in centro ‘. Et hoc est pro- pter parvitatem terrae , quae quasi nullius est quantitatis in comparatione ad totum caelum. Et similiter existimabant * quod, si terra in qua nos habitamus non sit in medio, quod omnia * appa- rentia accidant sicut si terra essetin medio mundi*: quia etiam nunc non manifestatur distantia a me- dio quantum ad apparentiam * , quamvis visus noster distet a medio mundi per totam medie- tatem terrae. - Sed hoc intelligi posset si terra per modicum spatium distaret * a medio: non autem si distaret per multum * spatium. Sunt autem * quaedam alia apparentia, quae non sal- varentur si terra non esset in medio; puta quae accidunt circa eclipsim lunae ^, per directam op- positionem lunae ad solem. Nisi enim terra sem- per esset in medio, non semper sequeretur eclipsis lunae, quando est in oppositione existens in capite vel in cauda: et tamen in eclipsi lunae nihil ope- ratur aspectus noster.

5. Deinde cum dicit: Quidatn aiitem et posi- tam etc, ponit secundam opinionem. Etdicitquod, licet quidam dicant terram in centro positam, di- cunt tamen ipsam moveri et revolvi * circa polum semper statutum , idest circa axem mundi (nam polus quandoque dicitur caelum, quandoque autem dicitur axis, quandoque vero dicitur extrema pars axis, sicut dicitur polus arcticus et antarcticus) “. Et hoc dicit scriptum esse in Timaeo.

Est autem notandum quod iUud * quod hic dici- tur revolvi vel converti, sumpsit * Aristoteles ex eo quod Plato in Timaeo, secundum linguam Grae- cam dixit, illomenam circa eum qui per omne ordi- natum polum” . Hoc autem quod dicitur illomenum, si in Graeco scribatur per iota, significat alligatio- nem; si vero scribaturper diphthongum, significat

‘ membra e. ” apparent codd.

* existimant d.

* in medio mun- di, quod alia a.

* mundi om. A.

■ apparentia a.

* distet V.

‘ ma^num aesd, modtcum bcpi/io

• removeri codi. exc. AE.

‘ hOC COdd.

‘ supponit codd. cxc. A.

o) in contrarium.- contra se A, in (spatiutn album) F, omittunt ceteri.- Sequenti numero, ibi ita etiam de motn, ita et de motu F, ita etiam et de motu P et codices exceptis ABI. - Eadem linea post qui- cumque A add. quidcm.

p) ut cum sint… impleatur. - Ita AsG. Pro ut cum sint, ut sint PpG et ed. i5i6, utrum sint BCDFpI, ut non sint sl , cum enim sint E; ante impleatur (pro quo impleantur pl) addunt et sic PpG et ed. cit., ut sD, sed sl. Lin. - seq. AB corrumpunt terris in terminis.

T) Quidam … ponunt quod sint. - Quibusdam autem Pythagorico- rum videtur quod non solum sint A (cf. text.); quibus autem putant quod non solum ponunt quod sint C; pro quidam, quibusdam sG, qui- bus cet. exc. sl; pro autem, etiam BI; omnes om. sunt, pro quo spatium F; solum om. F; qui om. sl. - Lin. seq. pro quod sint , quod sunt P, quia sunt cct. exc. A; qui statim omittit alia. ‘

8) quarum tamen praecipua est. - quorum tamen principium cst BCEFGl, quorum praecipuum est A, quorum tamen praecipua est V>.

e) Unde circulus noster… in centro. - Ita A. Unde circulus videtur qui est in superjicie terrae a centro: tamen hoc non impedit quin alia accidant nobif apparere, sicut si visus noster esset in centro P ; Unde circulus noster qui est in superficie terrae a centro : tamen hoc non

impedit quin alia accidant nobis apparere sicut si oculus noster esset in centro cet. codd. Patct tum istos codd. tum P omittere homotel. distat per totum hemisphaerium terrae; quod mendum ut corrigeret, P pro circulus noster posuit circulus videtur. — Immcdiate postea est om. AF; et post lin. pro quantitatis , gravitatis BCpEFGl, magnitu- dinis DsEFI.

“Q puta quae accidunt circa eclipsim lunae. - Ita codices (pro circa, contra A); quae accidunt puta eclipsim lunae P.

r)) mundi (nam polus … antarcticus). - Post mundi pergit A: quan- doque vero dicuntur extrema axis, sicut dicitur polus arcticus et polus antarcticus, nam polus ctc, omittens deinde post dicitur axis repeti- tionem quandoque vero … antarcticus. Ceteri consentiunt cum P; tamen ad verba pars axis sicut dicitur polus arcticus, om. pars CDEFGI, pro a.vis, aeris Bsl, om. polus CDEGpI.

0) illomenam circa eum qui per omne ordinatum polum. — Piana sic habet : illomenam esse eum qui per omnem ordinatum polum. Le- gimus circa eum cum A, et per omne cum BFGI, prout cxisit sensus, et textus tum Ari.stotelis tum Platonis. - Dc his quae sequuntur, confer Henrici Stephani Thesaurum Graecae Linguae, Didot i83i-i865, sub vocibus £‘1X10 et “iXXu.

CAP. XIII, LECT. XXI

2o5

‘istud om.coii.

‘ eam om. p. * et om. A.

‘ snmpsisse co- dices.

* approbet a.

* illomenum co- dices. - ibi om. r et codd. exc. a.

* et Ai.

‘ Platonisom. p.

‘ male ase, om.

cet.

• removet om.

codices.

‘ frequentius A.

prohibitionem. Videtur autem a Platone sumptum istud * vocabulum secundum quod significat alli- gationem, ut patet per ea quae ipse dicit de terra in libro Phaedonis, ubi asserit eam * in medio quiescentem et * quasi ligatam: et sic videtur con- tra intentionem Platonis , Aristoteles verba eius assumpsisse *.

Dicit igitur Alexander, Aristotelem excusans, quod hoc quod dicitur illomentim, significat pro- prie prohibitionem vel violentiam: sed quia ista significatio non competit secundum ea quae ibi intendit Plato, Aristoteles intellexit quod illome- num translative acciperetur a Platone, prout con- suevit translatum significare conpersionem ‘, quae designat motum. Nec pertinet aliquid ad rationem praesentem, si Plato alibi aliter dixit ab his quae dixerat in Phaedone, motus ex aliqua alia ra- tione : nam Aristoteles hic proponit id quod in Timaeo scribitur, sive hoc sit inductum tanquam Platoni placens , sive tanquam Timaei opinio , quam Plato non approbat *: unde non dicit qiiem- admodum Plato dicit, sed quemadmodiim in 77- maeo scriptiim est.

Sed contra hoc multipliciter obiicit Simplicius. Primo quidem quia Timaeus ibi probat terram in medio esse locatam et firmatam. Secundo quia illomenam * ibi scribitur per unum iota, prout significat alligationem. Tertio quia conversio non semper significat motum : dicuntur enim circula- res figurae conversae, idest ad omnem partem versae, etiam * si sint quiescentes. Quarto quia, cum dictio multa significet, non oportuit signifi- cationem eius trahere ad manifestum sensum con- tra intentionem Platonis “.

Sed contra hoc iterum obiicit Simplicius: quia non est probabile quod Aristoteles ignoraret aut significationem vocabuli , aut intentionem Plato- nis *. Et ideo potest dici quod, quia possibile erat aliquos false * intelligere verba Platonis, Aristo- teles removet * falsum intellectum qui ex his ver- bis haberi posset, sicut frequenter * consuevit facere circa verba Platonis. - Vel potest dici quod hoc quod dicitur et moferi * , est ab aliquo alio appositum. In Graeco autem dicitur illesthai, pro quo hic est translatum repolvi: potest autem si- gnificare quod in Graeco positum est, et alliga- tionem et motum : ita quod intelligamus quod, postquam Aristoteles posuit opinionem Pythago- ricorum de motu terrae circa medium, hic ponit opinionem Platonis de quiete terrae in medio.

hic om. A.

• removeri p, non moveri f. ‘ sit om. p et co- dices e:ic. A. - pro super, scm- per p.

‘ Cf. lect. praec. num. 2.

‘ videretur quod oportet p.

Possumus autem et brevius dicere quod quidam Heraclitus Ponticus posuit terram in medio mo- veri, et caelum quiescere; cuius opinionem hic * Aristoteles ponit. Quod autem addit, quemadmo- dum in Timaeo scriptum est, referendum est non ad id quod dictum est, revolvi et moveri *, sed ad id quod sequitur, quod sit * super statutum polum.

6. Deinde cum dicit: Similiter aiitem et de fi- gura etc, ponit opiniones de figura terrae *. Et primo ponit opiniones, dicens quod similiter du- bitatur de figura terrae , sicut de motu et situ : quibusdam enim videtur quod terra sit sphaerica; quibusdam autem videtur quod sit lata, habens figuram tympani ■”.

7. Secundo ibi: Faciunt autem argiimentum etc, ponit rationes duas huius secundae opinionis. Quarum prima est quod faciunt argumentum ac- cipientes hoc signum, quod sol occidens et oriens secatur a terra secundum rectam lineam, et non circularem, quando scilicet pars solis est apparens’ super terram, pars autem occultatur: si autem terra esset sphaerica , videtur quod oporteret * quod secatio illa esset circularis, quia duo corpora sphae- rica se intersecant intersectione circulari ^. ?

Hoc autem argumentum excludit ibi: Non at- tendentes etc Et dicit quod illi qui ponunt * hoc * apponunt a. argumentum , non attendunt distantiam solis a terra, et magnitudinem rotunditatis, scilicet utrius- que. Videmus enim quod etiam parvi * circuli, a ” parvun x. longe apparentes, videntur secundum modum li- neae rectae : unde multo magis portiones ma- gnorum circulorum a longe rectae videntur, quia * • q^am p. sunt minus curvae. - Sed hoc praecipue intelligen- dum est quando circulus est in eadem superficie cum visu *: nam secatio solis et lunae quae non * nostro iH. k. est in eadem superficie cum visu nostro , non videtur recta *, sed circularis, ut supra * dictum est, cum ageretur de figura stellarum.

8. Secundam rationem ponit ibi: Sed adhuc etc; dicens * quod adhuc addunt rationem ad idem , dicentes quod necesse est terram, ad hoc quod quiescat, habere figuram latam. Nam figura sphae- rica facile mobilis est, quia in modico tangit su- perficiem : sed figura lata secundum se totam tangit * superficiem, et ideo est apta ad quietem **. - Et ne credatur quod haec causa quietis terrae communiter ab omnibus assignetur *, subiungit quod de motu et quiete terrae multi modi dicun- tur, ut patebit ex his quae infra * dicentur.

* Lect. XVI, n. 6,

* et dicit A, om. cet. exc. si.

■ tantum p.

■■ terrae add. a.

‘ assignareturA, assignatur cet.

* Lect. seqq.

i) translatum signijicare conversionem. - translative signijicare re- conversionem A. - Altera linea pro ad rationem praesentem, quod legi- mus cum A , ad rem praesertim P ; etiam alii habent ad rem, et prae- sentem corrumpunt in praesumptive, praesumptam, praesupponere.

x) quia cum dictio … Platonis. - quia conditio multa significat, non oportuit significatione extrahere ad motum contra intentionem Pla- tonis A; G post dictio add. una; pro manifestum sensum (quod om. F), spatium vac. pD, unum sD, manifestum cet. et ed. i5i6. — Linea seq. pro contra hoc iterum obiicit, contra hanc iterum dicit P.

V) et moveri. - et om. P et codd. exc. A; cf. versionem. Quoad textum graecum, observandum quod Prantl (1881), cura codd. Bkk. EFM, post ‘fX).Eo6at addit xa\ xtvsTcjOau - Linea sequenti pro illesthai, quod A scribit illeste, G appositum, P et cet. illecto. — Pro revolvi, moveri P ; et pro significare, significari.

(i) tympani. - E in marg. pergit: et scutellae, et hoc vel quod eius

amplitudo sit infinitus, sicut dicitur infinitum quosdam posuisse, vel quod sit finitus, sicut modo hic probatur. Huius lectionis in cet. codd. nullum vestigium invenimus.

v) et non circularem … est apparens. — et { idest A) non secundum circularem, quando scilicet pars solis apparens (apparet k, apparen- tis F) codd.

5) quia duo corpora… circulari. - quia si duo corpora sphaerica se intersecantur, oportet quod sectione circulari sD; sectione etiam cet. - Dein pergit A: Hoc autem Aristoteles excludit etc.

0) nam secatio… non vidctur recta. - sicut sectio solis et lunae quae non est in eadem superficie cum visu nostro, unde non videtur recta codd. exc. A ; sicut sectio solis ab oriente non probatur perspe- ctiva. Alia ratio autem est de mutua sectione solis et lunae, quae est (lege quae non est) in eadem superficie cum visu nostro. Unde non vi- detur recta A. Lectio P clara est, et consueto s. Thomae stvlo conforrais.

k

2o6

DE CAELO ET MUNDO LIB. II

LECTIO VIGESIMASECUNDA

DUBITATIO CIRCA TERRAE QUIETEM. - NON QUIESCIT PROPTER INFINITATEM EIUS QUOD EST DEORSUM, NEG PROPTER AQUAM SUSTENTANTEM

yy.TTOV, TraTKv ^s Tviv yviv et ti; icpciv) (;.cTscopi(7a;, O’j/4 av oepoiTO. Nuv 6’ •i^psj/.Ei tououtqv ^apo?. ‘AX^Xa [Aviv /cal sl’ Tt; toJv O£po[;.svidv j;,opiiov auTvi;, wplv wsffsiv, ytpaipoiy) tvjv vviv, ol!T0-/;(7iTai. x.aTio [/.yi^evo; avTip£t7avTo;. “Qtts to [/.sv a~op£iv iixoTOj; eys- v£T0 ^iXoaro’cpYi[/.a Tcaijiv-

TO f^s Ta; TkSpl TOuTou Xucsi; \).ri [/.aXXov aTOTVou; sivai Sox.£iv T’^; awopia; Oaui/.affstsv av ti;.

01 |A£V yap Sta TauTa a7T£ipov to xaTt» ttJi; yT)? £iva((paffiv, s’:^’ (X7T£ipov auTviv ippt^wdOai XsyovT^;, c!>(7ii;£p Ssvocpav/i; (5 KoXocpojvto? , tva [/.vi TrpixyfxaT’ s^oiXTt ^•/iTouvTs; Tviv atTtav •

Si(5 xai ‘E^ATTsSo/cX^Ji; outo); ItuettX^/i^sv, eittwv lo;

£*{ TTsp aT7£tpova y/i; t£ ^aOvi xal ^a(J/tXd; aiOvip, t)i; ^ta TCoXXojv Svi yXaj^r^Jv); pv/OevTa [AaTa(<o; EXXej^^uTai (7TO(/.ocTU)v, oXiyov tou TiavTo; tSo’vTiov.

Ot S’ £Cp’ u^aTO; jCEtijOat. Toutov yap apj(^atc)TaTOV wa- pstXvicpapisv Tiiv Xcivov , 6v cpaatv £trt£tv GaX^^v tov MtXvi(7tov, oj; Sta tc5 TrXtoTviv eivai [JLevou(7av coc7irep ^uXov r^ Tt TOtouTOv £T£pov (y.aX ydp toutcov Iti’ (iepo; [Aev ouOev ■rrecpuxs [/.evstv , izXX’ lcp’ uiiaTo;),

coc7TCep ou T(3V auT()v Xo^yov ovTa Trepl t’?]; y^; xat tou uSaTo; Tou ojj^ouvto; tv;v y-Jiv • ou4e yap to udcop

77£Cpu)4£ [ASVStV [/.£T£CopOV, aXX’ £7v(TtVO; l(7TtV.

“ETt S’ co77r£p (zvip uSaTo; jcou^po^TEpov , xal yvi; uXtop,

C0(7T£ Tlto; olo’vTS TO JtOU^OTSpOV HaTtOTSpcO ‘AiXlj^Xl

Tou papuTe’pou T-/iv yu’(7tv ;

“Eti S’ et‘7k£p oXv) TTE^uxE [xe^vetv |({<’ u6aT0;, oviXov OTi xal Ttov [jtopitov e’xa<TTOv • vuv o’ ou (paiveTai touto YtYVo’[X£Vov, (xXX(Z TO Tuj^(iv [/.o’ptov (ps’p£Tat £i; pu- 9()v, xal OaTTOv t(3 [/.si^ov.

*AXX’ £oixa(7t [X£‘j^pi Ttvo; ^v)T£tv, aXX’ ou [Asj^pt 7r£p ou SuvaTCiv xr,i; aTropia;. na(7t yap vi^jtiv touto cuvrr 6e;, \J.r, TrpcJ; t6 7rpay[Aa 7rot£i(79ai T’flv ^v;tv)(tiv, (iXXa xpcJ; tcJv T(ZvavTia Xe’yovTa” xal yiip auTo; Iv auTii) ^v)T£r [/.ejf^pt 7r£p (2v ou (/.v))ce’Ti ej^^r) (XVTtXe’- yeiv auTC); auTip. At(3 ^ei tov [/.iXXovTa /caXio; ^v)-

Tri(7£tV £V(7TaTf/tciv £tvat Sta TtOV Ot/C£tCOV eV(7Ta(T£C0V

Tto y£V£t, TOuTo (V e(7Tlv l)c Tou 7ja(7a; TiOetoprjxe- vai Ta; ^ta^popa;.

Synopsis. - I. Argumentum et divisio textus. - 2. Irrationabile est difficultatem non videre circa terrae quietem. Videmus enim particulam terrae , per violentiam elevatam , deorsum cadere ; quod tamen de tota terra dici non posse videtur; nunc enim, licet intensam habeat gravitatem, non movetur inferius. Nec re- sponderi potest partes terrae elevatas et dimissas, ferri usque ad locum in quo nunc est terra, et non amplius: nam, terra a suo loco remota, feruntur usque ad impediens, infra locum a quo assumptae fuerunt. - Admiratio huius facta est omnibus philoso- phandi occasio. - 3. Mirabile etiam videtur, philosophos non vi- disse solutiones huius dubii ab eis datas, esse magis inconvenientes quam sit ipsa dubitatio. - 4. Subdivisio textus. - Solutiones prae- dictae dubitationis. - Prima. Quidam, ut Xenophanes Colopho- nius, dixerunt deorsum terrae esse infinitum; volentes vel quod aer infra terram sit infinitus, ac exinde terra non moveatur in- ferius, quia nihil movetur ad infinitum ; vel , probabilius , quod pars terrae sit infinita versus partem inferiorem , quae proinde superiorem in infinitum sustentat. - Hoc dixerunt non quasi ve- risimile, sed laboriosae inquisitionis evitandae causa. - 5. Deri-

* Haesitare quidem igitur omnibus necessarium est super-

venire. Forsitan enim irrationabilioris mentis non mirari quomodo quandoque parva particula terrae quidem , si elevata dimittatur, fertur et manere non vult, et plus semper velocius; totam autem terrani si quis dimittat cum elevaverit, non utique fertur ; nunc autem quie- scere tantam gravitatem. Sed adhuc utique, si quis latis particulis ipsius ante cadere amoveat terram, ferentur deorsum, nullo resistente. * Quare stupere quidem merito factum est philosophema omnibus.

Solutiones autem de hoc non magis inconvenientes esse videri dubitatione, mirabitur utique aliquis.

Hi quidem enim propter hoc infinitum quod deorsum ter- rae esse aiunt , quemadmodum Xenophanes Colopho- nius, ut non negotientur quaerentes causara.

Propter quod et Empedocles sic obstupuit, dicens:

Siquidem infinitae terrae profunditates et immensus

aether, Quod per multorum orum linguam dicta vane Effusa sunt, modicum totius intelligentium. Hi autem in aqua poni. Hunc enim antiquissimum susce- pimus sermonem, quem aiunt dicere Thalem Milesium, tanquam propter natationem esse raanentem, quemad- modum lignura vel aliquid tale alterum; etenim horum in aere quidem nihil natum est raanere, sed in aqua.

* Tanquam non eadem ratione existente de terra et aqua

sustinente terram : neque enim aqua nata est manere

elevata, sed in aliquo est. Adhuc autem, quemadmodum aer aqua levior, et terra

aqua. Quare, quomodo possibile est levius magis deor-

sum poni graviori secundura naturam? Adhuc autera, si quidera tota nata est raanere in aqua,

palam quia et particularura unaquaeque ipsius. Nunc

autem non videtur hoc factum; sed quaelibet particula

fertur in fundum, et velocius maior.

* Sed videntur usque ad aliquid quaerere, sed non usque

quidem quo possibile dubitare. Omnibus enim nobis hoc consuetum, ‘non ad rem fieri quaestionem, sed ad contraria dicentera: etenira ipse in seipso quaerit usque utique ubi non amplius habeat contradicere ipse sibi. Propter quod oportet quaesiturum bene instantera esse per proprias instantias generi: hoc autera est ex omnes considerasse differentias.

detur haec solutio ab Empedocle ; qui dicit ex defectu intellectus provenisse quod aliqui oretenus posuerunt id quod, interius con- sideratum , verisimile non videtur. - 6. Secunda solutio. Haec attribuitur Thah Milesio, qui dixit terram super aquam quiescere per modum supernatationis. - 7. Improbatur haec solutio tripli- citer. a) Sicut terra, si elevetur, non manet nisi sustentata, ita nec aqua: ideoque remanet difficultas, a quo sustentetur ipsa aqua. - 8. b) Est de ratione levioris quod superemineat graviori; aqua autem est terra levior. - g. c) Totius et partis est idem motus naturalis, eademque quies ; experientia autem constat particulam terrae in aqua positam ad fundum ferri, et tanto velocius quanto fuerit maior. - 10. Harum solutionum defectus in hoc consistit, quod assignantes eas non videntur quaerere quousque possibile sit dubitari. - Cuius ratio est quia disputando nobis consuetum est ad haec tantum respondere, quae adversarius in contrarium ponit; et etiam apud nos ipsos considerando , non quaerimus solutionm nisi eorum quae in promptu habemus ; dum vera et sufficiens inquisitio sese extendere debet ad omnes instantias possibiles, convenientes tamen generi de quo inquiritur.

‘ Seq. cap. xiii. Text. 77.

Text. 78.

Text.

79-

Text. 80.

CAP. XIII, LECT. XXII

307

* excludit p.

‘ Cf. lect.xx, n.2.

* Num. 3.

‘ Num. 4.

* in add. p et codd. exc. A.

” Cf. lect. XX , n. 2 et not. p.

• eo E. *^ttas/om.codd.

‘feretur a, fer- tur cet.

tmmensam af

illae om. ai.

* e? PG, om. pi.

* terram p et co- dices exc. A.

^ ostq.uam Philosophus exclusit* opinio- ‘nes eorum qui falsas opiniones circa ‘terram habebant, hic prosequitur opi- niones eorum qui, veram opinionem circa terram habentes, scilicet quod ipsa quiesce- ret, inconvenientes rationes quietis terrae assigna- bant *. Et primo movet dubitationem; secundo proponit solutionum insufficientiam, quas alii as- signabant, ibi : Sohitiones auteni de hoc * etc. ; tertio prosequitur singulas solutiones, ibi: Hi qiiidem enim propter hoc * etc. “.

2. Dicit ergo primo quod necessarium videtur quod * omnibus superveniat quaedam dubitatio ** circa terram. Quia si quis de hoc * non miretur, videtur irrationabilem mentem habere, quasi * qui non possit difficultatem percipere: quomodo sci- licet, si aliquando elevetur per violentiam aliqua parva terrae particula, et postea dimittatur, fertur deorsum et non viilt manere , idest non habet aptitudinem naturalem ut quiescat /^; et quanto maior fuerit terrae particula, tanto velocius fere- tur inferius; videtur autem quod, si tota terra posset ab aliquo elevari a suo loco in sursum, et postea dimittatur, non ferretur * inferius. Et hoc quidem videtur per hoc quod nunc accidit circa totam terram. Cum enim habeat intensam * gra- vitatem, non movetur inferius, sed quiescit in suo loco: unde videtur quod , in quocumque situ mundi poneretur, quod ibi quiesceret, eadem ra- tione qua nunc in hoc loco quiescit. Et hoc quan- tum ad illos qui existimant omnem locum indiffe- renter se habere ad quodlibet corporum.

Et quia posset aliquis dicere quod partes terrae elevatae , cum dimittuntur ”’ , feruntur deorsum usque ad hunc locum in quo modo est terra, non autem amplius; ideo, ad dubitationem augen- dam, adiungit quod, si aliquis sursum ferat ali- quas particulas terrae, et contingat quod ante- quam illae * particulae terrae cadentes revertantur ad terram, aliquis removeat terram a suo loco ; partes terrae sursum elevatae feruntur deorsum, idest magis infra quam sit locus unde fuerant assumptae ^, ex quo iam non est aliquid impe- diens. Et hoc potest aliquis coniicere de toto ex * parte: si enim aliquis lapidem sursum proiiciat, et antequam cadat, foveam faciat in terra *, de- scendet lapis ille quousque resistentiam inveniat. Et ita videtur quod, cum tota terra nullam resi- stentiam habeat ab aliquo ‘ impediente descensum ipsius, mirum esse quod non descendit.

Concludit ergo quod hoc ipsum quod est stu- pere, idest vehementer admirari, circa hoc, omni-

• Num. 6. ** Lect. seq.

* Lect. XXIV.

” Lect. XXV.

bus philosophis factum est pnilosophema , idest philosophiae consideratio, vel philosophandi oc- casio ; sicut in principio Metaphys. * dicitur quod *i-ib.i,cap.ii,n.g,’ ex admirari incoeperunt homines philosophari.

3. Deinde cum dicit : Solutiones autem de hoc etc. , proponit insufficiendam solutionum a philosophis circa hoc assignatarum. Et dicit ^ quod ‘^ non solum aliquis admiratur de hoc quod sic accidit circa terram; sed efiam aliquis potest ad- mirari quod philosophi, volentes solvere prae- dictam dubitafionem , non viderunt quod solu- fiones de hac dubitatione assignatae ab eis, sunt magis inconvenientes quam sit ipsa dubitatio. Im- probabiliora enim dixerunt eo ex quo dubitafio consurgit: unde ipsae solufiones magis augent dubitationem.

4. Deinde cum dicit: Hi quidem enim propter hoc etc. , ponit quinque solutiones praedictae dubitationis. Secunda incipit ibi: Hi autem in aqua * etc. ; tertia ibi : Anaximenes autem ** etc. ; quarta ibi : Quoniam autem manet * etc. ; quinta ibi : Simt aiitem quidam * etc.

Circa primum duo facit. Primo proponit so- lutionem primam. Et dicit quod quidam propter hoc, ut scilicet evitarent difficultatem praedictam, dicunt quod deorsum terrae est infinitum. Quod quidem potest intelligi dupliciter. Uno modo sic, quod aer qui est infra terram, sit infinitus ; quasi terra ob hoc * non moveatur inferius, quia nihil movetur ad infinitum. Alio modo , et * verius, intelligitur quod ipsa terra versus partem inferio- rem sit infinita ; et ita in infinitum superior pars eius refinetur ab inferiori, ut non descendat; quod promptius est ad intelligendum. Huius autem opi- nionis dicitur fuisse Xenophanes Colophonius. Quod quidem dixerunt, non quidem quia secun- dum se verisimile videatur, sed ut non cogerentur” laborare ad inquirendam causam quietis terrae.

5. Secundo ibi: Propter quod et Empedocles etc, ponit quomodo Empedocles hanc solutionem de- risit. Et dicit quod, quia * praedicti homines hoc non dicebant quasi aliquid verisimile, sed ut quae- sfionem vitarent, Empedocles obstupuit *, idest vehementer admiratus est de eorum errore, sic dicens in suis versibus, quos de philosophia com- posuit : Siquidem, inquit, injinitae sunt terrae pro- funditates (quasi diceret: terra est in infinitum profunda), et aether, idest aer vel ignis, est etiam immensus * in altum. Et dixit quod haec vane, idest sine ratione, effusa sunt, idest divulgata, cum sint dicta per linguam multorum (quasi diceret : ex ore multorum hominum), intelligentium modicum to-

‘ ad hunc p, ad hoc D et ed. 1516. ” et om. AB.

* quia om. codd. exc. A.

• astupuit A, stu- puit G.

‘ infusus X.

a) tertio prosequitur … propter hoc etc. - P et codd. exc. A omit- tunt hoc tertium membrura divisionis ; cf. num. 4.

P) ut quiescat. - ubi requiescat A. - Lin. seq. pro fuerit, scilicet, vel scilicet cum spatio vacuo, codd. exc. AI ; quod P corrigit in scilicet accipiatur, I in scilicet est gleba et, sD in scilicet movetur, sG in sit mo/es.-Mox particula om. G; pro feretur,fertur PDEF; inferius om. P.

Y) cum dimittuntur. - Ita B; quae non dimittuntur PCFGsI, nempe corrumpunt cum in quae non ; quod mendum ceteri corrigunt omittendo particulam non. - Post unam lin. P om. autem. - Seq. lin. pro sursumfe- rat, sursum eiiciat sl, sursum sciat cet. exc. AC.

3) aliquis removeat … assumptae. - Adnotamus variantes recitahdo lectionem adoptatam: « aliquis (aliquis om. P, spatium vac. Fpl) removeat terram a suo loco; partes terrae sursum elevatae feruntur {ferantur A)

deorsum, idest (idest om. codd. exc. A) magis infra (ita BCEFI) quam sit {si D) locus unde fuerant (fuerunt A, fuerint cet.) assumptae.»

s) ab aliquo. — ab om. P et codd. exc. A. - Lin. seq. mirum ante esse om. B; pro descendit, descendat P. - Posi duas lineas pro philosophema (cf. lib. I, lect. xxi, not. o), philosophia PA.

J) proponit … Et dicit.- proponit insufficientiam solutionum. Et di- cit A; pro solutionum, rationum P, cf. num. i. - Altera lin. pro de hoc, ad hoc codd. exc, A. - Pro admirari, mirari codd.-Seq. lin. pro non viderunt, dicunt A, videtur cet. et ed. i5i6.

rj) Quod quidem … cogerentur.— Variantes apponimus ut occurrunt: < Quod {Qui P) quidem {quidam B) dixerunt, non quidem quia {quod P) secundum se verisimile (visibile pD) videatur, sed ut non {sed ne A) cogerentur {cogeretur AE, cogentur BCDFG); » non quidem … sed om.sD.

208

DE CAELO ET MUNDO LIB. II

hoc om. A.

” ^ttoicodd.exc. A. - supra om. p. • Lect. XII, n. lo sqq.

* Num. seq.

*soliitionis p ; cf. num. lo. ” Num.io.

‘antiquissimis a.

‘ naturalietom.

p.

* Cap. III, n. 4 ;

S. Th. lect. IV.

* tanquam a, et cet.

de add. a.

tius, idest modicum intelligentium de natura uni- versi ^ Per quod dedit intelligere quod ex defe- ctu intellectus provenit quod hoc * aliqui dixerunt solo ore, cum interius consideratum non sit veri- simile. - Fuit autem contentus Aristoteles de hac Empedoclis reprehensione , tum propter impro- babilitatem eius quod dicitur, tum etiam quia * supra in primo ‘•’ ostensum est quod non potest esse gravitas infinita.

6. Deinde cum dicit: Hi autem in aqua etc, prosequitur secundam solutionem. Et primo pro- ponit eam; secundo improbat, ibi: Tanquam non eadem * etc. ; tertio assignat rationem defectus huiusmodi solutionum *, ibi: Sed videntiir ** etc.

Dicit ergo primo quod, sicut praedicti posue- runt terram sustentari a terra in infinitum , ita quidam dixerunt terram poni super aquam. Quae quidem est antiquissima ■•• opinio, quam, ut dicunt, Thales Miiesius posuit, qui fuit unus de Septem qui dicti sunt Sapientes, et primus se intromisit de philosophia naturali, et * posuit aquam esse prin- cipium omnium rerum, ut dicitur in I Metaphys. * Unde et posuit terram esse locatam super aquam, ut * quiescat ibi per modum supernatationis, sicut accidit de ligno et de similibus ; quorum nihil naturaUter manet in aere, sed in aqua manent huiusmodi propter supernatationem. Et simile di- cebant accidere de terra.

7. Deinde cum dicit: Tanquam non eadem etc, improbat quod dictum est, tribus rationibus. Et dicit quod sic assignata est praedicta solutio, tan- quam non sit eadem ratio de terra, et * aqua quam ponunt sustentare terram. Videmus enim quod sicut terra, si elevetur, non manet nisi su- stentetur ab aliquo, ita nec aqua elevata nata est manere, sed oportet quod sit in aliquo susten- tante, ad hoc quod quiescat. Et ideo si terra su- stentaretur ab aqua, remaneret eadem difficultas, a quo sustentaretur aqua.

8. Secundam rationem ponit ibi: Adhuc autem quemadmodum etc Et dicit quod sicut aer est levior quam aqua, ita et aqua est levior quam terra , vel minus gravis. Est autem de ratione levioris, quod superemineat graviori secundum naturam. Non est ergo possibile quod aqua , quae est levior, ponatur magis deorsum quam terra, quae est gravior, secundum naturam; nisi forte quis dicat quod partes mundi non sunt or-

dinatae secundum naturam , qupd est inconve- niens ‘.

9. Tertiam rationem ponit ibi: Adhuc autem si quidem etc; quae ratio * talis est. Sicut in primo *’•’■ habitum est, idem est motus naturalis, et etiam quies est * eadem, totius terrae et partis eius. Si ergo tota terra nata est manere in aqua, super- natando ipsi , manifeste sequitur quod quaelibet particularum eius possit manere in aqua per su- pernatationem. Sed hoc non videmus accidere : quinimmo quaelibet pars terrae posita in aqua fertur ad fundum ipsius; et tanto velocius, quanto fuerit maior. Ergo multo velocius tota terra fertur inferius, si sit superposita aquae.

10. Deinde cum dicit: Sed pidentur etc.,ass[gnat causam defectus dictarum * solutionum. Et dicit hoc accidisse , quod tam defectivas solutiones assignaverunt , quia videntur quaerere circa du- bitationes usque ad aliquem terminum , et non quousque possibile sit dubitari. Oportet autem eum qui vult recte solvere, ut perducat solutio- nem usque ad id ubi non sit amplius dubitatio *; quod isti non faciunt. Cuius rationem assignat, connumerans se aliis, causa vitandae iactantiae; dicens quod omnibus nobis dubitationes solven- tibus hoc videtur esse consuetum , ut inquisitio fiat non ad rem, sed ad contraria dicentem, idest non quousque natura rei requirit, sed quousque adversarius non habeat ulterius contradictionem: quia etiam * hoc quilibet observat ad seipsum, ut cum ipse dubitat de aliquo, quaerat * in seipso quousque ipse non habeat in promptu unde sibi contradicat. Sed iilud non sufficit: quia cum aliquis vult veram solutionem invenire, oportet quod non sit contentus obiectionibus quas habet in prom- ptu, sed diligenter inquirat eas *. Et propter hoc, sicut ipse subdit, oportct eum qui vult bene in- quirere veritatcm, csso p.-omptum ad hoc quod instet et sibi ipsi ct aliis; non per instantias so- phisticas, sed per instantias reales et rationabiles *, proprias, idest convenientes, generi de quo inqui- ritur. Et hoc quidem contingit ex hoc quod homo considerat omnes differentias rerum, ex quarum similitudine quaestio solvitur. Sicut Thales solvit quaestionem praesentem ex similitudine ligni ad terram : fuisset autem ei consideranda differentia utriusque: nam lignum, quia * multum habet de aere, supernatat aquae; quod terrae non congruit.

■ ratio om. co-

dices.

” Lect. V, n. 6.

‘ est om. codd.

karum codd.

* dubium codd. exc. A.

• etiam om.

in cet.

■ quaerit p.

quod codices

6) Et dixit quod… de natura universi. - Ex codicibus correxiraus Pianam; ita ut pro intelligentiam posuerimus intelligentium, secundum omnes codd., et post ultimum idest addiderimus modicum intelligen- tium, ut iidem innuunt. Variantes ceterae sunt: pro vane idest sine ratione , vana idest ratione A ; pro per linguam multorum , propter linguam eorum multorum horum A; pro quasi diceret , quasi dicens E, quasi dicat AG, aequivoci CI ; pro modicum intelligentium, modi- cam intelligentiam BCEFGI, modicum A.

i) nisi forte quis dicat … inconveniens. - Ita codices ; E tamen om. quod est inconveniens. P nisi forte aqua gravior dicatur, quod est inconveniens.

x) et sibi ipsi … rationabiles. — Variantes notandae sunt istae : pro et sibi ipsi, etiam sibi ipsi A, et ipsi cet. ; deinde pergunt omnes et aliis et non; reales et om. codd. exc. A, qui tamen omittit et rationabiles; pro rationabiles , rationales BCEI, rationes F; pro generi, spatium vac. FI, om. BCDEG.

-»•:

f^

CAP. XIII, LECT. XXIII

209

LECTIO VIGESIMATERTIA

CAUSA QUIETIS TERRAE NON EST AER SUSTINENS IPSAM

Ava^ifAevTj? Ss xacl ‘Ava^ayopa;)tal A-/)[/.ox,piTo; to :i>.a- To; aiTiov Eivai (pasi tou jjlsvcIv auTriv. OO vap TSfAvsiv aXX’ £7rnrii)[;,aTi^£iv tov aipa tov jcaTtoOcV, OTCip «paCvETai Ta ttXocto; s^ovtx t<j>v ffiojAaTwv Tcotstv • TKUTa yap xal Tvpd; ToO; avsaou; svii ^uff- >ciV7)Tco; Sia Triv avTspstaiv. TatjTO ^ri toOto irotsiv T(i) TrXaTst (pail ttJv y’^v xpoi; tov uTcoxstjAsvov aspa- Tov h’ ouY. ivovTa (ASTaTTyivai tottov tscavdv aOodov T(o y.aTo>‘cV •/)pi[/.-iv , cjTTtsp TO £v Tat; /CAsiJ/uopat; il^cop. “Ort (Js 5iivaTat roAd fiapo; cps^pstv aTtoiaafia- vdjisvo; /cal [xsviov d avjp, Tsx^ArJpta TroXXa Xs^youfftv.

IIpwTOv [/.sv ouv £1 ^L-^ •reXaTO Td (jj(^^/)[Aa tt;; yt); lo-Tt,

dt(X TOijTO [AeV OUSC «V T0p£[«.Ol.

KatTOt T-7,i; [Aov/i; ou Td TrXocTo; atTtov I; lov XE’yo’j(7iv, aXXa Td [iiy^flo; [aocXXov. Aia yap Tyiv GTEvo^wptav ouic £)(^iov Tviv wapo()ov d ar]p [A£V£t ^ia Td TrXviOo;^ luoXd; (5’ |i7tI ^ta Td utto [/.sysOou; woXXoij Ivarro- Xa(A’iavsffOat toij Tvi; yvi;. “Qtts touto (jtsv uTrap- ^st, -<cav iTipatpoit^i^; [asv -/i y/i vi , Tr,lix.xuTr, Xs to [Asys^;’ [/.svst yap /caTsc tov s^csiviov Xdyov.

“OXto; ()£ tpd; ys Tod; oijtcj XsyovTa; Tispl Tvi; Jctvv)- (Tsto; oij TTspl [Aspwv saTiv vi a|X’piff^-/;T-/;(7t;, (xXXa uspi oXou Ttvd; ;cal TCavTO;. ‘E^ ap3(^”/i; yap Siopt(7T£ov TTOTspdv £itt£ Ti; Tof; (7co’[«.a(yt cpuTst •/c£v/;(7t; •/; oOS^-

[ita, ■/Cal 7rdT£pOV (p’J(7£t p.£V <j\)-A £i7Tt, [i£a X’ £(7TtV.

‘KTTSt ()s Tjsoi. toiJtcov StOjptTTat TrpoTspov 0(7a •/CaTflC

^ - ‘ > ‘ ” ‘ …

Tr;V 7uapou(7av r)uva[xtv £i^o[«.£v, 5(^p-/)(TT£0v ci>; uTcap-

you(7tv. Et yap fAY)(i£u.ta (puijst xiv/)7£; 6(7tiv auTcuv,

ou()s ptato; siJTaf £i ()£ [/.r, £(7Tt [J!.*/;ts (puirst (/.t^ts

Pia, oXco; oui^lv xtv/jO^/icrsTat • TT£pl yap toutcov oTt

avay/caiov (7u[/.Sa£vstv, (^ioiptTTXt TrpoTspov, jcal Trpd;

TO’jTOt; OTt ou6’ •;rp£[x.siv £VO£‘j(^£Tat • coTTTsp yap)ci-

vir)(7i; U7kap5^£i ■^ ^£a •^ (pudsi , outco xal ■fipsu.ix.

‘AXXa [/.’/iv £? y£’ £(7Tt -/c£v/)(t£; Tt; -/caTa (pu’(7tv , oux

(jcv vi fi-lato; £iy) ^opa [x.dvov ou-^’ r,p£’[j!.Y)(7t; • (oi7t’ et

^lsc vuv iii yo [Jts’vst, ;cal cuv/iXOsv stcI Td [/.luov (p£-

po[«.£V7] dt(X Tviv Stv/)(Ttv TauTTQv yocp Tviv aiTiav

TcocvTs; X£‘you(7tv ejc tcov Iv TOi!; ‘jypoi; jcal Tfspl tov

a£pa (7u[/.SatvdvTcov • Iv toutoi; yxp id (ps^psTat toc

(jtet^o) -/cat Ta ^apuTspa izpin; Td [/.^’•tov T-7i; (^iv/);.

Atd f)7i -/cal TTjv y^v ttocvt^; d(70t Tdv oupavdv y£V-

vcoGtv , IttI Td p!.£(70v (tuveXOeiv (pa(7£v •

* Anaximenes autem et Anaxagoras et Democritus latitu-

dinem causam esse dicunt manendi ipsam: non enim dividere, sed superequitare aerem qui de subtus. Quod videntur latitudinem habentia corporum facere: haec enim et ad ventos habent difficile moveri, propter re- sistentiam. Hoc ipsum utique facere in latitudine ter- ram ad suppositum aerem, non habentem autem quo transferatur locum, sufficiens multo eo quod deorsum quiescere , quemadmodum in clepsydris aqua. Quod autem possit multam gravitatem ferre comprehensus et manens aer, argumenta multa dicunt. Primum quidem, si non lata figura terrae est, propter hoc quidem non utique quiescet.

* Quamvis mansionis non latitudo est causa, ex quibus di-

cunt, sed magnitudo magis. Propter coarctationem enim non habens transitum aer, manet propter multitudi- nem : multus autem est aer propter magnitudine multa comprehendi terrae. Quare hoc quidem existet et si sphaerica quidem sit terra, tanta autem secundum ma- gnitudinem : manet enim secundum illorum rationem.

* Totaliter autem ad sic dicentes de motu, non de parte est

dubitatio , sed de toto quodam et omni. A principio enim determinandum utrum est aUquis corporibus na- tura motus aut nullus; et utrum natura quidem non est, violentia autem est. Quoniam autem de his deter- minatum est prius, quaecumque secundum eam quae aderat virtutem habuimus, utendum ut existentibus. Si enim nullus naturalis motus est ipsorum, neque vio- lentus erit : si autem non est neque natura neque vi, totaliter nihil movebitur: de his enim quia necessarium est accidere, determinatum est prius. * Et adhuc quia neque quiescere contingit: sicut quidem enim motus existit aut violentia aut natura, sic et quies. Sed adhuc, si quidem est motus secundum naturam, non utique violenta erit latio solum nec quies. * Quare, si violentia nunc terra manet , et venit ad medium lata propter circumgyrationem : omnes enim causam hanc dicunt , ex his quae in liquidis et circa aerem accidentibus: in his enim semper feruntur maiora et graviora ad me- dium gyrationis. Propter quod utique et terram omnes quotquot caelum generant, ad medium venire dicunt.

Seq. cap. xiii. rext. 81.

Text. 82.

Text. 83.

Text. 84.

Text. 85.

Synopsis. — I. Tertia solutio dubitationis supradictae (lect. praec, n. 2). Anaximenes , Anaxagoras et Democritus quietis terrae causam posuerunt eius latitudinem, propter quam aerem inferiorem superequitat, ita ut aer compressus, non habens cpao etfugiat, terram sustineat; sicut videmus in artificialibus factis ad resistendum vento ; item in clepsydris, in quibus aer aquam ingredi prohibet. - Quod etiam magnam gravitatem aer sustinere possit, ex utribus inflatis maxime constat. - 2. Improbatur haec solutio. Primo. Quia terram latae esse figurae supponit, quod falsum esse infra patebit. - 3. Secundo. Ex eorum principiis se- queretur terrae magnitudinem, potius quam latitudinem, quietem eius causare. Dicunt enim ipsam ab aeris multitudine sustineri ; est autem aer compressus multus propter magnitudinem eius a

quo comprehenditur ; sic igitur eadem ratio esset si terra sphae- ricae esset figurae , magnitudinisque tantae quod tantundem de aere coarctare posset. - 4. Tertio. Oportet ut vera suppo- nere quae prius probata sunt de corporum motu et quiete : quod nempe motus violentus naturalem praesupponit , sublatoque motu naturali, nihil prorsus movetur; imo nulla datur quies; quies enim, sicut motus, est naturalis et violenta, et in eo quiescit aliquid naturaliter ad quod movetur naturaliter. - Ex his sequi- tur quod, si quies terrae in medio non sit naturalis, nec motus eius ad medium naturalis erit, sed violentus, nempe propter gyrationem caeli (sicut in liquidis et aere accidit quod in gy- ratione graviora ad centrum congregantur). Totaliter ergo a cor- poribus auferentur motus et quies.

terrae om. f>.

raemissis (duabus solutionibus , qua- rum prima assignabat causam quietis terrae * ex infinitate eius quod in terra subsidet, secunda vero ex aqua n.*;!’ ‘”’■■”””■ subsidente terrae, hic ponit tertiam solutionem *, quae assignatur a parte aeris subsidentis terrae.

Opp. D. Tho:.iae T. III

Et primo ponit solutioneni ; secundo improbat eam , ibi : Primuni quidem * etc.

Dicit ergo primo quod Anaximenes et Anaxago- ras et Democritus posuerunt causam quietis terrae esse latitudinem eius; ex qua contingit quod terra non dividit inferiorem aerem , sed superequitat

27

Num. seq.

210

DE CAELO ET MUNDO LIB. II

• hoc oni. p et pter hOC codd. exc. Asi. J^

‘ in codd. exc. a.

* scilicet F.

ipsum. Quod quidem videntur facere corpora ar- tificialiter facta cum aliqua latitudine ad obvian- dum aeri sive vento : huiusmodi enim corpora lata non de faciU videntur moveri a ventis, pro- quod resistunt eis secundum totam ipsorum latitudinem. Ec hoc ipsum videtur facere terra, propter sui latitudinem, per comparationem ‘ ventusp,utra- ^(j acrem sub ea existentem; quia videlicet * non

que codd. exc. a. ‘ ^

dividit ipsum, sed resistendo compnmit eum. Et cum aer non habeat locum quo transferatur ne sit sub terra, propter terrae latitudinem, sufficiens est quiescere terram propter mulfitudinem aeris deorsum existentis et compressi ; sicut patet de * aqua in clepsydris. Si enim sit aUquod vas ha- bens in sui summitate parvum foramen obtura- tum, et in lateribus aUud non obturatum, et .subito submergatur in aquam , aer interior conclusus , quia non habet quo diffugiat “, prohibebit aquam intrare. Et similiter aer subsidens terrae, compres- sus ab ea et non potens .diffugere, non permittit eam descendere. - Inducunt autem multa argii- menta , idest * sensibilia signa, ad ostendendum quod aer conclusus et quiescens, idest qui non P potest ^ ex aUqua parte effugere, sustinet magnam

gravitatem: et hoc maxime fit evidens ex utribus inflatis, qui possunt magnum pondus sustinere.

2. Deinde cum dicit: Primiim quidem etc, im- probat praedictam solutionem tribus rationibus. Quarum prima est quia supponit haec solutio terram esse latae figurae ; quod est falsum , ut

* Lect. XXVII sq. infra * patebit. Unde si figura terrae non est lata, •quiescatA,quie- ged sphacrica, scquctur quod non quiescet * pro- pter latitudinem, sicut isti dicebant.

3. Secundam rationem ponit ibi: Quamvis man- sionis etc. Et dicit quod, licet ipsi assignarent la- titudinem terrae causam quietis eius, tamen se-

T cundum ‘■’ ea ex quibus procedunt, non videtur

causa * mansionis terrae latitudo, sed magis ma- gnitudo ipsius. Dicunt enim quod aer, non ha- bens quo transeat, propter hoc quod coarctatur a terra, manet propter sui multitudinem ; et pro- pter hoc sustinet terram. Quod autem muhus aer coarctetur a terra, contingit propter hoc quod aer comprehenditur a multa magnitudine terrae. Unde videtur quod eadem ratio esset, si terra ponatur esse sphaericae figurae, et tantae magnitudinis quod possit tantundem de aere coarctare : quia sic efiam manebit et aer et terra, secundum ra- tionem quam assignant.

4. Tertiam rationem ponit ibi : Totaliter aii- tem etc. Et dicit quod contra eos qui sic loquuntur

causam p.

de motu et quiete corporum naturaUum, consurgit dubitatio non de parte, idest non de aUquo * par- ficulari corpore, puta terra vel aqua, sed de toto universo et de omni corpore naturaU. Hoc enira videtur a principio in taUbus dubitafionibus de- terminandum ^, utrum corpora habeant aliquem motum naturalem vel nulkim; et utrum, si non habent motum naturalem, possint habere motum violentum. Et quia de his determinatum est prius, sciUcet in primo libro, oportet ut nunc utamur tanquam existentibus , idest veris , omnibus his quae supra habuimus probata, secundum virtutem quae tunc aderat nostro ingenio. Supra * ^enim ostensum est quod, si nuUus est motus naturaUs corporum , neque efiam erit aUquis motus vio- lentus eorum: quia vioientum est * quasi excisio quaedam eius quod est secundum naturam , ut supra * habitum est. Si autem non est aUquis motus corporum neque per naturam neque per violentiam, sequitur quod totaliter nihil moveatur: et quod hoc necessarium sit accidere , supra * determinatum est. Et ad hoc etiam addendum est, secundum prius determinata *, quod *.* pari ra- tione non confingit aUquid * quiescere: sicut enim e.st aliquis motus naturalis et violentus, ita est etiam aliqua quies naturalis et violenta. Et si est aUquis motus naturaUs, non erit solum motus violen- tus, neque sola quies violpnta ‘: quia in loco ad quem aiiquid movetur naturaliter, etiam quiescit naturaUter.

His ergo praemissis quasi principiis, argumen- tatur ad propositum, concludens ex praemissis quod, si quies terrae in medio non est naturalis sed violenta, sequitur quod motus eius ad me- dium non sit naturaUs , sed propter violentiam circumgyrationis caeU. Omnes enim qui terram dicunt per violenfiam quiescere in medio, assi- gnant hanc causam motus terrae ad medium , idest * circumgyrationem caeU; considerantes ex his quae accidunt in liquidis et etiam in aere, in quibus propter gyrationem * ea quae sunt maiora et graviora congregantur ad medium, quasi vio- lentius repulsa ex vioienfia gyrafionis. Unde omnes qui ponunt mundum per generationem incoepisse, dicunt quod terra venit ad medium propter prae- dictam causam, idest propter violentiam circum- gyrationis caeU. Et sic auferunt terrae quietem naturalem et motum naturalem. Quod est incon- veniens: quia sequitur, secundum praedicta, quod totaliter corpora naturaUa nec moveantur nec quiescant.

* aliquo om. p et codd. exc. a.

*Lib.I, lect.xvii, n. 2.

■ est om. codd. cxc. A.

Lect. IV, n. 6.

■ Lib. I, lect. XV, n. 8.

• Cf. lib. I, lcct. XVI, n. 3. ” ^um codd. ■ atiquis codd. exc. A.

scilicet A.

■ circumfryratio- nem d.

a.) diffugiat.-ha PA; descendat sG, divertat s\, distinguat vel di- stingat cet.-Loco prohibebit, prohibet HCE.-^ox ^vo subsidens, subsi- stens PF. - Ibi non potens dijfugere , pro potens , potest plurimi ; pro diffugere iterum distinguere BCLFpGI, discedere .sG, divertcre sl.

p) quod aer … potest. - Ita P, nisi quod pro conclusus ct quiescens, habet conclusus quicscens , cf. text.; quod aer conclusus ct quiescens ita quod non possit A; quod aer conclusus quiesceret ita quod non possit (posset E) cet.

Y) tamen secundum.- unde secundum codd. exc. Asl. - Post lineam loco quod aer non habens, quod habent omnes codd. , P legit quod si aer non habet; cf. textum.

8) a principio … determinandum. - Ita codices ; in principio … esse determinatum P; sed cf. quod statim sequitur, Et quia de his etc. -Al- tera linea, ibi si non habent, loco si non, sive Bpl , si (ras.) D; pro habent, habercnt P.- Paulo infra pro omnibus his, omnibus his viis P; eadcm pro habuimus probata, probavimus, cf. text. (in vers. P pro ha- buimus, legit his est).

t) sicut cnim est … quies violenta. - Ita codd. exc. A; situs enim aliquis motus est naturalis et violentus, ita est etiam aliqua quies naturalis, non erit solum mutus violentus etc P, omittens homote- leuton et violenta … naturalis. Homotel. Et si est aliquis … violenta om. A. Ed. i5i6 legit in principio cum omnibus codd. sicut enim est.

•es-

I

CAP. XIII, LECT. XXIV

21 I

LECTIO VIGESIMAOUARTA

QUIES TERRAE NON CAUSATUR EX CAELI GYRATIONE - MOTUS EIUS AD MEDIUM

NON EST EX MOTU CAELI

OTi Ss [A£V£t, i^yjToijci Tviv aiTiav, x.xl Xiyoufftv oi (/.sv

TOUTOV TOV Tpo‘7V0V, OTl TO wXoCTO; /4*1 TO jAEY”^’^?

auTyi; atTiov , ol S’ (oirTrsp ‘Et/.TTi^oicXy;;, Tr]v tou oupavoij (popav jcii/cXo) TTspiOsouffav -/cal OSttov (pspo- jjievyiv TiQV T-^i Y?;; cpopav xioXusiv , ;ca9a7:£p to ev Toi; •/tuaOoii; {JrJwp • /cal yap touto)iux,X(i) tou x.ua- Gou (pipoji.£vou TToXXaxi; x.aTci) tou yaXxou yivoficvov op-to; ou (pspjTai jcaTco TCcipuJcd; (pepeorOai ^to. Tviv auTTjv aiTiav. Ka^TOi jxyjTs Tyj? i^{vr;; xto>.uou(7yj; [ArlTi tou tcXoctou;, aXX’ uirsXOovTO; tou ajpoi;, ttoi ttot’ ol^rOriiTcTai; izpo^ lAsv yap TO fA£(jov (itx, jcal (jisvsi pta • xaTZ cpuatv ^£ Y£ avaY>caiov etvat Ttva auT’^; (popav. Aut-/)

OUV 7r()T£pOV aVCO •/] /CaTO) , ■/] TTOU lcTtV ; £tvat U.£V

yap Ttva avaY/catov el «‘li [jtyi^^sv jjtaXXov -/caTa) y) avti), 6 ri’ (xvcj) aiop [/.to ■/Ca>Xu’£i t-zJv avw ^opav, ouS’ av 6 UTO Ti) “(^ x.o)Xu’ot Tr]v xaTto^ toc y*P «‘jtoc Ttov auTwv avaY/catov stvat atTta toi; auTOi;.

“Eti 6i 7up(j; ‘E[/.TC£()oxX£a “/cav £X£iv() ti; ElTTitsv. “Ot£ yap Toc (JTOtj^cia dt£tuTyiy.£t J^topl; uxo tou v£t’/ccu;, t£; y) atT^a t^ y^ ‘^^? [aov^; y;v ; ou y«P “^v/ “/’«t to’t£ aiTta<7£Tat tt^v S£vr,v.

“Atottov ()£ /cat T() [J!.Y) (7uvvo£tv oTt 7;po’t£POv t/.iv Sta Tr,v (itv/i(7iv scj)£p£TO Ta [Jtopta ty;; y”3? Tupo; to [Jt£- (jov vuv ()£ 6id Tiv* atTtav 7uavTa toc ^apo; ly^o^rx (p£‘p£Tai TTpo”; auTviv ; ou jdp if) y* oiv/) 7TX-/;(7ta^£t 7rp(5; 7i[J!.a;.

“ETt 0£ x.al T() TTup (xvto (p£p£Tat Stoc Tiv’ aiTtav; ou yocp (btoc Y^ Ty)v (^tv/)v. Et 6£ touto ^ipsffOat ttou TTscpuxsv, i^-^Xov oTt ‘/cal Tyiv y^v oir,T£Ov.

‘AXXoc [/.riv ouX^ Tvi .^tvr] y* i^’^ ^apu •/.al t6 •/coucpov toptffTat , (zXXiz Ttov xpc)T£pov u7rap^o’vT(ov jiapEtov •/Cal /cou^tov Ta [.;.£v £t; ti [y.£(70v Sp^^sTat, Tal ^’ £71:1- 7VoXoc”^£i Stoc T/;v xiv/jfftv. ‘Hv apa x.a’. 7rplv Y£V£(70at T’/iv (itvy;v [iapu t£)cal /COU(pov, a Ttvt (it(opt(TTO x.al TTio; £7r£9u)C£t oiasG^xi ■/} Tiou; a7J£tpou vocp OVTO; a’)uvaTov stvat avto r, -/CaTto, ot(opt(7Tat 0£ toutoi; To papu -/cal -/cou^ov. Ot pt^v ouv ^uXstaTOt 7V£pl toc; aiTta; TauTa; ^taTp(^ou(7tv •

* Quoniam autem manet, quaerunt causam. Et (Jicunt hi • Seq. cap. xm

quidem hoc modo , quoniam latitudo et magnitudo ” ‘^’”” ^^” ipsius causa: hi autem, quemadmodum Empedocles, caeli lationem, circumpositam et velocius latam, terrae lationem prohibere , quemadmodum aqua in cyathis. Etenim haec, in circuitu cyatho lato multoties, ad in- ferius aeris facta, tamen non fertur deorsum, nata ferri deorsum, propter eandem causam.

* Quamvis, neque gyratione prohibente neque latitudine, sed ■ Text. 86.

superveniente aere , ubi feretur ? Ad medium quidem enim si violentia fertur, et manet violentia: secundum naturam autem necessarium est esse aliquara ipsius lationem. Haec igitur utrum sursum, aut deorsum, aut alicubi est? Esse quidem enim quandam, necessarium est, Si autem nihil magis deorsum quam sursum, aer autem qui sursum non prohibeat eam quae sursum lationem; neque.utique qui sub terra prohibebit eam quae deorsum: eadem enim eorundem necessarium est esse causas eisdem.

* Adhuc autem, ad Empedoclem utique illud quis dicet. * Text. 87.

Quando enim elementa distabant seorsum a lite, quae causa terrae mansionis erat? Non enim utique et tunc causabitur gyrationem. Inconveniens autem et non considerare quia prius quidem propter gj-rationem ferebantur partes terrae ad medium: nunc autem utique propter quam causam omnia gravi- tatem habentia feruntur ad ipsam? Non enim gyratio propinquat ad nos.

* Adhuc autem et ignis sursum fertur propter quam cau- ‘ Text. 88.

sam? Non enim propter gyrationem. Si autem hic ferri alicubi natus est, palam quia et terram existimandum.

* Sed adhuc neque gyratione grave et leve determinatum ‘ Text. 89.

est; sed prius existentibus gravibus et levibus, haec quidem ad medium veniunt , haec autem sursum co- nantur, propter motum. Erat igitur et ante fieri gyratio- nem grav© et leve; quae quodam determinata erant, et aliqualiter apta nata erant ferri aut alicubi. Infinito enim existente, impossibile est esse sursum aut deorsum: determinata sunt autem his grave et leve *. Plurimi * Text. 90. quidem igitur circa causas has detriti sunt.

Synopsis. — I . Quarta solutio dubitationis circa quietem ter- rae. Qui mundum generatum esse ponunt, causam motus eius ad medium assignant caeli gyrationem: quietis etiam eius causam esse dicunt, quidam eius magnitudinem et latitudinem (vide lect. praec); quidam, ut Empedocles, velocitatem caeli. Sicut enim aqua in cyathis perforatis et velociter motis in circuitu , non cadit extra vas, ita simili ratione dicunt terram deorsum non cadere. - 2. Divisio textus. - Contra duplicem hanc rationem quietis terrae sic arguitur. Terra necessario habet motum aliquem naturalem ; cessante autem violentia, non est dare ad quam partem natu- raliter moveatur, nisi ad medium et deorsum; male igitur quies terrae in medio ex violentia dicitur esse. - Nec responderi potest quod sit indifferens ad hoc ut sursum vel deorsum moveatur : sicut enim aer superior ipsam moveri sursum non impedit, ita nec inferior motum eius deorsum impediet. - 3. Specialiter contra Empedoclem. Si omnia fiant congregatione et segregatione ele- mentorum, ut Empedocles ponit, quando elementa ab invicem distabant, lite dominante, terram quiescere oportebat (non enim

adhuc se aliis coniungebat) ; causa autem huius dici nequit caeli gyratio, nondum enim generatum erat caelum ; non ergo propter caeli motum quiescit terra. - Dubium circa hanc rationem. Expo- sitio extorta Alexandri: solvitur dubitatio secundum expositionem Simplicii. - 4. Motus terrae ad medium non est propter caeli gy- rationem. Primo. Inconveniens est hanc dicere causam fuisse mo- tus ad medium, quando generabatur mundus; cum nunc gravia ad medium ferantur in illa parte, quam non attingit caeli gyratio. - 5. Secundo. Exemplum ab eis inductum non probat motum ignis in sursum esse ex caeh gyratione: supponitur ergo ex naturali aptitudine esse. Ex quo sequitur naturalem esse motum deorsum terrae, quae igni contrariatur. - 6. Tertio. Gyratio caeh prae- supponit distinctionem gravium et levium; ita quod, gyrato caelo, quae prius gravia erant ad medium movebantur, et quae prius levia, a medio repulsa , in sursum abibant ; quod patet in gy- ratione aeris et liquidorum. Distinguebantur autem ab invicem per aptitudinem ad motum localem : motum igitur eorum ad medium vel a medio, non causat caeli gyratio.

212

DE CAELO ET MUNDO LIB. II

Ct. lect. XXII , 1. 4.

• terrae om. p et codd. cxc. A.

* Num. seq.

cum om. p.

guan

* Lect. praeced. n. I.

a

aeret om. a.

raemissis tribus rationibus de quiete terrae, quae sumebantur ex parte in- feriorum corporum, scilicet ipsius ter- rae , aquae et aeris , hic ponit alias rationes *, quae sumuntur ex parte caelestis cor- poris. Et primo ponit quartam rationem quietis terrae *, quam ponebat Empedocles; secnndo im- probat eam, ibi: Qiianivis neqiie gyratione * etc. Dicit ergo primo quod, cum * omnes philosophi qui ponunt mundum generatum esse , assignant causam motus terrae ad medium, violentiam cir- cumgyrationis caeli, quaerunt etiam causam huius quod * terra quiescit in medio. Et quidam dicunt quod causa huius est latitudo et magnitudo terrae, sicut supra * dictum est; quidam autem, sicut Em- pedocles, dicunt quod motus caeli circa terram”, propter sui velocitatem, prohibet terram moveri. Et ponunt exemplum de aqua contenta in cjathis, idest * in quibusdam vasis aereis. Si enim vas illud in circuitu velocius moveatur, et sit aliquod fora- men in aliqua parte aerei vasis, multoties vase circulariter moto, aqua descendet ad inferiora vasis aerei *, ubi est foramen, et tamen non cadet infe- ? rius extra ^ vas, secundum quod habet aptitudinem

naturalem, propter eandem causam; quia scilicet prohibetur ex velocitate motus ipsius vasis , ita rapitur codd. quod aqua ante rapiatur * a motu vasis quam possit cadere. Et simili ratione dicunt quod terra impeditur a velocitate motus caeli ne deorsum cadere possit.

2. Deinde cum dicit: Quamvis neqite gyra- tione etc, improbat praedictam rationem. Et pri- mo quantum ad quietem terrae; secundo quantum ad motum, ibi: Inconveniens autem * etc. Circa primum duo facit: primo improbat causam quie- tis terrae communiter;, tam quantum ad illos aui causam quietis terrae ponunt latitudinem vel ma- gnitudinem terrae, quam etiam quantum ad Em- pedoclem; secundo specialiter improbat hanc po- sitionem quantum ad Empedoclem ‘^, qui posuit causam quietis terrae velocitatem motus caeli ; et hoc ibi : Adhuc aiitem ad Empedoclem * etc.

Dicit ergo primo quod, ex quo praedicti philo- sophi causam quietis terrae ponunt motum caeli vel latitudinem terrae, quae coarctat inferiorem aerem ut non possit difFugere ^, necessarium vi- detur quod, si gyratio caeli non prohiberet mo- tum terrae, neque etiam prohiberet ipsum latitudo terrae, coarctans aerem, sed aer libere veniret et recederet , quod terra alicubi ferretur : quia

Num. 4.

Num. seq.

** sini- ;.’”’?”’ °”’- ■”•

ad add. abcf.

tunc, remotis causis quietis , oporteret eam mo- veri. Non autem videtur secundum eorum po- sitionem, quod ferretur * ad medium secundum ‘.Mreretur ag,

■* … . . jeretur bcfi.

suam naturam : si enim, sicut ipsi ponunt, terra

fertur ad medium per violentiam , necesse est

quod ‘ per violentiam quiescat in medio; quod ^

etiam ipsi ponunt. Sed tamen necesse est quod

terra habeat aliquem motum naturalem, cessante

omni violentia : oportet enim corporibus natura-

lem motum assignare , sicut supra * dictum est. ” ^“f- p”eced.

Restat igitur quaerendum versus quam partem

naturaliter moveretur, violentia cessante; scilicet

utrum sursum vel deorsum, vel versus aliquam

aliam * ditferentiam. puta ad dextrum vel

strum: quia omnino oportet quod habeat aliquem

motum naturalem. Nec est dare quod ad aliquam

aliam partem naturaliter moveatur nisi deorsum

et ad medium ^, ut patet ex motu partium terrae, ‘^

quae ad nullam aliam partem naturaliter moventur.

Sic igitur male assignant causam quietis terrae in

medio ex aliqua violentia. - Si vero dicant quod

terra , secundum motum suum naturalem , non

magis habet * quod moveatur deorsum quam ‘ ’””’^<” *•

sursum, videtur sequi quod, sicut aer qui cst supra

terram, non prohibet eam moveri sursum, ita

etiam nec aer qui est sub terra, prohibebit eam

moveri deorsum , vel propter comprehensionem

eius a latitudine terrae “, vel propter revolutio- 1

nem eius ex motu caeli: quia in eisdem rebus,

quantum ad eosdem effectus *, necesse est ponere ®

easdem causas.

3. Deinde cum dicit: Adhuc autem ad Empe- doclem etc, improbat specialiter solutionem Empe- doclis. Considerandum estautem quod Empedocles ponebat quatuor elementa materialia et duo mo- ventia ‘, scilicet litem et amicitiam; quae per con- “«

gregationem et segregationem elementorum, sunt causa generationis et corruptionis mundi, et omnium quae in mundo sunt. Dicit ergo quod aliquis po- test quaestionem * movere contra Empedoclem: • rathnem a Quando elementa erant ab invicem separata pro- pter litem, oportebat terram quiescere (non enim coniungebat se aliis elementis, dominio litis duran- te): est ergo quaerendum quae * fuit tunc causa ‘ iMdr. quod terra quiesceret. Nec potest assignari pro causa gyratio caeli “; quia caelum nondum erat ge- “

neratum. Videtur ergo quod nullo modo oporteat dicere gyrationem caeli causam quietis terrae.

Sed de hac ratione videtur esse dubium. Vide- tur enim lis esse causa generationis mundi, distin-

a) dicunt … circa terram. - Codd. exc. A om. dicunt; et pro circa terram, quod omittitur a Psl, lesunt a terra.

P) et tamen non cadet inferius extra. - et inde non cadit extra P; inde et cadit etiam codd. exc. A.

f) secundo… Empedoclem. ~ Hoc homoteleuton om. P, obstantibus codicibus et contextu. Cf. num. 3.

3) diffugere. - subterfugere A, aufugere sl; suffigere , subfigere , suffugere, sufficere cet. - Post duas lineas loco sed aer libere , si li- bere P; si etiam codices excepto A.-Infra, ibi tunc remotis, tunc omit- tunt coJices; pro remotis, amotis sD, immotis vel in motis cet. ex- ceptis AsEI.

£) terra fertur … necesse est quod. - terram ferri … et necesse esse quod P.

K) nisi deorsum et ad medium. - nisi deorsum om. IpE, pro quo spatium vac. FpG, quam C, dum deorsum et om. sE ; pro nisi, quam

ad B.-Dein statim pro ex motu partium terrae… moventur, ex motu terrae … movetur P.

rj) comprehensionem eius a latitudine terrae. - Ita codd. exc. Asl. Loco comprehensionem, compositionemP ,compressionem Asl et ed. i5i6. PG omittunt a.

0) quia … quantum ad eosdem effectus. — qui in eisdem rebus idem {illum B, istum CI) ad cosdem duxit effectus codd. exc. AsG.

i) elementa materialia et duo moventia. — Sic codices et ed. i5i6; elementa principia materialia et ideo moventia P. - Sequens scilicet om. codd. - Ibi per congregalionem et segregationem elcmentorum , quod legimus cum A , congregatione et segregatione elementorum sG, congregatione elementorum P et cet.

x) Nec potest … caeli. - Ita A ; Non potest assignari quod causa est gyratlo (vcl generatio) caeli ceteri ; Non potest dici quod causa est gyratio caeli P.

CAP. XIII, LECT.

XXIV

2l3

• Et om. r.

aliter i.

quia codd. • priusquam p.

* infe

«Od^.

erioris p et exc. Asi.

‘ ferantur p.

‘ gyrationi add. p, spatiuin vac.

CFI.

* Et om. codd. .exc. A.

guendo elementa ab invicem; amicitia autem esse causa ^- corruptionis eiusdem , congregando ele- menta in unum chaos. Unde nunc videtur esse litis dominium, propter hoc quod elementa sunt ab invicem distincta. - Et * ideo Alexander exposuit haec verba sic: quando elementa distabant seor- sum , non quidem ab invicem, sed a lite ; idest quando lis ab elementis aberat -“, tempore scilicet quo amicitia dominabatur. - Sed quia haec expo- sitio videtur esse extorta, ideo exponenda est, sicut Simplicius dicit: quando elementa distabant seor- sum, scilicet ab invicem, et hoc a lite *, idest propter litem. Est enim considerandum quod Em- pedocles ponebat mundum generari non ex sola lite, sed etiam cum admixtione amicitiae. Et sicut ipse per verba Empedoclis probat, ex dominio ‘ amicitiae provenit circumgyratio caeli , quia mo- tus caeli quasi omnia convolvit in unum. Et ideo convenienter Aristoteles quaerit, antequam gyratio caeli per amicitiam causaretur, secundum Empe- doclem, quae erat causa quietis terrae.

4. Deinde cumdicit: Inconveniens aittem &XC.., improbat rationem quam assignant communiter de motu terrae, tribus rationibus. - Circa quarum primam dicit quod inconveniens est non con- siderare quare *, si prius, quando ** generabatur mundus, partes terrae ferebantur ad medium pro- pter gyrationem caeli, nunc non est talem causam assignare quare , sicut videmus , omnia gravia ferantur ad medium. Gyratio enim caeli simul circumgyrat ignem et superiorem partem aeris, non autem hanc inferiorem * aeris partem : et ita illa gyratio non attingit usque ad nos. Videmus enim quod gravia feruntur * ad medium et in hoc aere propinquo *. Non ergo gyratio caeli debet poni causa motus gravium ad medium : quia remota causa, removetur effectus.

5. Secundam rationem ponit ibi: Adhiic autetn et ignis etc. Et * dicit qiiod considerare oportet propter quam causam ignis feratur sursum. Non enim potest dici quod hoc sit propter gyrationem caeli : non enim ad hoc se extendit exemplum

ab eis inductum. Si vero ignis feratur * ad ali- quem locum propter suam aptitudinem natura- lem, manifestum est quod est idem existimare ^ de terra, quae habet contrarietatem ad ignem, ut supra * dictum est : contrariorum enim sunt contrarii motus, et si unum contrariorum est na- turale, et aliud naturale esse oportet, ut supra * dictum est.

6. Tertiam rationem ponit ibi: Sed adhiic ne- que gyratione etc. Et dicit quod si quis eorum verba et exempla consideret, non videtur dicen- dum quod grave distinguatur a levi in corporibus propter ipsam gyrationem caeli; sed praesuppo- sita distinctione gravium et levium, quaedam ve- niunt ad medium, scilicet gravia, quaedam autem, scilicet levia, conantur sursum ferri, propter mo- tum, inquantum * repelluntur a loco medio a ** corporibus gravibus in ipsum latis *. Et sic solum per accidens gyratio caeli causat motum ignis sur- sum. Quod autem gyratio non distinguat * grave et leve, sed eorum distinctionem praesupponat *, potest videri ex exemplo quod inducunt *: in gy- ratione enim aeris et liquidorum, ea quae prius erant gravia, feruntur ad medium. Sic igitur an- tequam esset gyratio caeli , erat grave et leve. Quae secundum aliquid distinguebantur, scilicet * secundum aptitudinem ad hoc quod aliquo modo et * ad aliquem locum moveantur: nam grave di- citur aliquid vel leve, propter * inclinationem ad aliquem motum localem. Et ita gyratio non est causa quare levia moventur * sursum, vel gravia deorsum.

Poterant autem hi distinguere grave et leve, et loca eorum, quae sunt sursum et deorsum, quia non ponebant universum esse infinitum: non enim impossibile est distinguere sursum vel deorsum, si apud istos distinguitur grave et leve *, sicut dictum est. Et quia aliqui ponebant ” universum infinitum, scilicet Anaximenes et Xenophanes, ideo signanter dicit quod plurimi, non autem omnes, sunt de- triti, idest consueti et exercitati, circa istas causas motus et quietis gravium et levium.

* fertur a.

?

* Lect. IV, n. 7.

• Ibid.;ctlib. I, lect. VI, n. 2.

* scilicet add. a. *’ a om. codd. ■ locum p et co- dices exc. asg.

* distinguit co- dices exc. A.

* praesupponit e.

* inducit p et co- dices exc. a.

‘ scilicet om. p et codd. exc. si.

• per p et codd.

exc. Ai.

• moveantur A.

X) Videtur enim … esse causa. - Ita PA, nisi quod P pro causa altera vice legit causani, et pro ultimo esse A habet videtur esse. Loco lis, hoc cet. exc. sEI. - Mox pro congregando, confundendo A, conferendo sl, consequendo cet. - Post unam iin. hoc post propter om. P,

[a) noii quidem ab invicem … aberat. — lta codd., exc. quod pro a lite corrupte aliter BCDEFlpG; pro ab elementis, ex elementis A; pro aberat, aderat AI. P legit : nunquid ab invicem, sed aliter, idest quando lis ab elementis haberet. — Statim, ibi Sed quia haec expositio videtur esse extorta, Sed haec expositio est extorta P; esse post videtur om. sl (quid habuerit pl, non liquet).

v) Et sicut ipse … ex dominio. — Ita codices ; Et sic ipse … probat quod ex dominio P; cf. Simplicium , op. cit. , fol. 85 recto, col. 2.- Prope finem num. pro causaretur secundum Empedoclem quae erat, prout legimus cum A, tatem secundum omne (omnem C) qui (quod EF) erat BCEF, talem secundum esse qui erat DpGl , talem scilicet esse quae erat sl , talem incipit esse quae erat sG. Piana corrigit le- gendo talem secundum ipsum esset , quae erat. Lectio adoptata est procul dubio magis perspicua.

?) est idem existimare. - oportet idem aestimare A. - Lin. seq. pro habet, habeat codd. exc. Asl. - Altera lin. pro enim , autem A, om. cet. et ed. i5i6. - Ibi et aliud, et om. AF. In fine num. D om. ut supra dictum est.

0) non enim … grave et leve. - et infinito enim impossibile est distinguere sursum vel deorsum, sed apud istos distinguetur grave et leve A; non enim (possibile B) impossibile est (est om. I) distinguere sursum vel (et I) deorsum, sed apud istos (ipsos B) distingui (distinguit E) grave et leve cet.; sed, exc. C, ante non enim scribunt vel et unum, vel materiam, vel numerum, vel et minimum, aut similia. Ed.-i5i6 cum codd. legit sed et distingui.

r.) aliqui ponebant. - Post aliqui add. philosophorum A, ipsorum sG; loco ponebant, exponebant codd. exc. AG. - Mox pro Xenophanes, Anaximander AE, Anaxagoras H, Anexamanes D, Anaxomedes cet. - Pro plurimi, philosophi codd. exc. A. - Linea sequenti pro detriti , codd. corruptione facili decreti , quod P in discreti correxit; cf. text. et vers. (in qua P discreti). Pro consueti, perspicui P, conspicui codd. excepto A.

-J^XC^

214

DE CAELO ET MUNDO LIB. II

LECTIO VIGESIMAQUINTA

RATIO QUIETIS TERRAE NON EST QUOD SIMILITER SE HABET AD OMNEM CAELI PARTEM

elffl ^i TIVS5 ol’ Si* T-/JV djxoiOTioTa (padtv scuTTiv (asvsiv, oSiTCsp Tojv (xp5^ait»v ‘Av«^£[Aocv^po; • [/.ocXXov y.h y«p ouOsv xvoj :^’ /cocTo) ^’ eli; Toc TrXocyioc «pspsfjOai Trpoff- TiHsi TO sTirl Toij (Asaoij Upujj-svov /cai daoito; Tupd; Toc IcvaTa svov’ a.aa f^’ a^iIvaTOv cl; TocvavTta TC0i£i<X7ai TV)V jtiVYjffiv «j>7T £;; avaYJCv); [asvscv.

Toufo Ss XsyeTai xo[j.iJ/<j)5 [‘•cV , ou/C aXyiQJi? ^s- xaToc Yocp toOtov tov Xoyov dcvxYicaiov awav, o ti av tsQyJ

ItuI TOU [/.S^OU, [XSVSIV, 0)7TS /Cal TO TTUp 75pS[/.vi<TSt •

TO “v-ocp £lpy)|j.s’vov o’j/t ti^idv sffTi Tr); y/;;. ‘AXXoc [AV5V ouS’ avayJiaiov • 0’j y^p [Ji-o^vov «paivsTat i>.i- vouffa eivl TOij [/.scrou , aXXoc ‘a.xI (pspo[/.i:v’/i Ttpd? to i/.s(70v. “Ottou yocp dTiouv cpspsTai iLzpoi; aOTTi;, ocva-^- ■/caiov svTauOa (pspsffOai ‘/«.«1 tviv oXriV • ou hi (psps- Tai xaTOC cp’jffiv , •/.xl [/.svsi svTauOoi x.aTa ^uciv. Ou/t apa (^ioc TO ojjLoio); sj^siv Trpo; toc la-^XTX’ touto [i.£V Yocp Trafft •/«.oivdv, TO 6s cpspsaOai Tvpd; to [tcffov VXiov ty;; y/i;.

“AtOTTOV Ss JCal TOUTO [ASV ^-nTStV, f)t0C Ti TCOTS [^eVSl 71 YY) STll TOU [J!.s’<70’J, TO (^S 7:\jp [/.•/) ^•/‘jTSlV SlOC Ti STtI

Tou £(7yocTou. Kl [Asv yap /cocJtsivw (ptJ(jet Tdxo; d sffj^^aTo;”, S-/)Xov oti avay/caiov etvai Ttva >cal tyJ yf, oufTst TdTcov £1 <ii tiT) TauT’») ouTo; d TOTTOi;, aXXoc

OtOC TTjV (iv0CY>CYlV [/.SVSt TV)V T”»); d[/.OldTy)TO;, <S(T7U£p

d TTspl Tri; Tpt](^d; Xdyo; t’^; i<J}(^upo>; [jlsv d[Aoio); ds wocvTf) T£ivofi.£v/); , OTt o<j SiappaYTla^Tat , xal Toi) 7r£ivojVT0;)cal Xf^/oivTO; (TCpdi^pa [/.£v d[/.oio); 6i)cal

TOJV £So)Si[/.0)V X,al TtOTtOV l’(70V (XTCEJ^OVTO; (jtat Yocp

ToijTOv “^^£[/.£1^ ocvayjcaiov) , J^-/)t-/)ts’ov auToi; wspl Tri; ToU TTupd; [/.ovii; I^jtI twv s(7J(^octo)v.

0auaa(7Tdv Xe xal Td wspl [/.sv t^o; (^ov^; ^r,T£iv, xspl de T-/i; (popoc; auTciiv [/.7) ^-/jTsrv, Stoc Tiv” aiTiav to ftev (xvo) <p£‘p£Tat’Td eul to [/.e(jov [/.rjSevd; IjiTTO- ^i^ovTo;.

‘AXXoc [Jtrlv ouS’ ocX^/jOe; £(7Tt to X£Yd(J.svcv. KaToc (7’j(/.- Pe^-n/id; [/.evTOi tout’ aX^/iOs’;, o’); (xvaY/taiov [X£‘v£tv stcI tou [/.e<70u xav li) [/.-/jOev (jcocXXov S^ijpo •J) ^eijpo •/itv£i<jOai ■rtpoi77)^/t£i. ‘AXXoc (iia y^ toutov tov Xdyov ou [i£V£i (xXXoc xiV7)0ri(TSTat , ou [/.svTOt oXov aXXoc Siei77»a<j[fc£vov. ‘0 yocp auTo; ocp[)td(7£i Xdyo; /cal sttI TOu Trupd;^ (Xvocy/C’/) Y*P tsOsv [ts’vstv d[/.oio); (jS(7X£p

TtIv Y^’^ ■ d[/.oio); Y*P i^^^ ‘J^pOi TWV iT-/l(/.£io)V T(J)V £<7Y0CTO)V OTtOtJV ixXX’ 0(JIO); ol^TOTiiTSTai (XTrd TOij [/.e-

(Tou, ti)(7X£p /cal (paiv£Tat <p£pd(jt£Vov, (xv [at^’ ti /Co^Xiiv), xpd; TO ei7j^aTov tXiov ouj(^ oXov Trpd; ev (J7)(/.srov (touto y*P ocvaYJcaiov [/.dvov (7u[Ji.paivstv r/C toij Xo- You Tou TTSpl T-/i; d[/.otdT-/)To;) (xXXoc Td avocXoYOv [ji.dptov Tcpd; Td (xvocXoyov tou e(7)(^ocTOu, Xe^yo) S’ otov Td TSTapTov [/.e’po; Trpd; to TsTapTOv [/.epo; Toij tts- ptr^ovTo;- ouOsv y«P ttiyc.’») TtUv (7o>[tocTo)v e(TTiv. “QdTTsp Xi Jcav ky. [/.£yocXou (juvsXOoi Ttujcvoupcsvov eI; eXocTTO) TOTuov , ouTo) JCixv e^ cXocttovo; ei; (/.ei^o> [/.avoTspov Y^Y^^^H-^^^^^ ‘ ‘^^’^^ “*” ”5 y’! TOUTOv tov

TpOTTOV £-/ClVstTO OCTCd Toij (te’(TOU ^IOC Y^ TOV T7i; d[/.oto’-

T7)T0; Xdyov, et (^7) (pu7£i tt); y’*^? outo; TdTTo; lov. ‘0(7a (/.sv ouv Tuyj^ocvst TTspi T£ Toij (T)(^ri[ji.aTo; auT’/i; u7:oXa;ji.pavd7.£va >cal 7T£pl totuou Kal (/.ov-/;; /cal •/«- V7)(Teo>;, (T^S()dv TauT’ siJTiv.

Synopsis. — I. Quinta solutio dubitationis de quiete terrae. Quidam dicunt terram in medio quiescere, eo quod nulla est ratio ut ad hanc magis quam ad illam caeli partem moveatur, et impossibile est ad contraria simul moveri. - 2. Improbatur ratio praedicta quatuor rationibus. Primo. Quia in medio poni, potest

* Sunt autem qiiiciam, qui propter similitudinem dicunt

ipsam manere , sicut antiquorum Anaximander. Magis quidem enim nihil sursum aut deorsum aut in plagas ferri convenit quod in medio est collocatum, et simili- ter ad extrema se habens. Simul autem impossibile ad contrarium facere motum. Quare ex necessitate manere.

* Hoc autem dicitur persuasibiliter quidem, non vere au-

tem. Secundum enim hanc rationem necessarium omne quodcumque ponatur in medio, manere: quare et ignis quiescet. Quo(i enim dictum est, non proprium in terra.

* Sed et non necessarium. Non enim solum videtur ma-

nens, sed et lata ad medium: quo enim quaecumque fertur particula ipsius, necesse est ferri et totam. Ubi autem fertur secundum naturam, et manet ibi secun- dum naturam. Non igitur propter similiter se habere ad extrema: hoc quidem enim omnibus commune , ferri autem ad medium proprium terrae.

* Inconveniens autem et hoc quidem quaerere, propter quid

maneat terra in medio, ignis autem non quaerere pro- pter quid in extremo. Si quidem enim et illi natura locus extremus, palam quia necessarium est esse quen- dam et terrae natura locum. Si autem non huic iste locus, sed propter necessitatem manet eam quae simi- litudinis (quemadmodum qui de trichos sermo, fortiter quidem, similiter autem undique tensae, quoniam non discerpetur; et esuriente et sitiente valde quidem , si- militer autem, et ab esibilibus et potabilibus aequaliter distante; etenim hunc quiescere necessarium), quaeren- dum ipsis de ignis mansione in extremis. Mirabile autem et de mansione quidem quaerere, de la- tione autem ipsorum non quaerere ; propter quam causam hoc quidem sursum fertur, hoc autem ad medium, nullo impediente.

* Sed adhuc neque verum quod dicitur. Secundum accidens

tamen hoc verum, quia necessarium manere in medio omne , cui nihil magis huc quam illuc moveri con- venit. Sed propter hanc rationem non manet, sed mo- vebitur; non tamen totum, sed divulsum. * Eadem enim ratio congruit et in igne. Necesse enim posito manere similiter quemadmodum terram : similiter enim se ha- bebit ad signorum extremorum quodcumque. Sed tamen feretur a medio, quemadmodum et videtur latus, si non aliquid prohibeat, ad extremum. Veruntamen non totum ad unum signum (hoc enim necessarium solum acci- dere ex ratione ca quae de similitudine), sed propor- tionata particula ad proportionatum extremi; dico autem, puta, quarta pars ad quartam continentis partem: ne- que enim punctum corpus est, Quemadmodum autera et si ex magno conveniat densatum in minorem locum, sic utique ex parvo in maiorem rarius factum. Quare utique et terra hoc modo tnoveretur a medio, propter similitudinis rationem, si non natura terrae iste locus esset.

Quaecumque quidem igitur existunt de figura ipsius suspi- cata, et de locis, et mansione et motu, fcre haec sunt.

esse commune et terrae et aliis; in medio aulem quiescere est proprium terrae. - 3. Secundo. Quia invenitur alia ratio conve- nientior , ex terrae natura desumpta. Terram cnim naturaliter ad medium ferri, constat ex motu partium eius; ibi autem quie- scit naturaliter, ubi naturaliter fertur. - 4. Tertio. Insufliciens cst

” Seq. cap. xiii et text. go.

Text. 91.

Text. 92.

Text. 93.

Text. 94.

Text. 95.

CAP. XIII, LECT. XXV

2l5

ratio ab eis allata: non enim dicit quare in extremo manet ignis. Si autem quia naturale sibi est, ignis in extremo quiescit, pari ra- tione in medio quiescit terra, eo quod suae naturae est consonum. - Afferuntur exempla quaedam, quibus positionem suam defendere nituntur; illisque respondetur. - 5. Quarto. Ratio ab ipsis data nihil prorsus de motu corporum dicit: unde et ex hac parte insuffi- ciens est. - 6. Praeterea, falsum praesupponit eorum argumenta- tio. Non enim universaliter verum est, id quod in medio ponitur,

in eo ex necessitate quiescere; sed tantum quoad totum quod indifferenter se habet ut huc vel illuc moveatur. Si autem incli- netur ad hanc vel illam partem, movebitur secundum partes, pars scilicet ad partem sibi proportionatam. Hoc totum patet exemplo ignis in medio mundi positi. - 7. Nec obiici potest quod singulae partes ignis ad singulas caeli partes ferri nequeant, eo quod cae- lum in quantitate excedit locum medium: quia per rarefactionem idem corpus ex parvo loco ad maiorem extenditur. - Epilogus.

* Cf. lect. XXII n. 4.

* Num. scq.

• dixerant p

f raemissa quarta solutione, secundum

quam .sumebatur ratio ” quietis terrae

|)1”ex violentia gyrationis caeli, hic po-

nit quintam solutionem *, secundum

quam assignatur ratio quietis terrae ex simili ha-

bitudine caeli ad terram ex omni parte. Et primo

assignat hanc rationem; secundo improbat eam,

ibi : Hoc aiitem dicitur * etc.

Dicit ergo primo quod quidam dixerunt * ter-

ram quiescere in medio propter^/wnVtVr/rfmem, idest

similem eius habitudinem ad omnem partem caeli.

Et hoc inter antiquos dixit Anaximander. Per quod

dat intelligere quod etiam aliquibus sui temporis

Idi^A^*^”^””* hoc videbatur. Dicitur enim Plato hoc posuisse *:

sed tamen Aristoteles hoc ei non imponit, quia

- Lect. XXI, 11.5. supra * ei imposuerat quod moveretur in medio

P circa axem mundi ^. - Ideo autem dicebant terram

propter similitudinem manere, quia nulla est ratio

quare id quod est in medio collocatum , magis

• aique ad iiias movcatur sursum vel deorsum, aut versus alias *

r, atque ad altas . , …

codd. cxc. A. plagas caeh, cum simihter se habeat undique ad extrema; impossibile est autem quod simul mo- veatur ad contrarias partes; ergo rehnquitur quod ex necessitate quiescat in medio.

2. Deinde cum dicit.- Hoc aiitem dicitur etc, improbat praedictam rationem. Et primo ex hoc quod ratio non est necessaria ; secundo ex hoc quod supponit faLsum, ibi : Sed adhiic neque ve- rum quod dicitur * etc.

Dicit ergo primo quod id quod dictum est, vi- detur persuasibiliter dici, non tamen vere ”. Et hoc probat quatuor rationibus. Quarum prima est quia *, secundum praedictam rationem, necessa- rium esset quiescere omne quod ponitur in medio (et sic sequeretur quod etiam * ignis, si poneretur in medio , quiesceret; quod patet esse falsum): quia id quod assignatur pro causa quietis, sciHcet esse in medio, non accipitur ut proprium terrae; cum tamen eflfectus, sciUcet quiescere in medio, sit proprium terrae.

Num. 6.

quod .

etiam om. 0.

3. Secundam rationem ponit ibi: Sed et non necessarium etc. Et dicit quod non est necessa- rium dicere quod terra quiescat in medio propter similitudinem, cum inveniatur alia convenientior causa. Terra enim non solum videtur quiescere in medio, sed etiam ferri ad medium , etsi non secundum se totam, tamen secundum suas partes. Eadem enim * est ratio de motu totius et partis: quocumque enim fertur pars eius, fertur de ne- cessitate et totum *, si extra suum locum esset. Ubi autem fertur secundum naturam, ibi et quie- scit secundum suam naturam^ Sic ergo patet quod terra quiescit in medio propter suam naturam, et non propter hoc quod similiter se habeat ad extrema: quia hoc potest esse commune omnibus, ut ponantur in medio ; sed naturaliter ferri ad medium est proprium terrae.

4. Tertiam rationem ponit ibi: Inconveniens autem etc. ; quae ostendit etiam insufficientiam ‘ huius rationis. Et dicit quod inconveniens est quae- rere propter quid terra quiescat in medio, et non quaerere quare ignis quiescat in extremo. Si enim * ignis quiescit * ibi, quia locus extremus naturaliter convenit ei, eadem ratione dicendum est quod terra habeat quendam locum naturalem in quo quiescat *. Si. enim hic locus qui est medius ^, non sit locus in quo naturaliter quiescit , sed manet in medio propter necessitatem similitudi- nis , restat eis quaerere quare ignis maneat in extremis.

Et ponit exempla de quiete terrae in medio, se- cundum quasdam rationes sophistarum, qui pro- bare videbantur quod si trichos, idest capillus “, fortiter extendatur, quod non frangetur; quia si- militer* undique extenditur, et non est ratio quare magis frangatur * in uno loco quam in alio. Sed haec ratio sophistica est: primo quidem * quia difficile est ut similiter sit undique extensus *; secundo quia, hoc etiam posito, frangetur in me- dio, quia ibi concurrit violentia quae ex utraque

• enim om. codd. cxc. AE.

ideo add. a. quiescat pg.

* quiescit codd. exc. A.

‘ semper p.

* frangetur co-

diccp.

” quidem om. p.

a) secundum quam sumcbatur. - Ita AsFI ; qua sumebatur P, quam sumebat vel quam sumebant cet. — Similiter post duas lineas pro assi- gnatur ratio, prout legimus cum AEsFl , assignat rationem P , assi- gnat ratio BCGpFI. - Pro simili habitudine, similitudine P et codices excepto A.

p) sed tamen … in medio circa axem mundi. - Ita A, exc. quod ta- men omittit ; sed tamen Aristoteles Itoc ei imponit , quia … in medio axe mundi P; pro tamen, tantum BCF; pro non, tamen iidem et sG; pro in medio circa axem, in medio in axe sl, in medio etiam (et G) axe cet. - terram post dicebant om. codd. exc. A.

7) Dicit ergo primo… non tamen vere.- Ita A, exc. quod pm persua- sibiliter corrupte habet persualiter ; Primo dicit quod id quod dictum est persuasibiliter dicitur, non tamen est verum P; Dicit ergo (ergo om. BGpI) quod id quod dictum est videtur persuasibiliter (pro per- suasibiliter , vere sl, spatium vac. pG, om. BCDFpEI) dici, non tamen verum (est add. sl) cet. codices.

3) Ubi autem … secundum suam naturam. - Sententiam istam sic construunt codd. : /bi autem quiescit {quiescet D, quiescat EG) secun-

dum naturam, quo movetur secundum suam (suam om. AG) naturam. Mutato tantum quiescet in quiescit servavimus P; cf. text. - Sequens homotel. Sic ergo … naturam om. P.

t) quae ostendit etiam insufficientiam. - P om. quae; ABDIsG om. etiam; cet. legunt sufficientiam , cf. n. 5.

C) Si enim … medius. - Si vero iste locus qui est medium A. - Linea seq. pro quiescit , quiescat P. - Ibi restat eis quaerere, resiat autem quaerendum A.

7)) si trichos idest capillus. - Pro trichos (Op!^), A erichos; Psl si tricosa capillis ; cet. contrahunt si trichos idest, in siccricosa , vel ali- quid simile; sF legit si aliqua pellis.

6) difficile est ut similiter sit undique extensus. - Ita A; difficile est excuti, si similiter sit undique extensus P; difficile est quod sit (sit om. C) similiter sic (sit C) undique (tensa add. sl) CI; difficile est (extendere add. sF, spatium vac. DGpF) similiter sic undique (seq. in pG spatium vac, in quo sG tendi) cet. - Immediate pergimus cura A; P et cet. codices et secundo quia hoc (hic E) etiam potest frangere (frangi sl) in medio.

2l6

DE CAELO ET MUNDO LIB. II

* valde add. a ; cf. text.

* auget A.

” Et dictt p, quae etiam dicit codd.

exc. AB.

* ideo add. sd ; lac. F.

* motus A.

* Cap. I , n. 2 : S.Th.lect.i,n.5.

” iltudcodd. exc.

AD.

guia p.

* quiesceret pi.

* dtvisim pc.

* «se/ quod ad EG, »set u(cet.

parte infertur. - Aliud exemplum ponit de eo qui aequaliter * esurit et sitit, et habet cibum et potum in aequali distantia: concludunt enim sophistae quod talis quiesceret, et ad neutrum moveretur ‘. Sed hoc non sequitur: primo quidem quia sitis magis agit * quam fames; secundo quia, si aequa- liter distarent duo cibi vel duo potus aequaliter desiderabiles, curreret ad alterum quodcumque contingeret.

5. Quartam rationem ponit ibi: Mirabile aii- tetn etc; quae etiam ostendit * insufficientiam prae- dictae rationis. Et dicit quod mirabile fuit quod * quaerebant rationem quietis corporum, et non quaerebant rationem motuum * ipsorum; propter quam scilicet causam unum corporum ” movetur sursum , aliud vero deorsum , si non sit aliquid impediens ; natura enim est principium motus et quietis in eo in quo est, ut dicitur in II Physic. *

6. Deinde cum dicit : Sed adhiic neque verum quod dicitur etc, improbat praedictam rationem ex eo quod supponit falsum. Et dicit quod id * quod dicitur in praedicta ratione, non est verum per se et universaliter : est enim hoc verum per accidens, quod * omne, idest totum, necesse est manere in medio, ad quod nihil magis pertinet quod moveatur huc quam illuc Sed si habeat incUnationem ut moveatur ad aliquam partem , propter hanc rationem, quia scilicet est in medio, non ex necessitate quiescet *, sed movebitur; non tamen secundum totum, sed divisum * in partes, sicut patet de igne. Si enim verum est quod di- cunt, necesse est quod *, si poneretur ignis in medio mundi, quod quiesceret ibi, sicut terra

quiescit, eo quod similiter se haberet ad quod- libet punctum in caelo signatum: et tamen ignis in medio positus moveretur ‘^■” a medio usque ad extremum , si nihil prohiberet, sicut et nunc vi- detur moveri. Sed tamen non totum movetur ad unum punctum * : et hoc solum removebatur in praedicta ratione , ut scilicet totum moveretur ^- ad unam partem. Sed movebitur unaquaeque pars ignis ad partem caeli sibi proportionatam, puta quarta pars ignis ad quartam partem continentis, scilicet caeli: corpus enim non est aliquod pun- ctum indivisibile -“. Sicut autem partes terrae , si essent dispersae circa extremum caeli, con- densarentur, ad hoc quod venirent in minorem locum, scilicet in medium, sic oporteret e con- verso : quia * si ignis moveretur a medio usque ad extremum, oporteret * quod per rarefactionem ex parvo loco moveretur ad * locum maiorem.

7. Et sic tessat obiectio *, qua posset aliquis resistere supradictis, dicens * impossibile esse quod singulae partes ignis ferrentur * ad singulas par- tes caeH, propter hoc quod locus extremus exce- dit locum medium in quantitate. Sed hoc remo- vetur, quia ignis per rarefactionem extenderetur in maiorem locum “. Et ex hoc concludit quod, si locus medius non esset naturalis terrae, quod propter rationem similitudinis hoc modo move- retur a medio versus extremum, quod singulae partes eius moverentur ad singula^s partes extremi, sicut de igne dictum est *.

Ultimo autem epilogat, dicens * fere haec esse omnia quae antiqui suspicati sunt circa figuram terrae et iocum ipsius, et motum eius vel quietem.

• movetur p et Codd. exc. xs.

* punctum om. p ct codd. exc. a.

* quod codd.

• oportet A.

• in A.

■ ratio BCDF.

* de p, et dicere si, om. bcf; lac. cpi.

‘ ferantur a.

Num. praec.

5

i) concludunt enim… moveretur. - concludunt enim sophistae quod talis quiesceret et non ad necessaria moveretur P; concludunt (con- cludit AGI) enim sophistice quod talis quiesceret et {non adJ. sF) ad necessaria (ad neutrum Asl) moveretur codices. Pro et non ad ne- cessaria, quod non est ad rem in praesenti loco, legimus et ad neu- trum, cum Asl, quod bene quadrat ad contextum.

x) unum corporum. - unum corpus scilicet P et codd. exc. A.- Lin. seq. pro aliud vero deorsum, aliud autem ad medium A; cf. text. - In fine num., ibi principium motus … in II Physic, pro principium, terminus P et codd. exc. sG, cf. l.c; in eo in quo est ora. AF , in quo est om. cet. ; ut dicitur II Physic. P.

X) ut scilicet totum moveretur. - pro ut, quod F, vel cet. exc. A; pro moveretur, non moveretur codd. exc. 0. - Post lin. A om. homo- teleuton ad partcm … pars ignis,

ji) aliquod punctum indivisibile. — aliquid punctuale et indivisi- bile A. - Statim pro Sicut, Sic P, Nunc BD. - Altera linea pro conden-

sarentur, quod legimus cum A, et densentur ceteri, corrumpendo nempe con in et; et condensarentur P.

v) Sed hoc removetur … locum. - Ita PA; sed licet locus maior, ignis per rarefactionem extendcret se in maiorem locum E ; sed licet, quia ignis per rarefactionem extenderet (se add. D) in maiorem locum cet. — Pergimus deinde cum A Et ex hoc … extremum ; quorum loco P habet Et ex hoc concludit quod si locus medius non esset natu- ralis terrae nisi propter rationem similitudinis, hoc modo etiam mo- veretur a medio usque ad extremum ; cet. legunt Et ex hoc contin- geret (contingit G) quod (si add. G) locus medius non esset naturalis terrae propter rationem similitudinis, hoc autem moveretur a medio usque ad extremum.

5) epilogat, dicens.- epilogando concludit A, epilogat concludit cet. - Dein profere, forte BCDFF. - Ad finem lectionis et motum vel quietem eius A, et motum eius vel quietem etc. P; sed etc. unanimiter codices omittunt.

CAP. XIV, LECT. XXVI

217

LECTIO VIGESIMASEXTA

QUOD TERRA SIT IN MEDIO MUNDI QUIESCENS, PROBATUR - VERA ETIAM CAUSA EIUS QUIETIS OSTENDITUR

‘HU.SI4 Ss XsYl»jJt.£V TipoJTOV TIOTSpOV lj(^£t)ClV-/;fflV 7) [ASVil •

xaOocTCsp yap £i7ro(i.£v , oi [aev auTviv Iv twv a(XTpo>v TuoiouiTtv, oi ^’ IttI tou (Asffou OevT£{ IXXeffOai xal x.iv£i<70a{ ^aat Z£pl tov tco’Xov [jieffov.

“Oti S’ £ttIv a^uvaTCv, ^tjAov Xajioudiv ap-^Tjv w? sTTCsp ©epiTat £‘tT’ £)ct6; oufja tou [A£‘50’j sIt’ £7ul tou [/.=- ffou, avaYxaiov auTTJv flia jctv^ruOat TauTYjv tyIv x.i- V7)ffiv • ou Yap auTTis ys Tvi; y^? effTiv xal Y«p *^ Tuiv [/.optojv IxaffTov Tau’T7)v eiy^e Trjv ^opav^ vuv o’ k~’ tohiixi; TtavTa (pepsTat Trpo; to [xsffov. Atoirep ouY oIovt’ at^tov stvat, B{ato’v v’ ouffav xal ■rtapa (Dufftv Y) o£ Y^ fo^J xoff[j.ou Ta^t; atuo; sffTtv.

‘ETt uavTa Toc <p£po’tx£va T7)V epopav t7)v 1^’”^”^’^^ utco- >.£t7ro’[jt£va (paiv£Tat jcal x,tvou’ijt.£va TrX^iou; [Ata; (po- pa; £;<>) T-o; TrptoTT;; ffipaipa; , iuffT£ xal tv)v y^”’

avaY-taroV , £‘tT£ 7r£pt T(> [X.£ffOV SIt’ £7tI TOij [JlSffOU

X£i[/.£v/) (plpsTat , Suo xtv^iffOat cpopai;. Toutou Ss ffu[/.[iaivovToi; avaYitaiov y^Y”’-*^^*’ 7rapd(^ou; xat Tpo- Ttdi TtjJv £v6£^£[A£va)v (X(7Tp(i)v. TouTO h’ oii ipaivsTat YtYvo’[/.£vov, aXX’ iil TauToc ‘.taTa tou; auToO; ava- TsXXst T£ 5cal Xu£Tai To’irou; aiLTv-;. “ETt h’ 7) (popoc Twv [topitov xat oXr); auT^; 7) x,aT0t ^uaiv sttI t() [Asffov Tou 7uavT(); sffTiv

SkX TOUTO Y*P ”*^ TUYX*”^^ X£l[Jt£‘v7) VUV £7tl TOU XSV-

Tpou’ (^ia7rop7)ff£t£ S’ av Tt;, e^csl TauTOv (ii<.(poT£- p(i>v sffTl T(i [jtiffov, 7vpd; 7rdT£pov (pipsTai Toc ^otpo; e^^ovTa xal toc [/.dpix tt)? y^? xaTOCCpufftv TcdTepov OTi Tou TtavTo; sffTt [tsffov, t) StdTi tt)? Y’*’?-

‘Ava^YiCT) ^7) Trpd; to tou TTavTd;^ xal y*P f* i^ou^pa xal TO TTup £1; TouvxvTiov (p£pd[jt£va TOi; ^a’p£fft irpd; TO Iffj^aTOv cp^p^Tai tou 7C£pi£‘YOVTo; TdTTOu to (jteffov. Su[/.(i£^7)X£ ^s TauTO (Jtcffov stvat tt); y’»); ”ai Tou TravTo;* (p£p£Tat Y*p ‘^acl «‘fl to tt); y”)S (jteffov, (xXXoc xaTOc ffu(j.{is^y)xd;, t] to («.effov sj^si ev t(2 tou 7i;avTd; [xsff^o.

“Oti ds (pspsTat ‘/tal wpc; to t-^; ^‘0? (tsffov , ff7)(Jt£rov OTt Toc (pspd[jt£va Pocp7) £7u’. Tau’T7)v ou Tuap’ aXX7)Xa (p^psTai dcXXoc Tupd; djJtoia; y«»^^«?i cSffTs Tupd; sv to (J!.£ff0v ^spsTat, xal td t’^; y”)?^

4>avspdv Toivuv oTt (xvocyx^) s7jI tou [Asffou stvat ttjv Y7)v xal «xiv7)T0v, ^toc T£ Toc; s’tp7)[Asva; aiTix;,

xat f)tdTi Tflc pia pt7UT0U[jtsva avw ^ocp^) xaToc ffTocO[jt7)V TTOcXtv (pspsTat £‘t; TauTO, xav £’.; a7r£ipov 7) Suva[Jtt; sxpnTT^.

“OTt [A£v ouv ouT£ xtv£iTai out’ IxTd; X£iTat tou c.£‘ffou, mav^pdv sx toutwv

Tkpo; ()s TOUTOt; ()7)Aov sx Tu)V stp7)(jtsvo)v To aiTtov tt;; (jtovT);. Ei Y^cp (puffst Tus^ipuxs (psp^ffOai 7uocvtoO£v Trpd; TO (Jtsffov, (3ff7r£p (paiv£Tat, xat to 7rup (X7rd tou [jts’- ffou TuaXiv TTpd; Td sffj^aTOv , oc^uvaTOv eve^07)vat OTtouv (y.dptov auT-o; oc^rd tou [Jtsffou ptT) (3taffOsv • [tia Yocp (popoc Tou svd; xal octuX-/) tou oc7uXou, (xXX’ ouy at evavTiaf t) ^’ dcTud tou (ASffou tyj £7il to (jt£ffov evavTia. Ei Toivuv OTtouv (tdptov (x^uvaTOV evej^^Oyivat (XTrd Tou [jL£‘ffou, (pav£pdv oti xal ttjv oX7)V £Tt (x6u- vaTo)Tspov £t; 5 ydp to ptdptov 7r£’(pux£ (ps’p£ffOat, xal TO oXov evTauOa Tusipuxev • oSffT’ et^uep aSuvaTov xtv7)0-^vat (t7) U7ud xpsiTTOvo; tffj^^uo;, ocvaYJcaiov (xv

St7) (<.s’vStV aUT7)V STul TOU (tSffOU.

MapTupsi ^£ TOUTOt; xal toc Tuapoc tiov (jta07)itaTixo>v X^yda^va 7U£pl t7)v ixffTpoXoYiav • toc y*P ^o^^^d^jtsva

Opp. D. Thomae T. III.

• Cap. XIV. Text.

96.

Text. 97.

Text. ■

Text. 99.

* Nos autem dicamus primum utrum habeat motum aut

maneat.

Quemadmodum enim diximus , hi quidem ipsam unum astrorum esse faciunt; hi autem , in medio ponentes, eam revolvi et moveri dicunt circa polum medium.

Quod autem est impossibile, palam sumentibus principium quod, si quidem circumfertur, sive extra medium exi- stens sive in medio, necessarium est ipsam vi moveri hoc motu. Non enim ipsius terrae est motus: etenim utique particularum unaquaeque hanc haberet lationem; nunc autem in rectum omnia feruntur ad medium. Propter quod non est possibile sempiternum esse, vio- lentum existentem et praeter naturam. Mundi autem ordo sempiternus.

* Adhuc, omnia lata latione circulari haesitantia videntur et

mota pluribus una latione, praeter primam. Quare et terram necessarium, sive circa medium sive in medio posita feratur, duabus moveri lationibus. Si autem hoc acciderit, necessarium fieri mutationes et versiones fi- xorum astrorum: hoc autem non videtur factum, sed semper haec secundum eadem oriuntur et occidunt loca ipsius.

* Adhuc autem latio partium et totius ipsius secundum

naturam ad medium totius est.

Hoc enim utique, si existat posita nunc in centro, * du- bitabit utique aliquis, quoniam idem duorum est me- dium, ad utrum feruntur gravitatem habentia et partes terrae secundum naturam , utrum quia totius est me- dium, aut quia terrae.

Necesse itaque ad id quod totius: etenim levia et ignis, in contrarium lata gravibus, ad extremum loci conti- nentis medium. * Accidit autem idem medium esse et terrae et totius: fertur enim et ad id quod medium terrae , sed secundum accidens , secundum quod me- dium habet in totius medio.

Quoniam autem fertur et ad terrae medium, signum, quia lata gravia ad hanc non iuxta invicem feruntur , sed ad similes angulos. Quare ad unum medium feruntur et quod terrae.

* Manifestum igitur quia necesse est in medio esse terram

et immobilem, propter dictas causas. Et quia vi proiecta sursum gravia secundum regulam ,

iterura feruntur in eundem locum , etsi in infinitum

virtus proiiciat. Quod quidem igitur neque movetur, neque extra medium

ponitur, manifestum ex his.

* A(jhuc autem palam ex dictis est causa mansionis. Si enim

natura nata est ferri ex omni parte ad medium, quem- admodum videtur (et ignis a medio iterum ad extre- mum), impossibile latam esse quamcumque particulani ipsius a medio non vim passam: una enim latio unius, et simplex simplicis, sed non contrariae; quae autem a medio, ei quae ad medium contraria. Si igitur quam- cumque partem impossibile est latam esse a medio, manifestum quia et totam adhuc impossibilius: ad quod enim pars nata est ferri, et totum illuc natum est, Itaque, siquidem impossibile moveri, necessarium uti- que erit ipsam manere in medio.

* Testificantur autem his et a mathematicis dicta circa * Text. 103.

astrologiam: apparentia enim accidunt, translatis figuris

28

Text. 100.

Text. loi.

Text. 102.

2l8

DE CAELO ET MUNDO LIB. II

ffuix^aivct [/.iTajJocXXovTwv twv cjf^v^jAaTiov ol; oipi- (TTai Twv auTpcov 75 Ta^t;, oj; ItvI tou [asitou Jcsifxsvvn

IIspl [/.ev ouv TOu TOTCOu xat pi.ov/i; xat xtvyjffct»; , 6v

Tpo‘7vov Ij^ii, TOffauTa £tp7)(79u) wspl «uTr){.

quibus determinatus medio posita terra.

est astrorum ordo , tanquam in

De loco quidem igitur et mansione et motu, quem mo- dum habet, tanta sint dicta de ipsa.

Synopsis. — I. Argumentum et divisio textus. - Primum quod determinandum est de terra , est de motu eius. - Huius inquisitionis ratio est, quod a quibusdam positum est ipsam mo- veri , sive circa medium mundi , sive circulariter in medio. -

2. Impossibile est terram sic moveri. Prima ralio. Si terra mo- veatur circulariter, motus eius erit violentus : non enim naturale est terrae circulariter moveri , ut patet ex motu partium eius. Motus autem violentus scmpiternus esse nequit: iuxta autem opi- nionem Philosophi, motus terrae, quatenus principalis mundi par- tis , sempiternus esse debet, cum ad mundi ordinem spectet. -

3. Secunda ratio. Omnia corpora circulariter mota, excepta prima sphaera, situm suum mutant, propterea quod pluribus moveantur motibus. Terra igitur, si circulariter ipsam moveri supponatur, duobus motibus movebitur , motu scilicet primae sphaerae , et motu proprio. Ex quo continget stellas fixas non semper oriri et occidere secundum eadem loca designata ; cuius tamen contrarium accidit. - 4. Subdivisio textus, - Praenotamen ad tertiam ratio- nem. Motus naturalis partium terrae, imo totius terrae, suppo- sito quod esset extra rnundi medium, est ad medium universi. - 5. Diibitatio. Posito idem esse medium terrae et medium mundi, quaeritur an gravia moveantur ad medium quatenus est medium mundi , vel quatenus est medium terrae. - Re.spondetur. Motus gravium est ad medium ea ratione qua est medium totius mundi , sicut levium motus est ad eius extremum ; quia vero accidit mundi medium esse centrum terrae, per accidens ad me- dium terrae feruntur. - 6. Gravia ad medium moveri, constat ex eo quod ad terram feruntur ad rectos angulos respectu lineae superficiem terrae contingentis ; linea vero recta perpendiculariter cadens super aliam contingentem circulum, in loco contactus, si

protrahatur, centrum circuli transibit; in centro igitur terrae et mundi concurrerent omnia gravia, si nihil impediret. - 7. Tertia ratio. Gravia moventur ad medium mundi ; moventur etiam ad medium terrae; ergo medium terrae est medium mundi, et terra est in mundi medio. Item , naturaliter quiescit aliquid in loco ad quem naturaliter movetur ; motus autem naturalis terrae est ad medium mundi ; ergo in medio mundi quiescit , et conse- quenter nuUo modo movetur. - 8. Quarta ratio. Lapis tabulae superpositus, si sursum in directum proiiciatur, in eundem locum ubi prius erat cadet, si tamen tabula non moveatur; mota autem tabula, in alium locum cadet. Gravia vero sursum proiecta se- cundum rectam lineam , semper in eundem cadunt locum unde fuerunt proiecta, etiamsi infinities proiiciantur. Ex quo patet quod lerra non movetur. - Conclusio. - 9. Ex his autem manifestum est quare terra in medio quiescat. Quia enim naturalis motus cuiuslibet terrae particulae est ad medium , et unius corporis simplicis est unus motus naturalis simplex, non autem duo con- trarii ; sequitur nec ullam terrae partem , nec a fortiori totam terram , a medio posse moveri nisi per violentiam. Nec obiici potest quod tota terra ad medium non movefur: idem enim est motus naturalis totius et partis. - 10. Quae sensibiliter apparent circa corpora caelestia, salvari non possunt, nisi terram in medio quiescere supponamus. - Tres modi quibus terra disposita esse posset, si in medio non esset. Inconvenientia quae sequerentur in quolibet ipsorum. - 11. Ex eo quod terra semper in medio est, sequitur quod de loco in locum non moveatur. Item, si quocumque modo moveretur, hoc inconveniens accideret, quod omnes alii motus, vel nubium vel animalium, a nobis occultarentur: tardioris enim non percipitur motus, si iuxta velocius moveatur.

‘ optnionem alio-

rum codd.

■ Cf. lect.xx, n. 2.

” determinatom.

Lect. seq.

Num. 10.

* Num. 9.

ostquam Philosophus prosecutus est

raliorum opiniones * de terra, hic de-

^terminat de ea secundum veritatem *.

lEt primo determinat * de loco et

quiete terrae ; secundo de figura ipsius, ibi: Fi-

guram autem habere sphaericam * etc. Circa pri-

mum duo facit: primo determinat veritatem per

rationes naturales; secundo per signa astrologica,

ibi: Testificantur autem his * etc. Circa primum

duo facit: primo ostendit quod impossibile est

terram moveri ; secundo ex praemissis assignat

veram rationem quietis terrae, ibi: Adhuc autem

palatn * etc.

Circa primum tria facit. Primo dicit de quo est

a intentio, scilicet quod primo dicendum est* utrum

terra habeat motum vel quiescat. Ex motu enim

debemus accedere ad alia quae sunt circa terram

‘ primum BzoTi. considcranda; et ideo hoc primo * ponit, ut as-

sumat hoc tanquam principium ad sequentia.

Secundo, ibi: Quemadmodum enim diximus etc,

? assignat ^ necessitatem praedictae inquisitionis.

• Lect.xx, n.3. Sicut enim supra * dictum est, quidam, sciiicet Py-

thagorici , posuerunt eam moveri circa medium

mundi, ac si esset una stellarum ; alii vero *, sicut

in Timaeo scribitur, ponentes terram esse in me-

dio, dicunt eam revoivi circa medium poli, idest

circa axem dividentem caelum per medium.

* Vid. lect. XXI n. 5.

2. Tertio, ibi: Quod autem est impossibile etc, ostendit quod impossibile est terram sic moveri, quatuor rationibus. In * quarum prima accipit hoc pro principio, quod si terra movetur * circulari- ter, sive existens in medio mundi sive extra me- dium mundi, necesse est * quod talis motus sit ei violentus. Manifestum est enim quod motus circularis non est proprius et naturalis motus * terrae: quia si esset ei hic * motus naturalis, oporteret quod quaelibet particuia eius haberet hunc motum, quia idem est motus naturalis to- tius et partis, ut supra * dictum est; hoc autem videmus esse falsum , nam omnes partes terrae moventur motu recto versus * medium mundi. Si vero motus terrae circularis sit violentus et * praeter naturam , non potest esse sempiternus : quia, sicut in praecedenti * habitum est, nullum • Lect. iv. n. e.

‘. , ^ . _ , . - itt praecedenti

violentum est sempiternum. Sed si terra move- om. *.. tur circulariter, necesse est quod talis motus sit sempiternus , supposito quod mundus sit aeter- nus, secundum eius opinionem: quia secundum hoc oportet “> quod ordo mundi sit sempiternus, t

motus autem vel quies partium principaiium mun- di pertinet ad ordinem ipsius. Sic ergo sequitur quod terra non movetur circulariter.

3, Secundam rationem ponit ibi: Adhuc om-

nia etc. ; quae * talis est. Omnia corpora quae ‘ratio add.p.

In om. kpc. moveretur p.

motus om. x. Ituiusmodi x.

‘ Lect. praeced. n. 3.

■ usque ad p et

Codd. eXC. A.

* et om. p et co- dices exc. asi.

o) scilicet quod primo dicendum est. - Ita PG, exc. quod pro primo legunt prius; quia scilicet primo dicendum cst A; dians quod primo dicendum est sl ; secundo scilicet, primo dicendum est cet. - Mox loco debemus accedere, augmentabitur A, transiemus E, terrae devenien- dum est sF , sumitur ratio sG, devenimus sl ; cet. om. , vel spatium relinquunt. Forte legendum argmnentabitur, prout A insinuat.

fl) Secundo… assignat. - Anxe assignat P addit Primo ergo; sed haec verha non solum necessaria non sunt, sed etiam processum ora- tionis turbant ; ideo expunximus ea, auctoritate codd. - Paulo iiifra pro

in Timaeo scribitur, in Timaeo scribunt codd. exc. A. - Lin. seq. loco medium poli, medium caeli PG, medium mundi cet. exc. A; cf. text., et lect. xxi, n. 5 principio,

Y) sit sempiternus … oportet.^ Ita A; sit sempiternus secundum eius opinionem , quia secundum ipsum oportet P ; omittit nempe homotel. supposito quod mundus sit aeternus, et mutat secundum boc in se- cundum ipsum. Cet, codd. legunt ut P, sed omnes exc. sl habent cum A secundum hoc; secundum eum sl. - Post unam lineam P et codices excepto A pro pertinet legunt pertinent.

CAP. XIV, LECT. XXVI

219

* una p.

■ tantum add. a.

• movetur ciixu- lariter a.

‘Jixarum om. a.

* situ p et codd. exc. A.

Num. seq. Num. 7,

terra om. ag.

*^uO(i om.codd. exc. A.

” moverentur p.

• e^ om. p.

■ moverentur p, moventur codd. exc. A.

•(Omissoea ra- /lonel ^aoii joi , quia cet.

circulariter moventur, videntur esse haesitantia *, idest non semper uniformem situm habentia, ex eo quod quodlibet eorum movetur pluribus mo- tibus et non uno solo , excepta prima ■=• sphae- ra , quae movetur uno motu * : et haec , secun- dum ipsum, est sphaera stellarum fixarum. Si ergo terra habet motum circularem *, sive in me- dio existens sive extra medium , oportet quod moveatur pluribus motibus, scilicet motu primae sphaerae circa polos aequinoctialis, et aliquo alio motu proprio circa polos zodiaci ‘. Quod non potest esse: quia si hoc esset, contingeret fieri mutationes et versiones stellarum fixarum * per respectum ad terram,.quae propter proprium mo- tum suum deficeret, et non rediret ad idem pun- ctum simul cum stella fixa^, vel ipsa tota terra vel aliqua pars eius signata, sicut accidit de planetis; et ita sequeretur quod stellae fixae non semper viderentur oriri et occiderc secundum eandem partem terrae.Quod non accidit, sed semper oriun- tur et occidunt secundum eadem loca designata. Non ergo terra circulariter movetur.

4. Terdam rationem ponit ibi: Adhuc aiitem latio etc; quae quidem procedit ex motu * par- fium terrae et totius. Unde circa hoc tria facit: primo proponit quaUs sit motus naturalis terrae et partium eius; secundo circa hoc movet quan- dam dubitationem “, ibi: Hoc enim iitique * etc. ; tertio concludit quod intendit *.

Dicit ergo primo quod motus partium terrae, secundum suam naturam, est ad medium mundi totius *; et similiter, si tota terra * esset extra medium mundi, moveretur ad medium mundi secundum suam naturam , quia idem est motus naturalis totius et parfis.

5. Deinde cum dicit: Hoc enim utique etc. , movet circa hoc quandam dubitationem. Et primo proponit ipsam: et dicit quod * si ponatur quod terra sit in medio mundi vel centro, hoc modo quod idem sit centrum totius mundi et ipsius terrae, potest dubitari ad quod horum moveantur* secundum naturam corpora gravia, et * specialiter partes terrae; utrum videlicet * ad medium ea ratione qua est medium mundi , vel ea ratione qua est medium terrae.

Secundo ibi: Necesse itaqiie etc. , solvit dubi- tationem, dicens necessarium esse quod corpora gravia moveantur ad medium, ea ratione qua * est medium totius mundi. Motus enim gravium contrariatur motui levium ; sed corpora levia, et

specialiter ignis, moventur ad extremum caelestis corporis; ergo corpora gravia, et specialiter terra, moventur ad medium mundi. Sed quia accidit quod idem sit medium terrae et medium mundi , consequens est quod partes terrae moveantur ad medium terrae, non per se sed per accidens, prout scilicet idem est subiecto medium terrae etmedium mundi ‘; sicut si cognosco Coriscum, per accidens cognosco venientem, quia Coriscus est veniens.

6. Tertio ibi: Quoniam autem fertur etc, pro- bat quod supposuerat *, scilicet quod corpora gra- via et partes terrae moventur ad medium. Et dicit huius signum esse, quod corpora gravia fe- runtur naturaliter versus * terram non iuxta in- vicem, idest non * secundum aeque ** distantes lineas, quae nunquam concurrunt, sed ad similes angulos, idest ad rectos angulos respecm “super- ficiei vel lineae contingentis superficiem terrae; et hoc ex quacumque parte corpus grave movetur usque ad * terram. Et huius signum est quod *”’■, si columna in quacumque parte terrae * non statuatur secundum rectos angulos, sed inclina- tionem habens, cadet versus * illam partem ex qua facit angulum acutum. Est autem probatum in III Eiiclidis quod , si aliqua linea contingat circulum, et protrahatur alia linea recta perpen- diculariter super lineam confingentem in loco con- tactus, necesse est lineam illam, si protrahatur, transire centrum circuli *. Et sic patet quod omnia corpora gravia moventur versus * centrum ter- rae; ita quod, si non esset aliquid impediens, ex diversis parfibus mota concurrerent * in centro terrae; propter hoc quod quodlibet eorum * mo- veretur secundum lineam rectam perpendiculari- ter cadentem super lineam contingentem , et in loco * contactus. Et sic oportet quod omnia cor- pora gravia ferantur ad unum medium * tofius mundi et terrae.

7. Deinde cum dicit: Manifestum igitur etc , concludit propositum. Et infert duas*conclusiones. Quarum prima est quod terra sit in medio mundi. Quod quidem concluditur * sic ex praemissis. Omnia corpora gravia moventur per se ad me- dium mundi ; omnia efiam moventur ad medium terrae”, ut probatum est”-^’; ergo medium terrae est medium mundi. Et ita * terra est in medio mundi.

Secunda conclusio est quod terra sit immobilis. Quod quidem concluditur ex praemissis sic Nihil movetur in loco ad quem naturaliter movetur, quia ibi naturaliter quiescit; sed terra naturaliter

* Num. praec.

• usque ad p et codd. exc. A.

* lOmisso idest) nec p.

” aequaliter a.

circa A. ** quod om. a, quia cet. ” terrae om. a.

* usque ad p et

Codd. eXC. A.

* circuli om. p et codd. exc. A.

* usque ad p et codd. exc. A.

” sibi add. p et codd. exc. A. * quaelibet ea- rum p.

* hoc p.

• et add. codd.

* concludit p et codd. cxc. A.

• Num. praeced.

” ErgO BCDFI.

3) videntur esse haesitantia. - sunt haesitantia P, cf. text. ; esse haesitantia G, oportet esse haesitantia cet. exc. AE- Pro idest non sem- per, et non P et codcl. exc. A. - Lin. seq. loco eorutn. ipsorum BCDFI.

e) circa polos aequinoctialis … ^odiaci. - Ita A; homotel. aequino- ctialis … polos om. P et cet.

J) dejiceret… stella Jixa.-lta A; deficerent ut non redirent ad idem punctum simul cum stella sphc.erae P; subdeficeret ut non rediret ad idem punctum simul cum stella sphaerae (sphaerae stella CDFpI , sphaerae stellarum B) cet. - Statim tota om. P, quia codd. exc. A tota terra corrumpunt in circa terram.- Pro sequeretur et pro viderentur, sequitur et videntur P et codd. exc. A.

i\) Unde circa hoc … dubitationem. — Codd. exc. A om. homoteleuton tria facit … circa hoc. P mendum corrigit mutando Unde in Solummodo; sed et sic legendo, divisionis integritas non servatur; cf. sequentia.

0) quod motus partium terrae … totius. - quod idem est motus par-

tium terrae secundum suam naturam ad medium mundi et totius P, quia nempe codd. exc. AsFI omittunt est ante ad medium ; cf. quae immediate sequuntur.

i) Motus enim… et medium mundi.- In hac parte A om. omnia usque ad consequens est exclusive ; DGpI om. omnia incipiendo Sed quia ; P et cet. omnia incipiendo a consequens est. Quae omittuntur sunt homoteleuta, quibus compositis sensus efficitur perfectus. Notan- dum tamen A ibi moveantur ad medium terrae, omittere terrae, quod addimus propter contextum. - Pro per accidens cognosco venientem , cognosco per accidens venientem F , per accidens quia cognosco ve- nientem G, per accidens est quod cognoscam venientem A, quod co- gnosco per accidens venientem cet.

x) Omnia corpora… terrae. - Terra est in medio mundi , omnia autem corpora gravia moventur ad medium terrae P, quia codd. exc. A ora. homoteleuton per se… moventur.

220

DE CAELO ET MUNDO LIB. II.

* tn injinittm i infinitum p et ce- teri exc. a.

movetur ad medium mundi; ergo non movetur in medio. Non est autem nisi in medio mundi, ut probatum est; ergo terra nuUo modo movetur K

8. Quartam rationem ponit ibi: Et qiiia vi proiecta etc. Videmus enim quod, si lapis super- positus alicui tabulae, proiiciatur sursum in dire- ctum, et iterum cadat secundum eandem recti- tudinem, secundum quam sursum motus est ■”; si tabula non moveatur , cadet lapis in eundem locum ubi prius erat; si autem tabula moveatur, cadet lapis in alium locum, tanto magis distan- tem, quanto magis lapis tuerit in altum proiectus; quia secundum hoc erit maius tempus inter prin- cipium ‘ proiectionis et terminum casus. Videmus autem quod gravia proiecta sursum secundurn regulam, idest secundum rectam lineam, iterum revertuntur in eundem locum terrae unde fuerunt proiecta. Et ne aliquis dicat quod accidit pro- pter tarditatem motus terrae , quod impercepti- bilis est ^ distantia utriusque loci; subiungit quod hoc idem accidit, si infinities *, una vice post aUam, aliquis proiiciat lapidem sursum; ita scilicet quod magnitudo temporis faciat distantiam loco- rum esse perceptibilem. Et ita patet quod terra non movetur.

Deinde epilogando concludit manifestum esse ex praemissis quod terra neque movetur, neque habet situm extra medium mundi.

g. Deinde cum dicit: Adhuc autem palam etc, assignat causam quietis terrae. Et dicit quod ex praemissis manifestum est quae sit causa quietis jNum.’ ^rsqq. eius. Sicut enim dictum est * , terra naturaliter nata est ferri*ex omni parte ad medium, sicut sen- sibiliter apparet (et simiiiter ad sensum apparet ‘ quod ignis naturaliter movetur a medio mundi ad extremum). Unde sequitur quod nuila particuia ter- rae, vei parva vei magna, potest moveri a medio, nisi per violentiam: sicut enim in primo * habitum est, unius corporis est unus motus naturaiis, et simpiex motus simplicis corporis, non autem pos- sunt esse ” uni corpori simpiici duo motus contrarii naturales; motus autem a medio contrarius est mo- tui ad medium. Et sic, si ita est quod quaecum- que pars terrae non possit ferri a medio nisi per violentiam, manifestum est quod multo impossibi- lius est quod tota terra moveatur a medio. -Posset

* movert p et co dicos exc. a.

* Lect. IV sqq.

et sic p.

tamen om. a.

autem aiiquis obviare, dicens quod tota terra non movetur ad medium. Sed ipse hoc exciudit, dicens quod iiiuc nata est ferri tota terra, quo nata est ferri pars terrae: et ita, si* pars terrae movetur ad me- dium naturaiiter, et tota terra iiluc movebitur natu- raiiter f. Et ita impossibiie est quod moveatur a me- dio: unde necessarium est quod quiescat in medio.

10. Deinde cum dicit: Testijicantur autem his etc, confirmat quae dicta sunt de situ et quiete terrae, per dicta astroiogorum. Et dicit quod his quae dicta sunt, scilicet quod terra sit in medio et quod quiescat, attestantur ea quae dicta sunt a mathematicis circa astrologiam : ea enim quae sensibiliter* apparent circa translationem configu- rationum ‘, quae determinantur secundum astro- rum situm et ordinem, hoc modo saivari possunt, si terra sit in medio quiescens, et non aiiter.

Ut enim Ptoiomaeus dicit, si terra non esset in medio, oporteret eam altero trium modorum esse dispositam. Quorum unus est quod axis mundi extra terram esset, et tamen * terra distaret aequa- iiter ab utroque poiorum. Secundus modus est quod terra esset in axe, et magis appropinquaret ad unum poiorum quam ad aiium. Tertius modus est quod neque esset terra in axe, neque aequa- iiter distaret ab utroque poiorum.

Si autem terra esset sita primo modo, ut sciiicet terra esset extra axem ^ aequaiiter distans ab utro- que polo; si quidem esset supra axem vel infra, oporteret quod horizon habitantium in sphaera re- cta divideret aequinoctiaiem et omnes circuios ae- quidistantes in partes inaequaies, et ita nunquam in sphaera recta fieret aequinoctium. In sphaera vero obliqua vel nunquam fieret aequinoctium *, aequfnoctium o- vei non fieret in medio duorum soistitiorum: quia horizon nunquam posset dividere maximum circu- iorum aequidistantium in duo media, sed forte aliquem aiiorum. Si vero terra declinaret ab axe ad partem orientalem vei occidentaiem, sequere- tur primo quidem quod steiiae non viderentur ae- quales in ortu et occasu, propter inaequalem * distantiam. Iterum secundo sequeretur quod non esset aequaie spatium temporis ab * ortu soiis usque ad maximam exaltationem eius, quando ma- xime appropinquat capitibus nostris, spatio tem- poris quod est usque ad occasum.

in sjphaera… equtnoctium

milt. ADE/VG.

aequalem bcd

uno add. p.

X) sed terra … nullo modo movetur. — sed terra aliquando movetur ad medium mundi, ut probatum est, ergo terra nullo modo movetur P ; omittit nempe cum codd. exc. A homoteleuton ergo… in medio mundi, et mutat naturalitcr in aliquando; sed omissio non solum turbat pro- cessum argumentationis , verum etiam impedit quominus peneraliter concludi possit quod terra nullo modo movetur. l.oco nulto modo movetur, ibi naturaliter quiescit sG, nullo modo movetur ab illo medio sF.

(i) Videmus enim … motus est. - Ita A, nisi quod leg. tabulae latae pro tabulae, et qua pro secundum quam; P Videmus enim quod si suppositus sit lapis alicui tabulae et proiiciatur secundum sui in di- rectum , iterum cadet super eandem rectitudinem quam sursum mo- tum. Cet. codd. plura menda habent: nam si om. omnes exc. Dsl ; sup- positus legunt CKpI ; pro sursum, secundum sui, et pro et iterum cadat, utrum cadat omnes; pro secundum eandem, super eandem, et pro secundum quam, quam GI. - E pergit sed si tabula illa, cet. exc. A sed si tabula. - Statim pro ubi prius erat, ut prius V.

v) principium. - principia P et codd. exc. Asl. - P pro casus legit tactus; pro autem, enim codd.; idest post regulam omittunt codices excepto I.

5) quod accidit… quod imperceptibilis est. - Ita A; cet. pro altero

quod legunt unde quod; P legit quod hoc accidit … unde impercepti- bilis est.

o) et similiter ad sensum apparet. - Hoc homoteleuton om. P et codd. exc. A. - Paulo infra pro potest moveri , possit removeri A.

s) non autem possunt esse. - Pro non autem, unde non FG; pro esse, inesse BCFI, idem esse D. - Eadem lin. pro duo, duplices P. Quae pergit motus contrarii, omnis autem motus etc. ; codd. exc. A motus contrarii, naturalis autem (autem om. KG) motus; A pro autem male enim. Dein ibi lit sic si ita est etc, sic om. A; si om. cet. exc. sl, et pergunt ita est quod quaecumque pars terrae esset (quae D) non possit (non posset FG) infcrri (naturaliter add. sG) a medio etc. ; sed lin. seq. F lcpit manifestum est autem. G om. homoteleuton nisi per vio- lentiam … a medio,

p) et tota terra… naturaliter. - et tota terra sic D, et tota terra movebitur (movetur F) ad medium naturaliter BCFI. - Statim a medio oraittit P.

o) translationem configurationum. - iranslationem et flgurationem P et codd. exc. A; sed haec lectio minus cum textu convenire videtur. Cf. etiam ea quae sequuntur.

t) ut scilicet terra esset extra axem. - scilicet extra axem P; sed cf. infra loca parallela.

CAP. XIV, LECT. XXVI

221

• duo om. codd.

* occuUantis a.

* videnlur a.

* aequaliter om. p ct codd. exc.

Si vero terra esset disposita secundo modo , scilicet quod terra esset in axe , sed appropin- quaret magis ad unum polorum quam ad alium, sequerentur duo * inconvenientia. Primo quidem quia in sola recta sphaera horizon divideret cae- lum in duo media: in sphaera vero obliqua sem- per esset minor pars caeli ex parte poli apparen- tis, maior autem ex parte poli occultati *. Et ita sequeretur quod horizon obliquae sphaerae non divideret zodiacum in duo media: cuius contra- rium apparet ex hoc quod semper sex signa vi- demus * super terram. Secundo quia, si terra non esset directe posita sub aequinoctiali, sequeretur quod umbrae corporum erectorum in aequinoctiis orientales, non fierent in directo occidentalibus : cuius contrarium ubique apparet.

Et ex hoc patet quod neque tertius modus esse pbtest, ut scilicet terra neque sit in axe, ne- que distet aequaliter * ab utroque polorum: quia

ad hanc positionem sequuntur omnia praedicta inconvenientia. Qualitercumque etiam terra non esset in medio mundi, confunderetur omnis ordo qui consideratur circa augmentum et deminutio- nem dierum et noctium “. Similiter etiam pertur- barentur regulae eclipsium: non enim semper eclipses lunae fierent in directa oppositione solis et lunae, si terra non esset in medio.

1 1 . Quod autem terra non moveatur transiens de loco ad locum, contingit * ex hoc quod terra semper est in medio. Et iterum sequeretur, quo- cumque motu moveretur, quod propter veloci- tatem sui motus occultarentur a nobis omnes alii motus, vel nubium vel animalium : non enim vi- detur moveri quod tardius movetur f iuxta corpus velocius motum.

Sic igitur epilogando concludit Philosophus quod de loco et motu et quiete terrae, quomodo se habeant * , tanta dicta sint **.

concludit jl.

habeat a. ‘ sunt codd.

u) dierum et noctium. — et noctium om. PEGsI; totum om, cet, exc. A. - Statim pro perturbarentur, improbarentur P.

<p) non enim videtur moveri quod tardius movetur. - non enim videtur quod tardius moveatur P minus clare.

222

DE CAELO ET MUNDO LIB. II

LECTIO VIGESIMASEPTIMA

QUOD TERRA SIT SPHAERICAE FIGURAE, PROBATUR EX SPECIE NATURALIS MOTUS

PARTIUM EIUS

2y9i[Aa S’ ej^siv sipaipoEt^e? dcvocyxxiov ocjttJv • SicaiiTOV vap Twv t;,op£ii>v ^apo; eysi [-‘•eXP’ repos to [/.stov, •/cal TO IXaTTov Oxd toO [asiS^ovo; (uOouysvov oOj(^ olo’vT£ •/C’jaa£vsiv , «>,Xa <7u[ji,7rii^c‘70ai [aocXXov -/cal cuyywpiiv sTspov sTspw, eu); av IXOv) eTri to [J.e(;ov.

Aei ^l vo-/;‘7at TO ^.iyo^jLsvov {SijTrsp av sl Y’YVO[J!.svir;; Tpo‘7tov ov ■/cal Twv ou(TtoXo’Ywv “kijo^jGi Ttve; yivi- cOat. nX’/;v s/Ciivoi [/.ev p(av «iTiojvTat t’/;; •/Csctw cpopa?’ fie>.Ttov Se TtOevat TaX-/;Oe’;, •/.at <pavai touto <;‘j[/.[ia£vetv St« to «puctv e^-iv cpspeijOat to ^apo; Ivov TCodc TO a£’(70v. ‘Ev Juva[Ji.£i 0’Jv ovto; toiJ [/.tY[/.aTOi; Ta ota^/tptvo[A£va efpepsTO o^tottoi; iravToyev

wpd; TO [/.£(70V.

ETt’ ouv d[/.o{t>>; aTud twv euj^^ocTojv XtY)py;(/.£va toc [Aopia cu^fYiyJ)-/) Tspd; Td (iec-ov, e’tT’ ixXXti); ej^ovTa, 7i;otY;’(7ei TauTOv. “OTt (/.ev oOv dixoiwi; ye TravTaj^^dOev dcxo

TtiJV £(7J(^0CTti)V (pspoptSVtOV TTpd? £V TO [X.£(70V OCVaYiCaiOV

oaotov Y^yvs<^^at tiocvty) tov 0^”°” 5 (pav£pdv • ‘ti70’j

YOCp TUOCVTY) 7rpO(7TtO£[Jt£VO’J ‘t(70V aV 0^^)^/; a7r£‘j^£tV TOU

[;.£’(70’j TO £(7j(^aTOV • ToijTO Se to cy^ri^.x ij(patpa?

£(7t{v. OuO£V ^£ Ot0l5£t 7Upd5 TOV XoYOV, 0\)6’ £t [/.v;

7ravTa](^dO£v ditotiio; (^uviO^t 7rpdi; to [A£’<70v toc [topta ciLUTrii. Td yap TrXeiov ael Td Trpd auToij eXaTTOv TipotoOeiv avaYi^aiov [Ji.£Ypt TOi! [/.£(TOu ty;v po7vv;v evdvTtov oc[/.c|>oiv , “/cal tou PapuTepou TrpotoOouvTo; [jie^pt TOUTOu TO ^XaTTOv ^apo;. ‘0 yap av Tt; oc7vop-/;iTete , T’/iv auTviv ej^st TOUTOt; Xu- (7tv • ei yocp ouffr/; IttI tou [/.e’(70u x.al (7(patpO£t()ou; ty;; y^? TroXXa7t>.oc(7tov ^ocpo; £7rtYe’votTO Tupo; OocTe- pov 7;[At(7(patpiov, oux eTTat Td auTO [/.sffov tou oXou /Cal TO Tr;; yrii • (i!i(7T£ •/; ou [/.svsi sttI tou [/.£(I0u, •/) £t7r£p, 7ip£[/.7j<7ei ys “al l^-^fl to (/.sitov lj(0u<7a, ij tts- ipu”/C£)ctv£t<70at •/cal vuv. Td [/.sv ouv iX7ropouu.svov

TOUT’ £(7TCv •

iSstv’^’ ou j(^a>.£77dv [Af/cpdv £7:tT£(vavTa;, xal XtsXdvTa; Tctjj; a^tou[/.sv d7uo(70vouv (asysOo; (pip^sOai 7rpd; to (t£(TOv, ^flcpo; syov. A9;Xov yap w; ou^^l (/.£’)(^pi tou !X(]/ai70at Tou)C£VTpou to £(T5(^aT0v, ocXXoc Sei)cpaTeiv Td TvXeov £tj); ixv Xapt) tio auTOu (^£(70) to [te^irov • [«.ej(^pt to’Jtou y*? ^5^-‘ frlv poTryJv. OuSev Toivuv TOuTO Sta<p£p£t X£Ystv s75l ^toXou >cal aopCou tou tu- ydvTo; -J) sttI oXy;; tt;; Y’^? ‘ ^^ Y*P otoc [/.f/CpdT-/)Ta •?) (jt.£Y£Oo; £‘tpir)Tai TO <TU[/.^arvov, aXXoc ‘/caToc TvavTo; TOu poicviv l^f^ovTo; IttI Td (ieitov • i3itt£ s^ts oXt; tto- Osv Jips^psTO £tT£ -/caToc (JCEpo;, ocvaY^taiov (Jtej^pi tou- Tou <p£p£iTOat £to; ocv 7tavTa^dO£v d[/.o(to; XocPt) to •/,£(7ov, avi(Ta^o(<.s’vtov twv sXaTTOviov uTird Ttov (/.et^d- vtov TT) 7rpoti)(7St T’/;; pOTTv^;.

EIt’ ouv sy£V£to, toutov avaYtaiov YSve^rOai tov Tpd- 7rov, toiTTS <pavepdv OTt (icpatpost^T;; •/; y£vs(ti; auTii;, sTt’ flCYevi^To; ocsl (<.£vou(Ta, Tdv auTdv TpoTrov lj(£tv 6’v7csp)cav si Y’>yvo(/.£‘vi() Td TrptoTOV Iysvsto. KaToc TOUTOv T£ ^ri Tov XoYOv ocvaYX,aTov £tvat to (T^7)(/.a a(patpo£iS£; auTT;;,

Synopsis. — I. Argumentum et divisio textus. -2. Necesse est terram habere sphaericam figuram. Quaelibet enim pars eius ad medium tendit, minori a maiori depulsa, inferioribusque a superioribus undique aequaliter compressis. - 3. Haec ratio dif- fert a ratione ab aliquibus naturalibus assignata, in hoc quod hi causam motus partium ad medium ponunt violentiam gyra- tionis caeli, nos autem gravitatem ipsam naturalem partium, eas ad medium inclinantem. Si ergo ponamus quod terra sit gene-

* Figuram autem habere sphaericam necessarium est ipsam. * Seq. cap. xiv. Unaquaeque enim particularum gravitatem habet ad me- ^’^’”” ’””^’ dium : et minor a maiori pulsa non potest intumescere, sed comprimi magis, et consentire alteram alteri, quo- usque utique veniant ad medium.

Oportet autem inteliigere quod dicitur , quemadmodum utique si facta secundum modum quem et physiolo- gorum dicunt aliqui factum esse. Veruntamen illi qui- dem violentiam causam ponunt eius quae deorsum lationis: melius autem ponere verum , et dicere hoc accidere propter secundum naturam habere ferri gra- vitatem habens ad medium. In potentia igitur existente gravi, disgregata fercbantur similiter ex omni parte ad medium.

Sive igitur similiter ab extremis divisae partes conveniant

ad medium, sive aliter se habeant, facient idem. ‘•’ Quod ‘ Text. 105. quidem igitur similiter undecumque ab e.xtremis la- tum ad medium , necessarium similem fieri undique molem, manifestum : aequali enim undique apposito, aequaliter necesse est distare a medio extremum ; haec autem figura sphaera est. Nihil autem differt ad ratio- nem neque si non ex omni parte similiter conveni- rent ad medium partes ipsius: plus enim semper quod prae ipso minus propellere necessarium usque ad me- dium , inclinationem habentibus ambobus , et graviori propellente usque ad hoc minus grave.

* Quod enim utique quis dubitabit, eandem habet his solu-

tionem. Si enim, existente in medio et sphaerica terra, multo maior gravitas apponatur ad alterum hemisphae- rium , non iiJem erit mediuni totius et terrae. Quare aut non manet in medio, aut si quidem quiescet etiam non medium habens, [aut] nata est moveri nunc. * Quod quidem igitur dubitatur, hoc est.

Videre autem non est diflficile modicum intendentes, et di- videntes qualiter dignificamus quamcumque magnitu- dinem ferri ad medium gravitatem habentem. Palam enim quod non usquequo tangat centrum extremum: sed oportet praevalere quod plus, donec utique sumat sui ipsius medio medium: usque ad hoc enim habet inclinationem. Nihil igitur differt hoc dicere in bolo et parte contingente, aut in tota terra : non enim pro- pter parvitatem aut magnitudinem dictum est accidens, sed de omni inclinationem habente ad medium. Itaque, sive tota ab aliqua parte ferebatur, sive secundum par- tem , necessarium usque ad hoc ferri , donec utique undecumque similiter sumat medium , adaequatis mi- noribus a maioribus propulsione inclinationis.

* Sive igitur facta est, hoc necessarium factam esse modo

(quare manifestum quia sphaerica generatio ipsius): sive ingenita semper manens, eodem modo habet quo et genita utique primum facta est. Secundum hanc ita- que rationem necessarium est esse figuram sphaericam ipsius.

rata de novo, partes eius dispersae, in actu graves, ad medium ex omni parte ferentur similiter, et sphaeram constituent.- 4. Obie- ctio prima. In ipsa mundi generatione contingere potuit quod ad unam partem superioris loci inventae fuerint plures partes terrae quam ad aliam ; et ita plures partes aggregatae sunt ad unam partem terrae, contra rationem sphaerae.- 5. Responsio. Non refert utrum necne partes prius disgregatae conveniant ad medium simi- liter et aequaliter. Si quidem aequaliler omnes conveniant, extre-

Text. 106.

Text. 107,

Text. 108.^

CAP. XIV, LECT. XXVII

223

* Cf. iect. praec. n. I.

• Lect. seq., n.2.

Ibid. n. I.

■ Num. 3.

Nutn. 4.

* Lect. praeced., n. 4 sqq.

* quia p et codd. exc. A.

* enim r et codd. .exc. A.

alibi A.

poneretur a.

mum terrae aequaliter undique a medio distabit, et ita constituetur sphaera. Si vero inaequaliter, id quod est plus, utpote gravius, de- pellet minus grave ad medium; non quousque ipsum minus grave pertingat ad medium, sed quousque ad medium pertingat ipsum gravius, et ita e.x omni parte aequale pondus inveniatur. - 6. Obie- clio secunda. Posito quod terra sit in medio, sphaericae figurae existens, si notabilis quantitas corporis gravis superadderetur ver- sus unam partem, non esset idem medium mundi et terrae. Aut ergo non quiesceret in medio; aut, si extra medium quiesceret, etiam nunc in medio existens nata est moveri. - 7. Responsio. Grave, nisi aliquid impediat, fertur ad medium mundi usque dum

ostquam Philosophus determinavit ‘veritatem circa locum et motum vel “quietem ” terrae, hic determinat veri- tatem circa figuram ipsius *. Et primo probat terram esse sphaericam, rationibus natu- ralibus, quae accipiuntur ex parte motus; secundo rationibus mathematicis et astrologicis, quae acci- piuntur ex his quae apparent secundum sensum, ibi : Adhiic autem et per apparentia * etc. Circa primum duo facit : primo ostendit propositum , ratione sumpta ex ipsa specie naturalis motus terrae; secundo ex figura motus ipsius, ibi: Et qiiia omnia ■•’ etc. Circa primum tria facit: primo ponit rationem ; secundo comparat eam rationi quam antiqui assignabant, ibi : Oportet autem i?i- telligere * etc. ; tertio excludit quasdam obviatio- nes ad rationem praedictam, ibi: Sir’e igitiir si- militer * etc.

2. Dicit ergo primo quod necesse est terram ha- bere sphaericam figuram, hac ratione; quia quae- libet partium eius habet gravitatem ad medium, idest, sua gravitate naturaliter movetur ad me- dium , ut ex supra dictis * patet. Est etiam hic^ considerandum circa motum partium terrae, quod * maior pars depellit minorem, quousque ipsa maior pars perveniat ad medium. Cuius ratio est, quia maior pars terrae habet maiorem gravitatem, et per consequens maiorem virtutem ut movea- tur ad medium ; semper autem * minor virtus vincitur a maiori. Et ideo non est possibile quod, partibus terrae motis versus medium, aliqua pars terrae intumescat vel fluctuet , ita scilicet quod elevetur in situ una pars terrae super aliam, sicut accidit in mari fluctuante, quasi terra sit alicubi non compressa et alicubi * compressa: sed oportet quod, cum omnes partes terrae tendant versus medium, superiores partes terrae comprimant in- feriores, et una quasi consentiat alteri cedendo ei, quousque perveniatur ad medium. Et sic opor- tet quod, partibus terrae quasi undique aequaliter compressis versus medium, terra habeat sphae- ricam figuram.

3. Deinde cum dicit : Oportet autem intelli- gere etc, manifestat praedictam rationem, com- parando ipsam ad rationem de figura terrae ab aliis assignatam. Et dicit quod oportet praedictam rationem intelligere ac si positum esset * quod terra esset generata de novo, concurrentibus undi-

centrum eius sit in medio mundi; et hoc indifferenter, sive sit pars terrae sive tota terra. Si ergo ab extremo caeli ad medium feratur vel tota terra vel pars eius, motus fieri debet usque ad hoc quod ex omni parte similiter appropinquet ad medium : partes enim minores a maioribus impulsae, ipsis adaequantur. - 8. Obiectio tertia. Ratio allata (n. 2) procedit supposita gene- ratione terrae. - Responsio. Ratio valet sive generata sit sive non. Nam si sit generata, hoc modo factam esse oportet, quod medio sui tangat medium mundi, et ita sphaerica erit: si autem ingeiiita sit terra, talis esse debet, qualis esset si facta esset, cum terminus generationis sit natura rei.

que parfibus terrae versus * medium, sicut antiqui ‘ “rca bcdfi.

naturales posuerunt. In hoc tamen differentia est,

quod illi ponunt motum * partium terrae versus • motus p.

medium causari ex violentia gyrafionis caeli, sicut

supra ‘■” dictum est: melius autem et verius est, •Lect.xxm.n.^;

‘ et lect. XXIV, n. I.

ut ponamus motum partium terrae accidere na- turaliter, propter hoc quod partes terrae habent gravitatem inclinantem eas versus medium. Si ergo ponamus quod terra prius erat in potentia, sicut antiqui posuerunt , consequens erit quod partes eius, dispersae et disgregatae prius, quando fuerunt in actu graves, ferentur ^ simili modo ex P

omni parte ad medium; et ex hoc constituetur terra sphaericae figurae.

4. Deinde cum dicit : Sive igitur similiter etc, excludit tres obviationes contra praemissam ra- tionem. Quarum prima est, quod potest aliquis dicere quod praedicta ratio non cogit figuram ter-

rae esse sphaericam, nisi supposito quod in ipsa * * Fnma p. generatione terrae, undique partes terrae similiter et aequaliter concurrant ad medium. Sed potuit confingere quod in illa disgregafione parfium ter- rae, plures partes terrae inventae fuerint ad unam partem superioris loci quam ad aliam; et sic plures partes terrae aggregatae sunt ad unam partem eius quam ad aliam ; quod est contra rationem sphaericae figurae.

5. Sed ipse dicit quod idem contingit circa fi- guram terrae, sive partes terrae quae prius erant disgregatae, similiter conveniant ab extremis ter-

rae versus medium , sive aliter se habeant *. Est ‘ i’””^’»- ■*•

autem manifestum quod , si partes terrae simi-

liter et aequaliter undique ab extremis ferantur

ad medium, necesse est quod moles terrae ” un- T

dique fiet aequalis: quia cum aequalis quantitas

partium apponatur medio undique, necesse est

quod extremum terrae undique distet aequali-

ter a medio. Et in hoc salvatur ratio sphaerae:

quia sphaera nihil aliud est quam corpus a cuius

medio omnes lineae ductae ad extrema, sunt ae-

quales. Nec * differt quantum ad hanc rationem, ‘ noup.

si aliquis dicat quod partes terrae non similiter et

aequaliter conveniunt ad medium: quia semper

illud quod est plus, cnm sit gravius, propellit * id * ^^”” ■*•

quod est minus grave *, usque ad hoc, idest usque ‘ •?’<> ^dd. a.

ad medium. Quod quidem potest intelligi dupli-

citer. Uno modo sic ut intelligatur quod id quod

est minus grave, propellatur a graviori quousque

a) locum et motum vel quietem. - P transponendo legit : motum vel locum vel quietem.

P) consequens erit … ferentur. - conveniens erit quod partes terrae dispersae et disgregatae postquam Jieret graves in actu ferrentur A. Pro prius quando, quando BCDI, quanto F; pro ferentur, feruntur

codd. exc. A. - Lin. seq. vice constituetur terra, constituerunt terram {terra B) BCD.

Y) moles terrae. - Pro moles, movens BCDpEFI, medium sE, cor- pus sl. - Sequens homotelcuton fiet aequalis … extremum terrae undi- que om. P et codd. exc. A; complet tamen argumentationem ; cf. text.

224

DE CAELO ET MUNDO LIB. II

‘ contingit p, est

* tumorositas a, minoritas cet.

‘ aliquod p. * idem p.

‘ Et om. p.

* terrae om. pg.

minus grave pertingat ad medium. Sed hoc non convenit * secundum intentionem Aristotelis: quia praedicta positione facta, adhuc remanebit maior quantitas * versus unam partem terrae, ad quam plures partes concurrunt. Alio modo potest intel- ligi usque ad hoc, idest quousque ipsum corpus gravius attingat medium. Et hoc convenientius dicitur: quia unumquodque corpus grave natu- raliter tendit ad hoc ut ipsum sit in suo loco , non autem ad hoc quod aUquid * aliud in suo loco statuatur. Et inde * est quod corpus gravius, ad hoc quod ipsum magis appropinquet medio, repellit per violentiam corpus minus grave a me- dio ; sicut patet de lapide proiecto in aquam , qui repellit aquam a contactu terrae. Et * secun- dum hoc procedit ratio Aristotelis: nam si versus unam partem terrae sit maior quantitas, ad hoc quod ipsa magis appropinquet medio, depellit mi- norem partem per violentiam a medio, quousque aequale pondus ex omni parte terrae * inveniatur.

6. Secundam obviationem excludit ibi: Quod enim utique etc. Et primo ponit ipsam obviatio- nem; eo quod, sicut ipse dicit, eandem habet solutionem cum his quae dicta sunt. Est autem dubitatio talis. Ponamus quod terra existat in medio, et quod sit sphaericae figurae , et quod versus unum hemisphaerium terrae superappo- natur * niiilto maior quantitas quam ex alia parte (quod quidem dicit ad excludendum obiectionem quae posset fieri de montibus, qui videntur su- pereminere aliis partibus terrae : nam quantitas montium nihil est ‘ in comparatione ad totam quantitatem terrae, sicut si pilus apponeretur ex una parte sphaerae cupreae). Dato autem quod tantum de corpore gravi superadderetur versus unam partem , quod haberet notabilem quanti- tatem respectu totius terrae, sequeretur quod non esset idem medium mundi totius et terrae. Unde sequeretur quod vel non quiesceret in medio ; vel si quiesceret, etiam non in medio existens, etiam nunc quando est in medio, sit nata moveri. Haec igitur est dubitatio.

7. Secundo ponit solutionem, ibi: Videre au-

tem etc. Et dicit quod illud non est difficile videre, si aliquis velit modicum considerare, et distin- guere qualiter dignum ducimus ^ quod aliqua magnitudo gravitatem habens feratur ad medium mundi. Manifestum est enim quod feretur ad medium mundi, non solum usque ad hoc quod infima extremitas tangat centrum mundi; sed, nisi aliud impediat, oportet quod, praevalente maiori parte super minorem, usque ad hoc feratur quod corpus motum * medio sui tangat medium mun- di, ad quod habent inclinationem omnia corpora gravia. Puta si non esset in mundo ”” aliud corpus grave nisi unus lapis qui demitteretur ab alto, oporteret ipsum tandiu descendere , quousque medium lapidis tangeret medium mundi; propter hoc quod maior pars eius repellit * minorem a medio, quousque undique inveniatur aequalis gra- vitas, sicut supra * dictum est. Concludit ergo * quod nihil differt hoc quod dictum est dicere in quacumque parte terrae, aut in tota terra. Non enim hoc contingit propter magnitudinem aut parvita- tem, quod dictum est de motu gravis ad medium: sed verificatur de omni eo quod ‘ habet incUna- tionem ad medium, ratione suae gravitatis. Unde sive tota terra ab aliqua parte caeh feratur ad medium, sive partes eius, necesse est usque * ad hoc fieri motum, donec ex omni parte terra si- militer appropinquet ad medium, per hoc quod minores partes adaequantur maioribus per impul- sionem minorum a maioribus, ut dictum est *.

8. Tertiam obiectionem excludit ibi: Sipe igitur facta est etc. Posset enim aliquis dicere quod praedicta ratio procedit supposita generatione ter- rae. Sed ipse hoc excludit, dicens quod sive terra sit generata ‘, necesse est quod hoc modo sit facta in medio existens, sicut supra * dictum cst (ita sci- licet quod medio sui tangat medium mundi), et ita figura eius erit sphaerica: sive etiam non sit gene- rata, oportet quod hoc modo se habeat sicut si esset generata; quia terminus generationis est na- tura rei; unde illud quod non est generatum, opor- tet tale esse quale fieret si generaretur. Et secun- dum hoc concludit figuram terrae esse sphaericam.

a add. F.

repellet a.

Num. 5.

usque om. a.

Ibid.

Num. praec.

8) superapponatur. - semper apponatur P, apponatur A,-Lin. seq. pro ad exdudendum, excludendo codd. et ed. i5i6.

e) nihil est. - quasi niliil est A. - Post unam lin. pro sphaerae cu- preae, sphaerae corporeae P, capitis sG.

!^) dignum ducimus.- dignum dicimus AE, dignum duximus BC Fpl. - AG paulo infra om. Mani/istum … medium mundi homoteleuton, in quo pro enim, igitur, et pro feretur, feratur P.

T)) in mundo. - in medio P et codd. exc. A. - Lin. seq. pro demit- teretur, admitteretur BCD; pro ab alto, ab alio P, ab altero codd. exc. I.

8) Concludit ergo. -Pro hoc P et codd. exc. A habent Unde ad hoc excludendum primo concludit ex praemissis ; sed non liquet ad quid referri debeat ad hoc excludendum, et illi primo nullibi sequitur se- cundo; cf. etiam textum.

i) de omni eo quod. - de terra eo quod PsG, quia BCDFpGI omni corrumpunt in causa - Lin. seq. post medium A add. terrae.

x) sive terra sit generata. - sive etiam sit generata sive non P; sed cf. sequentia sive etiam etc. - Prope finem num. pro concludit, con- venit P et aliqui codd. corruptione frequenti. In fine lectionis P add. etc.

CAP. XIV, LECT. XXVIII

225

LECTIO VIGESIMAOCTAVA

TERRAM ESSE SPHAERICAM, PROBATUR EX FIGURA MOTUS PARTIUM EIUS,

ET RATIONIBUS ASTROLOGICIS - OSTENDITUR ETIAM QUOD NON SIT MAGNAE MOLIS

xal oTi TracvToc (pspiTai ■vd ^ocpix ivpo; ojAoia; ywvCa?, dcXX’ ou ■Kxp cfJXXrikx • toOto ds •ni^fiix.s TcpdjTO «pu- ff£t d^aipoefiei;. ”H ouv IstI iripatposiXTii; , y) cpuffet Y£ ffcpatpoiifiir)’;. Ait S’ sxaffTOv Xiysiv toioutov etvai 6 (puffci PouXiTat £ivai jtai o uTrapj^st , aXXa (at) 5 {iia xal Trapa yuutv.

“Eti ^s Jtal Xta twv (patvojAevtov xaToc tyjv ar(j6y)(Tiv ouTS Yocp ixv xl TTji; (I£Xt)V7); ix.ltl^tti TOtauTa; av Etj^ov Ta; ixTVOTOfAa;” vuv yap Iv (x.ev toi; scaTa [A9)va (7j(_7)[AaTtij[A0ts ■rta(7a? >.a(ji.[iav£t toc? (itatpe^et; (xal Yocp EuOiia YivsTat xal ajjtcptxupTo; xal (CoiXy)), 7C£pl Ss Toc? £!tX££t|/£t5 asl xupTir)v ej^Et t7)v 6pt^ou(Tav •(px^- [x.y)V, <5(Jt’ Ixs^TCsp sJcXstresi ^ta T7)V tt)? ^7); ewiirpo’- (j07)(Jtv, 7) T^; yT); av sty) TCspiipep^ta tou (Ty_7)jxaTo; aiT^a (j^aipo£tii7)i; ou(ja.

‘ETt Se ^ta Tv); tu>v auTpwv <pavTa(Jia; ou (jio’vov oa- veptiv OTi ir£pt(pspii;, liXkx x.ai T(i [AeyeQo; oujc ourja u.syxkrf c.t/cpa; y”’? y’T”°I^^’”””^ [JCSTa^JTarjcto; 7)[jtiv wpd; (Jt£(T7)[Jtfiptav xal (xpiCTOv iTCtS^jXto; sTepo; yiy^s.- Tat (5 dpi^ojv xujcXo;, oJijts toc uitEp xeipaXT); (X(jTpa uteYaXyjv eyetv Ty,v [jt£TaPoXio’v, scat («.7) TauTOc «pat- veffQat Tvpd; apx.Tov T£)cal (t£(j-/)[tpptav (i.£Ta[ia£vou- (jiv • evtoi Y*P sv AtYUTTo) (jcev li^jTspe; dpcovTat xal TTspl KuTcpov, Iv TOi; wpd; apxTOV Xs y^copiot; ouj^ dpoJvTai , xal toc 5toc TsavTo; Iv toi; Ttpd; apxTOV (patvd[<.eva TtiSv a(JTpo)V Iv Ixeivot; TOt; Toxot; Trotsi- Tat Xu(Jiv. “Qijt’ ou [iLdvov Ix toutcov S7)Xov xepi- <p£p£; ov Td (jj^7)(jia tt); y^? ? ctXXoc xat <j(pa(pa; ou iteY*^”)^’ ^”^ Y*P *^ ouTO) Taj^^u Ittii^^jXov iTToiet («.s- 9i(JTa[«.£vot; ouTu> ppaj^^u. Aid tou; uTuoXa[«.pocvovTa; (juvocTCTitv Tdv repl toc; ‘HpaxXeiou; (JT7)Xa; tottov

TW TTSpl T7)V ‘IvXtX7)‘v, Xal TOUTOV Tdv TpOTTOV Stvai

T7)V OocX«TTav [jciav, [ay, Xiav uiroXa^tPocvetv aitt(JTa Sox£iv • Xs’you(ji Se T£X(jcaipd[i.£vot xal toi; IXecpa^jtv, OTt TTSpl a[JC(poTspou; tou; totcou; tou; £(jj^aT£u’ov- Ta; Td Y^^^o; auT<jJv IutCv, oj; t<ov luyocTtov otoc Td (juvocTrT£tv aXXrjXot; touto TveTCOvOoTwv. Kal T<ov (i.a07)[i.aTtxtov o(toi to («.£^£00; (zvaXoYi^£<jOat TCStptovTat Tr; TvsptipspsCa;, £i; TSTTapocxovTa X£‘you- uiv £tvat [tuptocSa; uTaXtojv • l^ cSv Tsx[«.aipo[t£vot; ou [«.dvov uopaipostib-^ Tdv qyxov avaYxaiov £tvat tt); Y’^;, aXXoc xai (jct) fj.i^/x^ irpd; to Ttov (xXXtov (xuTptov [jcs^YeOo;.

Synopsis. — I. Gravia a<l terram feruntur secundum rectos angulos , non autem per lineas aequidistantes ; quod ostendit terram habere ex natura sua quod sit sphaerica. Ex causa ac- cidentali quidem, scilicet propter montes et valles, non est omnino sphaerica: dicitur tamen sphaerica simpliciter, propter suam naturam ; unumquodque enim denominatur ab eo quod est secundum suam naturam. - 2. Rationibus astrologicis probatur quod terra sit sphaerica. Prima probatio. In eclipsibus lunae, obscurum et lucidum ipsius distinguuntur per lineam circularem; accidit autem eius eclipsis per hoc quod umbram terrae sub- intrat; solum autem corpus sphaericum umbram sphaericam semper facit. - Potest obiici circularem illam lunae abscissionem esse propter lunae rotunditatem, non autem terrae. Responde- tur. In augmento et decremento lunae per singulos menses, se- ctio eius omnes differentias figurarum accipit, propter diversam habitudinem eius ad solem ; in eclipsibus vero linea dividens ipsam est semper circularis. Quia igitur eclipsis est propter terrae interpositionem, ex rotunditate terrae causatur talis figura. - 3. Secunda probatio : ex qua apparet etiam quod terra sit parva in comparatione ad caelestia corpora. Pergentibus versus

Opp. D. Tho.mae T. III.

* Et quia omnia feruntur gravia ad similes angulos , setl

non iuxta invicem: hoc autem aptum natum est a<l natura sphaericum. Aut igitur est sphaerica, aut natura sphaerica. Oportet autem unumquodque dicere tale quale est secundum naturam, sed non quod vi et praeter naturam.

* Adhuc autem et per apparentia secundum sensum. Ne-

que enim utique lunae eclipses tales haberent decisio- nes. Nunc enim in his quae secundum mensem figura- tionibus, omnes accipit differentias (etenim recta fit, et amphicurtos, et concava): circa eclipses autem semper gibbosam habet determinantem lineam. Itaque, quoniam quidem eclipsatur propter terrae interpositionem, terrae utique erit rotunditas figurae causa, sphaerica existens.

* Adhuc autem, per astrorum apparentiam non solum ma-

nifestum quia rotunda , sed et magnitudine non exi- stens magna. Modica enim facta translatione nobis ad meridiem et arcticum, manifeste alter fit horizon cir- culus; ita ut quae super caput astra magnam habeant transmutationem, et non eadem videantur ad arcticum et meridiem transmutantibus. Quaedam enim in Aegypto quidem stellae videntur et circa Cyprum , in his autem quae ad arcticum regionibus non videntur; et quae semper in his quae ad arcticum apparent astrorum, in illis locis occultantur. Quare non solum ex his palam rotundam esse figuram terrae, sed etiam sphaerae non magnae: non enim utique sic velociter palam faceret, translatis ita modicum. * Propter quo<i existimantes coaptare eum qui eirca Heracleas Columnas locum , ei qui circa Indicum, et hoc modo esse mare unum, non valde suspicari incredibilia videri. Dicunt autem argumentantes ex elephantibus, quoniam circa utraque loca, novissima existentia, genus ipsorum est; velut novissimis, propterea quod conveniunt ad invicem, hoc passis.

* Et mathematicorum quicumque magnitudinem ratiocinari

attentant rotunditatis , ad quadraginta dicunt esse my- riades stadiorum. Ex quibus argumentantibus non so- lum sphaericam molem necessarium esse terrae, sed et non magnam ad aliorum astrorum magnitudinem.

septentrionem vel meridiem diversificatur horizon : tum quantum ad polum horizontis, ut patet ex diversis stellis fixis apparenti- bus super caput; tum quantum ad diversam abscissionem caeli per horizontem, dum quaedam stellae in regionibus septentrio- nalibus apparent, quae in meridionalibus semper occultantur, et vice versa. Ex his autem constat terram esse rotundam secun- dum aspectum ad polos. - Quod autem sit rotunda versus or- tum et occasum, patet ex hoc quod sidus oriens prius apparet his qui sunt in oriente. - Ex praedictis sequitur non magnam esse terrae rotunditatem : non enim in tam parva distantia fieret ita cito diversitas circa apparentiam stellarum, si terra esset ma- gnae quantitatis. - 4. Tertia probatio. Ex mensura etiam terrae argumentari possumus non solum quod sit sphaerica, sed et quod non sit magna eius moles. Secundum computationem enim mathematicorum antiquorum , eius rotunditas est quinquaginta millia milliariorum: secundum modernos autem est multo mi- nor. Hoc autem computari potest, considerando quantum spa- tium in terra facit diversitatem unius gradus in caelo , et hoc multiplicando per trecentum sexaginta, qui est numerus graduum in caelo.

• 29

* Seq. cap et text 108.

Text. 109.

Text. iio.

Text. III.

Text. 112.

226

DE CAELO ET MUNDO LIB. II

raemissa ratione ad probandum ro- litunditatem terrae, quae sumebatur ex ^specie motus partium ” eius, hic inducit laliam rationem ad idem, quae sumitur

• cf. lect. praec. ex figura motus partium terrae *. Et dicit quod

omnia corpora gravia, ex quacumque parte caeli moveantur, feruntur ad terram ad similes an- gulos, idest secundum rectos angulos, quos facit linea recta per quam est motus corporis gravis, cum linea contingente terram (quod manifesta-

‘corpora ^ii.A. tur per hoc quod * gravia non stant firmiter super terram nisi secundum lineam perpendicu- larem) : non autem feruntur corpora gravia ad terram iiixta invicem, idest secundum lineas aequi- P distantes ^. Quod quidem ordinatur ad hoc quod

terra apta nata sit esse sphaerica: quia similem inclinationem habent gravia ad locum terrae, ex quacumque parte caeli demittantur; et ita simiUter et aequaliter nata est fieri appositio ad terram ex omni parte, quod constituit eam sphaericae figu-

* /*rr<j om. PG. rac. Si vero terra * naturaliter esset lata in su- perficie sua, sicut quidam dicebant, fieret motus corporum gravium a caelo ad terram non unde- cumque secundum similes angulos. Oportet igitur quod vel terra sit sphaerica, vel quod naturaliter T sit sphaerica ”. Hoc autem ideo apposuit, pro-

pter tumorositates montium et concavitates val- lium, quae videntur rotunditatem terrae impedire.

• aiia p. Sed huiusmodi sunt ex aliqua * causa accidentali

et non ex eo quod per se convenit terrae

hoc habet aliquam quantitatem notabilem in com-

• Lect. praeced. parationc ad totam terram, ut supra * dictum est.

Oportet autem unumquodque dicere esse tale quale est secundum suam naturam, et * non quale est per aliquam causam violentam vel praeterna- turalem: et ideo, licet per accidens terra non sit omnino sphaerica ex aliquo accidente, quia tamen naturam habet ad hoc quod sit sphaerica, simpli- citer dicendum est eam sphaericam esse.

2. Deinde cum dicit: Adhuc autem et per appa- rentia etc, probat terram esse sphaericam, ratio- nibus astrologicis , per ea quae apparent secun- dum sensum *. Et inducit tres probationes. Qua- rum prima sumitur ex eclipsi lunae, Et dicit quod adhuc manifestum est per ea quae apparent secun- dum sensum, quod terra sit sphaerica. Nisi enim terra esset sphaerica, eclipsis lunae non semper haberet circulares decisiones: videmus enim quod* semper quando luna eclipsatur, obscurum ipsius et lucidum distinguuntur per lineam circularem. Accidit autem eclipsis lunae per hoc quod ipsa subintrat umbram terrae: unde apparet umbram terrae esse rotundam. Ex quo apparet terram ,

nec

et om. p.

‘ Cf. lect. praec. n. I.

quod om. p.

quae facit talem umbram, esse sphaericam: so-

lum enim corpus sphaericum natum est semper

facere sphaericam umbram. Si enim corpus luci-

dum, scilicet sol, sit maius terra, oportet quod

faciat terra umbram pyramidalem, cuius conus

sit in alto, et basis in ipsa terra; si vero sol esset

minor terra, faceret quidem umbram similiter se-

cundum figuram rotundae pyramidis, tamen e con-

verso conus iliius pyramidis esset in terra, basis

autem eius in alto; si vero sol esset aequalis ter-

rae, faceret umbram cylindricam, idest columna-

rem: quidquid autem horum esset, sequeretur,

propter hoc quod terra est * sphaerica, quod um- \ ”“1’^J”^^’^ ”’

bra eius secundum lineam circularem abscinde-

ret lunam. - Posset autem aliquis dicere quod ista

circularis abscissio lunae non est propter rotun-

ditatem terrae , sed propter rotunditatem lunae.

Sed ad hoc excludendum , subdit quod in aug-

mento et decremento lunae , quod accidit per

singulos menses, sectio lunae accipit omnes dif-

ferentias figurarum : nam quandoque dividitur

secundum lineam rectam, sicut quando dividitur

per medium, puta cum est septima vel vigesima

prima; quandoque autem fit amphicurtos ^, idest ^

habens circularem sectionem vel arcualem, scili-

cet a septima luna usque ad vigesimam primam;

quandoque autem est concava, puta cum est pri-

ma, et a prima usque ad septimam, et a vigesima

prima usque ad defectum; quod contingit propter

diversam habitudinem eius ad solem, ut supra * ” Le”. xvi, n. 6.

dictum est. Sed in eclipsibus * semper Hnea di- *«’*”*•

videns ipsam est gibbosa, idest circularis. Quia

igitur luna eclipsatur propter terrae interpositio-

nem, rotunditas terrae, cum sit sphaerica, est

causa talis figurae circa divisionem lunae.

3. Secundam probationem * ponit ibi: Adhuc * raHonem r tx.

. codd. exc. a: cf.

autem per astrorum etc. ; quae sumitur ex appa- n. 4. rentia stellarum. Et dicit quod ex diversitate appa- rentiae stellarum apparet quod terra non solum est rotunda, sed etiam par\^a in comparatione ad corpora caelestia. Si enim modicum moveamur * «

versus meridiem vel septentrionem, manifeste di- versificatur nobis horizon. Quod apparet quan- tum ad duo. Primo quidem quantum ad polum horizontis , qui est punctum caeli existens supra summitatem capitis nostri; quod quidem punctum manifeste diversificatur ^ secundum modicam di- ^

stantiam, ut apparet ex stellis fixis; quia in modica distantia diversae stellae apparent super summi- tatem capitis *. Secundo apparet diversitas hori- • no»/ri add. i. zontis ex diversa abscissione caeli per horizontem. Et hoc manifestat * quia movenfibus se versus septentrionem vel meridiem, non videntur eaedem

manijettatur codd.

o) ex specie motus partium. - motus om. P et codd. exc. A; e con- tra A om. motus post unam lin.; sed utrobique motus requiri, patct ex lect. praec. n. i,- Paulo inferius ante moveantur A add. versus terram.

P) «isi secundum lineam … aequidistantes. - Ita PEGsI, nisi quod P om. idest; homoteleuton nisi secundum … ad terram om. A, lineam perpendicularem … idest secundum om. BCDFpI.

f) vel quod naturaliter sit sphaerica. - Hoc homotel. om. BCDFpI; cf. text. (ubi P in vers. om. Aut igitur … natura sphaerica). - Statim pro ideo, non pE, om. GsE; pro apposuit, apponit A.

S) amphicurtos. - amphitritos P ; cf. lect. xvi, n. y- - Statim pro idest habens… vigesimam primam, quod legimus cum A, P et ceteri

legunt idest undique secundum circulum , quando (scilicet quando P) est plena, scilicet {idest E) cum (quando G) est decima quarta. - Dein PG om. autem; post quod E et ed. i5i6 prosequuntur est concava, puta cum est prima et septima et vigesima prima: cet. vero est con- cava, puta cum est intra primam et scptimam, et a vigesima prima,

t) Si enim modicum moveamur. ~ Si enim aliquis modicum mo- veatur P ; item pro moveamur, moveatur BCDFpI , omittentes tamen aliquis. - Pro versus, adversus iidem codices.

!^) quod quidem punctum manifeste diversijicatur. - qui quidem punctus diversijicatur P; codd. exc. A pro manijeste solitam corruptio- nem maxime exhibent. - A pergit in modica distantia.

CAP. XIV, LECT. XXVIII

227

* magis add. a.

* magis add. bc

DFI.

* sempiternae r.

* magis om. co- dices exc. a.

* magis om. bc

DFI.

terrae add. a.

• apparet a.

* terra add. a.

‘coarctare coid.

stellae. In his enim qui habitant in sphaera obli- qua, polus septentrionalis elevatur supra horizon- tem ipsorum, et omnes stellae quae non distant a polo ultra elevationem poli supra orizontem, sunt perpetuae apparitionis ; et in aequali spatio circa alium polum stellae existentes, sunt perpetuae oc- cultationis ”. Quia igitur, propter diversitatem hori- zontis, in terris * septentrionalibus polus septen- trionalis magis eievatur, et polus oppositus” magis deprimitur, contingit quod quaedam stellae quae sunt * propinquae polo antarctico, non sunt per- petuae occultationis , sed videntur quandoque in terris magis meridionalibus, puta in Aegypto et circa Cyprum, quae nunquam videntur in terris magis septentrionalibus : et e converso quaedam stellae sunt perpetuae * apparitionis in regionibus magis * septentrionalibus, quae tamen in regio- nibus magis meridionalibus magis * occultantur per occasum. Et ex hoc apparet quod terra est figurae rotundae, praecipue secundum aspectum ad duos polos: si enim esset superficiei pianae, omnes habitantes in tota terrae superficie ad me- ridiem et septentrionem, haberent eundem hori- zontem, et eaedem stellae eis apparerent et oc- cultarentur, nullo impedimento facto ex tumoro- sitate *. Et simili ratione probatur quod terra sit rotunda versus ortum et occasum: alioquin non prius oriretur astrum quodcumque his qui .sunt in oriente, quam his qui sunt in occidente. Si enim terra esset figurae concavae, sidus oriens prius appareret his qui sunt in occidente *: si vero terra haberet planam superficiem, simul ap- pareret omnibus. Manifestum est autem quod si- dus oriens prius apparet his qui sunt in oriente, per eclipsim lunae; quae si appareat in regione magis orientali circa mediam noctem, in regione magis occidentali apparebit ante mediam noctem, secundum quantitatem distantiae ; ex quo patet * quod sol prius oritur et occidit in regione magis orientali.

Per hoc autem , ut Aristoteles dicit, apparet quod non sit magna quantitas rotunditatis terrae. Si enim esset magnae quantitatis *, non in tam parva distantia fieret ita cito diversitas circa appa- rentiam stellarum. Et ideo non videntur valde in- credibilia opinari, qui volunt coaptare *, secundum similitudinem et propinquitatem, locum in extremo

• Hercuteas (hic et in vers.) p.

ne BCDrpi.

occidentis situm, qui dicitur esse circa Heracleas * Columnas (quas scilicet Hercules statuit in signum suae victoriae), loco qui est circa mare Indicum in extremo orientis ‘; et dicunt esse unum mare, ‘

Oceanum, quod continuat utraque loca. Et simili- tudinem utrorumque locorum coniiciunt ex ele- phantibus , qui circa utrumque locum oriuntur, non autem in mediis regionibus. Quod quidem est signum convenientiae horum locorum ” , non *

autem propinquitafis.

4. Tertiam probationem inducit ibi: .Ef mathe- maticorum etc; quae quidem sumitur ex mensura terrae *. Et dicit quod quicumque mathematico- • exmensuratio- rum attentaverunt ratiocinari de magnitudine ro- tunditatis terrae, dicunt quod rotunditas terrae attingit ‘ usque ad quadraginta myriades stadio- rum, idest quadragesies decem millia, quod est quadringentesies millia stadiorum. Est autem sta- dium octava pars milliaris; octava autem pars praedicti numeri est quinquaginta millia •” ; et se- cundum hoc rotunditas terrae erit quinquaginta millia milliariorum. - Secundum autem diligentio- rem considerationem modernorum astrologorum, est rotunditas terrae multo minor, idest viginti millia milliaria et quadringenta *, ut Alfraganus dicit ; vel decem et octo myriades stadiorum, idest cen- tum octoginta millia stadiorum, ut Simplicius dicit; quod quasi in idem redit, nam viginfi millia est octava pars centum sexaginta millium. Hoc au- tem astrologi perpendere ‘ potuerunt, conside- rantes quantum spatium in terra facit diversita- tem unius gradus in caelo : et invenerunt quod quingenta stadia, secundum Simplicium; vel quin- quaginta sex milliaria et duas tertias milliarii, se- cundum Alfraganum. Unde multiplicantes hunc numerum per trecenta se:!4aginta, qui est numerus graduum caeli , apprehendcrunt ^ rotunditatem terrae esse praedictae quantitatis.

Et sic ex his possumus argumentari quantitatem terrae non solum esse sphaericam, sed etiam non magnam in comparatione ad magnitudines alio- rum astrorum: nam solem probant astrologi esse centies septuagesies maiorem terra; cum tamen, propter distantiam, videatur * nobis pecalis. Dicit autem aliorum astrorum, propter opinionem Py- thagorae, qui posuit terram esse unam de .stellis. Et in hoc terminatur sententia secundi libri °.

‘ quadraginta p.

5

apparet a.

rj) sunt perpetuae apparitionis … occultationis. - Homoteleut. appa- ritionis … sunt perpetuae om. P et codd. exc. A.

0} Si enim … occidente. - Hoc homotei. om. BCDF. - Paulo infra pro eclipsim lunae… appareat , eclipses lunae … apparent A. - Lin. seq. ante circa add. apparebit P.

i) loco qui est … orientis. - in loco qui est … occidentis P male; item pro loco, in loco codices exceptis AG. - Linea sequenti pro quod, qui A,

x) convenientiae horum locorum. - convenientiae et similitudinis locorum P et codd. exc. A.- Initio num. seq. pro probationem, ratio- nem codd. exc. A.

X) quod quicumque mathematicorum… attingit.- quod om. P et codd. exc. A; P insuper legit mathematici, et cum BCEGI (pro D cf. Praef.)

om. homoteleuton dicunt quod rotunditas terrae, quo tollitur sensus; P pro attingit legit contingit.

5J.) octava autem … millia. - Hoc om. P contra omnes codices. - Horaoteleuton et secundum hoc … quinquaginta millia om. AI; et ante secundum addimus cum F.

v) perpendere. - comprehendere P; cf. not. seq. - Post duas lineas pro quingenta, P et aliqui codd. quinquaginta, sed cf. Simplicium, op. cit., fol. 8g recto, col. 1.

5) Unde multiplicantes … apprehenderunt. - Unde si multiplices … comprehendes P, sed codices melius ad contcxtum quadrnnt; pro ap- prehenderunt, comprehendunt G , comprehenderunt BF.

0) sententia secundi libri. — sententia huius secundi libri F, sen- tentia huius lectionis et totius secundi libri L. - Pro CHI vid. Praef.

DE CAELO ET MUNDO

LIBER III

-S-

LECTIO PRIMA

PRAEMITTITUR RECAPITULATIO PRAECEDENTIUM

RESTAT DICENDUM

OSTENDITUR DE QUIBUS

• Cf. lib. I, lect. II, n. I.

Lect. seq.

IIspl aev ouv tou TrpojTOu oupavou xal tcov p.sp(i>v , Iti Ss Treol T<3v Iv auTw (patvojXEVwv atJTpwv, gjc t£vwv T£ ffuViffTaai)tal Trot” ixTTa Tvjv ^iiffiv sffTi, Tppoj ^e TouTOi; OTi ayivyjTa xai a^6apTa, diiXyjXJOajjiev

TSpOTipOV.

‘EtcsI (ie Ttov (p’J(y£i XcYOfAJVwv Ta [asv IffTiv ouirJai Ta §’ spya xal Tix^n tou’t«>>v (Xsyto S’ ouiia; [asv toc Ti awXa (7ci)U.aTa, oiov Tjijp xal yyiv xxl Ta (7u’iTT0iYa TOUTOt; , 3czt oaa ex toutidv , otov tov ts (iuvoAov oijpav(3v)tal Ta [A()pta aCTOu,)c«l TvaXiv toc ts ^i3a)tal Ta <puTa)cal toc [Aopta touto>v , irixOy] i^s)cal epya toc; ts)civY)’(yei; toc; toutwv e)coc(JTOu xal Twv aXXuv, o(7(j)v £(7tIv aiTta TauTa)caTa Tr,v Suvapiiv TY)v IxuTiov, £Ti 6s Ta; (iXXoiuJT^t; x.al Ta? ei? aX- XrjXa [t^Ta^ocT^t;) , (pxveptiv oti tt»)v TvX^i^^TViv (7U[X,- Paivet TT); 7V£pl (pu’(j£o); t(7Topta; Tuepl (TiojtocTOJV ei- vat* TCairat ydp at (pu(7ix,al ou(7iat yj <T0)’[«.aTa 7) [AeTOC <7o)aocTO)V yiyvovTat)cat [tey^OdJv. Touto f^l oviXov £)c T£ Tou Sio)pi<70ai Toc Tuoia’ £7Tt (put^^t, xal £)C Tvi?)caO’ l’)ca(7Ta Oeoapia;.

Ilepl [A£v ouv Tou T(rpo)TOu tcov GTOtj(^£io)v £tpr,Tai,)cal 7i;of()v Tt TTiv (Dudiv ,)cal OTt (xoOapTov xal iri^tri-

TOV • XOIXOV Oe TC£pt TOIV <)UOtV £t7U£lV.

“A;xa Xe (7U!Ap7{(7£Tat Tuepl touto)v X£you(7i)ca’. Tzepl y^- vs(7£(o;)cal (pOopa; ^taiDc^tl/a^^Oat • yiv^^^t; yocp -oToi T(i TjapocTrav ou)c £(7tiv , -^ ixovov Iv toutoi; toi; (jTOtj^^eiot;)cal toi? e)c tou’to>v s^jtCv. Auto Ss touto TrpcoTOV T(7o>; 0£o)py)T£Ov, 7r()Tcpov Ittiv y) ou/. Iijtiv.

Syxopsis — I . Argumentum libri et divisio textus. - 2. Reca- pitulatio eorum quae dicta sunt in praecedentibus. - Quomodo intelligendum quod dicitur de primo caelo el partibus; per quod scilicet signiflcatur non totum universum et corpora quae mo- ventur motu recto et circulari ; nec prima sphaera et ipsius po- sitionis differentiae ; sed totum corpus quod circulariter fertur , et diversae sphaerae quae sunt partes ipsius. - Secundum diver- sas opiniones Alexandri et Simplicii de subiecto primi libri (cf. Prooem.), recapitulatio haec se extendit vel solum ad secundum librum, vel etiam ad primum. - 3. Subdivisio textus. — Tota con- sideratio naturalis philosophiae est circa corpora. Prob. Omnes substantiae naturales sunt corpora; atqui consideratio naturalis philosophiae est de substantiis naturahbus et earum accidenti- bus; ergo. - 4. Explicatur minor praecedentis syllogismi. Secun- dum naturam esse dicuntur et substantiae naturales , et earum operationes et passiones. Substantiae naturales sunt: a) Corpora simplicia quae sunt elementa; ad quae pertinent ea quae ex elementis componuntur. b) Corpora simplicia non elementa,

{ostquam Philosophus determina- »vit de corporibus quae moventur Imotu circulari, hic procedit ad de- ■terminandum de corporibus quae ‘moventur motu recto *. Et primo ‘praemittit prooemium, in quo ex- plicat suam intentionem; secundo prosequitur pro- positum, ibi : H-iiis qiiidem igitur philosophantes * etc.

* De primo quidem igitur caelo et partibus; adhuc autera * Cap. i. Text. i. de in ipso latis astris, ex quibus constant, et qualia quaedam natura sunt, adhuc autem quoniam ingenita et incorruptibilia , pertransivimus prius.

Quoniam autem eorum quae natura dicuntur, haec qui- dem sunt substantiae, haec autem operationes et pas- siones horum (dico autem substantias quidem simplicia corpora, puta ignem et terram et coelementa his, et quae- cumque ex his; puta etiam totum caelum et partes eius; et iterum animalia et plantas et partes horum: passiones autem et opera, motus horum uniuscuiusque, et aliorum quorumcumque sunt causa ista elementa, secundum vir- tutem ipsorum, adhuc autem alterationes et invicem transmutationes), manifestum quia de natura historiae pluriraam accidit de corporibus esse. Omnes enim na- turales substantiae aut corpora, aut cum corporibus ge- nerantur et magnitudinibus. Hoc autem palam ex eo quod deterrainatum est quae sunt natura, et ex ea quae per singula contemplatione.

De primo quidem igitur elementorum dictura est, et quale quid secundura naturam, et quoniam incorruptibile et ingenitum. Reliquum autem de duobus dicere.

Simul autem accidet de his dicentibus, et de generatione

et corruptione inquirere. * Generatio enim aut omnino ♦ Tew. 2. non est, aut solura in his elementis et his quae ex his, est. Ipsum autem priraum hoc forte considerandum , utrum est aut non est.

scilicet totum caelum et partes eius. c) Mixta animata. - Operatio- nes illarum substantiarum sunt : a) motus locales; b) alterationes et transmutationes in invicem, quae sunt secundum generatio- nem et corruptionem. - Infertur conclusio rationis supra (n. 3.) positae. - 5. Prob. maior eiusdem rationis, quod scilicet omnes substantiae naturales sunt corpora, aut generantur cum corpori- bus. a) Ex iis quae iam dixerat num. praec, et quae in II Physic. manifestavit , quod nempe secundum naturam sunt quae habent in se principium motus et quietis; haec autem sunt sola corpora. b) Ex inductione singulorum quae traduntur in naturali scientia: haec enim sunt corpora vel cum corporibus. - 6. Ostendit quid restet dicendum. a) Quoad substantias. Cum iam tractaverit de corpore quod movetur circa inedium, nempe de caelo, reliquum est tractare de corporibus quae moventur a medio et ad medium : de terra enim quamvis iam tractavit, non tamen consideravit eam quantum ad suam naturam, sed quantum ad habitudinem eius ad caelum. - 7. b) (^uoad operationes et passiones. Circa haec restat dicendum de generatione et corruptione.

Circa primum duo facit: primo continuat se ad praecedentia, ostendens de quibus iam supra di- cmm sit; secundo ostendit * de quibus restat dicen- dum, ibi: Quoniam autem eoriim quae natura * etc. 2. Dicit ergo primo se in praecedentibus per- transivisse *, idest breviter tractasse, de primo caelo et partibus, scilicet eius. - Possumus autem per primum caelum intelligere totum universum,

■ ostendit om. p. ‘ Num. 3.

* transivisse ra

EG.

23o

DE CAELO ET MUNDO LIB. III

‘ etiam om. pge.

• m tpso om. f; ftc. add. p.

• Cf. lib. n, II sq.

lect.

• per om. codd. et ed. 1516.

• hoc PAEO et Oxon.

‘ primum om. a.

* autem f, om. PEG et Par.

* Ibid. lect. j..

* Ibid. lect. XVI, xviii (cf. lect. 111, n. 2 sq.|

* Ibid. lect. I ; cf. lect. X. n. 3. •* quoniam ag et Par.

* Lib.l, lect. II, num. i; cf. ibid. Prooem.,n.4sq.

Num. 6.

quod est primum perfectione, et partes eius acci- pere corpora quae moventur motu circulari et motu recto; ut sic videatur hic tangere etiam * ea quae in primo libro determinata sunt. Sed huic expositioni videtur obsistere quod subditur, adhuc autetn de astris latis in ipso *: non autem proprie dicuntur ferri astra in toto universo, sed in caelo, quod circulariter fertur. Et ideo videtur melius quod dicit de primo caelo, esse inteliigendum ” de corpore quod circulariter fertur. - Sed quia non di- cit simpliciter de caelo, sed de primo caelo, potest hoc referri ad primam sphaeram, quae est stella- rum fixarum : quod autem dicit et partibus, refer- tur ad dextrum et sinistrum et aiias positionis differentias, quas in caelo esse ‘^ ostendit *. Sed se- cundum hoc non esset sufficiens commemoratio, nec eorum quae dicta sunt in toto primo libro, nec etiam omnium eorum quae dicta sunt in secundo, in quo habitum est etiam de sphaeris planetarum. Et ideo melius videtur dicendum quod per * pri- mum caelum intelligitur hic * totum corpus quod circulariter fertur; quod quidem dicitur primuni* in comparatione ad corpora inferiora, respectu quorum est primum et ordine situs, et perpetui- tate durationis, et virtute causalitatis. Quod autem subdit et partibus , referendum est ad diversas sphaeras, quae sunt partes totius caelestis corporis. - Dictum est etiam * de stellis quae moventur in toto caelo, et quantum ad stellas fixas et quantum ad planetas. De quibus dictum est ex quibus con- stant : ostensum est * enim quod sunt de natura caelestis corporis. Dictum est * etiam qualia sint secundum naturam : quia sunt animata et sphae- rica. Dictum est * etiam quod ** non sunt subiecta generationi et corruptioni. - Et si quidem in primo libro determinavit de toto universo, sicut supra * diximus secundum opinionem Alexandri, sic reca- pitulatio “* se extendit solum ad secundum librum. Si vero etiam in primo libro intendit determinare de caelo principaliter, ut Simplicius dicit, sic re- capitulatio se extendit etiam ad primum librum.

3. Deinde cum dicit :.Q«o«zam autem eorum qiiae natura etc, ostendit de quibus restat dicendum. Et primo manifestat in quo consistat tota consi- deratio naturalis philosophiae ; secundo ex hoc concludit quid post praemissa restat dicendum, ibi: De primo quidem * etc. - Circa primum utitur tali ratione. Omnes substantiae naturales sunt cor- pora; sed tota consideratio naturalis est desubstan- tiis naturalibus et earum accidentibus; ergo tota consideratio scientiae naturalis est circa corpora.

4. Primo igitur praemittit minorem, dicens quod

‘ sicut lapides om. A.

‘ eorum om. pa EG et Par.

et om. sa.

eorum quae dicuntur esse secundum naturam , quaedam sunt substantiae naturales, quaedam au- tem sunt operationes et passiones substantiarum naturalium. Et ad hoc manifestandum, primo ex- ponit quae sunt substantiae naturales. Inter quas primo enumerat corpora simplicia. Et inter ea primo exemplificat de igne et terra, et de aliis quae sunt simul elementa corporum cum eis, sicut sunt * aer et aqua : et ad horum naturam pertinent corpora mixta quae ex eis componun- tur, sicut lapides * et metalla. Deinde exemplificat de alio corpore simplici praeter elementa, quod est totum caelum et partes eius. Ultimo autem ponit corpora mixta animata , sicut animalia et plantas et partes eorum *. - Deinde manifestat quae sint operationes harum substantiarum. Et dicit quod primo quidem sunt motus locales uniuscuius- que horum corporum, et etiam aliorum quorum ista corpora sunt causa, vel materialis, sicut ele- menta, vel effectiva, sicut caelum (et * tamen cau- satis corporibus * congruit motus secundum vir- 2

tutem corporum simplicium, ex quibus causantur). Deinde opera et passiones praedictarum substan- tiarum dicit esse alterationes et transmutationes earum in * invicem, quae sunt secundum genera- * ””^ ■*• tionem et corruptionem.

Secundo infert conclusionem. Et dicit ex prae- missis manifestum esse quod plurimum historiae (idest narrationis) naturalis est circa corpora ‘. Per ‘

hoc autem quod dicit plurimam, inteiligit omnem ; sed utitur hoc modo loquendi propter philoso- phicum temperamentum ^. Vel dicit plurimam, ‘

propter hoc quod in scientia naturali aliquid etiam traditur * de primo motore et de anima intelle- ctiva.

5. Tertio ponit maiorem, scilicet quod omnes substantiae naturales aut sunt corpora, aut gene- rantur cum corporibus et magnitudinibus, sicut sunt formae naturales quae dicuntur substantiae. Et hoc quidem * dicit esse manifestum dupliciter. Primo per hoc quod determinatum est quae sunt” secundum naturam, paulo ante *, quae omnia vel * Num. praec, sunt corpora vel cum corporibus; ut determina- tum est in II Physic. * quod secundum naturam sunt ea quae habent in seipsis principium motus et quietis, huiusmodi autem sunt sola corpora, quia nihil movetur nisi corpus. Secundo dicit hoc esse manifestum per inductionem, considerando per singula ea quae in scientia naturali traduntur: invenimus enim omnia esse corpora, vel cum corporibus. - Et est advertendum quod haec ea- dem supra in primo libro * praemisit.

dicitur p.

” Adhuc (om. qui- dem) A.

♦ Cap. i; S. Th. lect. I.

• Lect. I.

a) Et ideo … intelligendum. - Et om. A ; pro videtur , dicitur, et pro esse, est EG et Parisiensis; Oxon. hab. lac; P legit: Et ideo dicitur melius hoc quod dicit de primo caelo est intelligendum. - Post unam lin. sed de primo caelo om. FG. - De codd. Par. et Oxon. vid. Praef.

^) in caelo esse. - in medio esse F et Oxon.; esse om. P. - Post unam lin. pro in toto primo libro, in primo libro G, in toto libro cet.

f) sic recapitulatio. - Pro sic, et AKG, hic B et Oxon., haec F, om. Par. Item in fine num. pro sic, sic et AEG, sic haec BF, sic etiam Oxon. - Pro ut Simplicius dicit, A lesjit dm; dicit om. F.

3) causatis corporibus. - causatis. quod resultat ex contextu, A cor- rumpit in creatis, P in tantis. - Pro ex quibus , de quibus P. - Pro opera, operationes P; cf. textum et num. 7.

e) quod plurimum historiae … est circa corpora. - secundum plu-

rimam historiae, idest narrationis naturalis, esse circa corpora P, cui lectioni structura deficit. Contra plurimum obiici potest inlra bis recur- rere plurimam; sed animadvertendum est, ibi ipsum textus vocabulura citari explicandum. quod hic non fieri patet ex idest narrationis, ubi nihil de plurimam. Posset etiam infra bis legi plurimum , auctoritate codd. BF et Oxon.

X) propter philosophicum temperamentum.- propter physicum tem- peramentum P(IG et Par.r) corruptione satis frequenti; propter physi- cum cum temperamento A, propter habitum temperamentum BF et Oxon., cr. lib. I, lect. xv, not a.

?]) quae sunt. - quod sint A, quod sic E. quod sicut G et Par. ; le- gendum esse quae, patet ex contextu ; forte sic et sicut corruptiones sunt pro sint.

CAP. I, LECT. I

23l

Cf. lib. I, lect. ;vin, n. 7. Cf. num. I.

et quod bf, mod A.

Lect. Tiii, n. I.

scilicet om. co- lices.

6. Deinde cum dicit: De primo quidem etc, ostendit quid post dicta restet dicendum. Et pri- mo quantum ad substantias *; dicens dictum esse de primo corpore inter elementa, idest de caelo (quod vocat elementum, secundum Alexandrum quia est pars mundi, secundum autem Simpli- cium quia est corpus simplex *) ; de quo di- ctum est * quale sit secundum naturam, quia est animatum et sphaericum, et quia * etiam est in- corruptibile et ingenitum. Unde reliquum est di- cere de aliis duobus corporibus. Ostensum est enim in primo libro * esse tria corpora, unum sci- licet * quod movetur circa medium, de quo iam dictum est; aliud quod movetur a medio; et ter- tium quod movetur ad medium ; de quibus duobus

restat dicendum (nam de terra supra * dictum est non quantum ad suam naturam, sed quantum ad habitudinem quam habet ad caelum).

7. Secundo ibi: Simul autem accidet etc, osten- dit quid restet dicendum quantum ad opera * et passiones. Et dicit quod simul cum his duobus *, restat inquirendum de generatione et corruptione: quia vel generatio nihil est , sed est remota a na- tura’totius universi; aut solum invenitur in his elementis quae moventur motu recto, et in cor- poribus quae ex eis componuntur. Haec autem consideratio locum non habebat *, dum adhuc de rebus incorruptibilibus ageretur. Oportet autem hanc considerationem praemittere “, quia multum valet ad considerandum naturas corporum.

•Lib.n, lect.xx,

sqq.

• operationes p.

* corporibus add.

habeat p.

0) quantum ad substantias. - qiiid quoad substantiam Piana. t) quia vel… a natura. - quia talis generatio aut nihil est sed est remote a natura P.

x) praemittere. - praetermittere Par. et Oxon.; non praemittere P certe corrupte pro non praetermittere, quod habet ed. i5i6; cf. Vol. II Praef. xviii.

232

DE CAELO ET MUNDO LIB. III

LECTIO SECUNDA

ANTIQUORUM OPINIONES CIRCA GENERATIONEM RERUM

Oi u.£V ouv irpoTspov (pi>.OT09riT3cvTs? TTspl T’^; xkrfisixi icotl Trpd? oO; vuv Xsyoiisv r/[ji.£ri; Xdyou; >kxI Trpd; aX- XviXou; Si-/)V£3(_0r)(7av.

Oi ixsv vap auToiv oXio; avsiXov yevcffiv >cat ipQopav ouQiv vap ouTc ‘ny^eij^xl «paffiv out£ cp9£{p£.(70at tojv SvToJV, dXki [Aovov Xo)C£rv 7)[Aiv, olov ot 7T£pl MeXkt- ffdv T£ xal nap[/.£viSv)V , ou;, £t /cal TaXXa X£you(71 xaXw; , aXX’ ou ipuinxai; ys Sei vo[ji.{(7at X£y£iv tc yap £tvai dcTTa ToJv ovtcov ay£‘vyiTa >cal dXto; a>c{- vr,Ta [/-aXXo’v £aTiv £T£‘pa; >cal TrpOTspa; t) ty); ipu-

(JHCY); (TX.£(j;£lO;. ‘E>C£lVOt 5£ St(X TO UV)9£V [A£V (xXXo

TCapa T1QV ToJv al(79r)T(uv ouir^av u7toXa[ji.pav£tv £tvai, TOiauTa; Se Ttva; voTjuai TrpwTot (pu’ff£t;, £‘t7T£p £(7Tat Tt; yv<i>(7t; •^’ (ppdv7i(7t;, outw [Jt.£TrIv£y>cav £7cl TauTa Tou; £>c£i9£v Xo’you;. “ETspot §£ Ttv£; oi>(77S£p £7T{Tr)S£; TiQV IvavTiav toutoi; 6(7j^ov Sd^av. E’t(7l yap Ttv£; o’i (pa(7iv ouOev aysvri- Tov sivai Toiv xpay[AaTii)v , aXXa iravTa y{yv£(T9ai, y£vd[j(.£va ^s toc [t£v a(p9apTa ()ta[A£V£tv toc Se 7raXiv ^9£{p£(79at, [/.(xXtffTa [x.£v oi xepl ‘H(7{oXov,

etTa >cal twv ixXXcov ot TrpaJTOi (pu(7toXoy)ii’(7avT£;. Ot ol Ta [fc£v (xXXa 7T(XVTa y{v£(79ai ts (pafft jcal peiv, etvai Sl 7vay{io; ouO^v, Iv Ss ti [tovov u7ro[/.£‘v£tv , e? ou TauTa TvavTa [X£Ta(7yri[iaT{^£(79at 7U£(pu/C£v • oTCcp eot>ca(7i PouX£ff9ai Xsy^tv aXXot t£ 7roXXol >cal ‘Hpa- >cX£tTo; 6 ‘E^sdto;.

Eiirl §£ Ttvs; o^)cal Ttav c(o[ca ysvriTdv 7coiou(7i, auv- Tt9svT£; xal XiaXu’ovT£; el; e7r{7:e^a >cal e^ eTTt- TCsSwv.

* Prius qui(detn igitur philosophantes de veritate , et ad

quos dicimus nos nunc sermones, et ad invicem diver- sificati sunt. Hi quidem enim ipsorum totaliter auferebant generationem et corruptionem : nihil enim neque fieri aiunt neque corrumpi entium , sed solum videri nobis : puta qui circa Melissum et Parmenidem. Quos , etsi aliqua di- cunt bene, sed non physice oportet putare dicere : esse enim quaedam entium ingenita et totaliter immobilia, magis est alterius et prioris quam physicae considera- tionis. Illi autem, quia nihil quidem aliud praeter sensi- bilium substantiam suspicantur esse, tales autem quas- dam intellexere primi naturas (si quidem erit aliqua cognitio aut scientia), sic transtulerunt ad haec pcr eas quae inde rationes.

* Alteri autem quidam, velut studiose factam, contrariam

his habebant opinionem. Sunt enim quidam qui aiunt. nullam ingenitam esse rerum, sed omnia generari; ge- nita autem haec quidem incorruptibilia permanere, haec autem iterum corrumpi: maxime autem qui circa He- siodum. Deinde et aliorum primi physiologizantes, hi quidem omnia alia aiunt generari et fluere, esse autem fixe nihil; unum autem quoddam solum subsistere, ex quo haec omnia transformari nata sunt. Quod quidem videntur dicere alii multi, et Heraclitus Ephesius.

Sunt autem quidam, qui et omne corpus generabile faciunt, componentes et resolventes ad superficies et ex super- ficiebus.

• Seq. cap. i et text. 2.

Text. 3.

Synopsis. — I . Argumentum et divisio libri et textus. - Di- scordant tum inter se, tum ab his quae dicenlur, illi qui prius de generatione rerum inquisierunl. - 2. Realem generationem et corruptionem entium negaverunt sequaces Melissi et Parmenidis, dicentes eas apparentes esse tantum. - Quorum positio laudatur, inquantum per eam necessariae asseruntur quaedam naturae in- genitae et incorruptibiles et immobiles: reprehenditur autem quia, cum nihil admitterent illi nisi sensibilia, transferebant ea quae sunt substantiarum immobilium ad has substantias sensibiles. Unde non naturaUter de rebus naturalibus loquebantur: quia quae sunt omnino immobilia, non pertinent ad Naturalis considera- tionem. - 3. Explicatio a Simplicio data et de iis quae Philoso-

phus dixit ad asserta Melissi et Parmenidis, et de ipsis eorum assertis. - 4. Opiniones eorum qui attribuunt generationem corpo- ribus. a) Sequaces Hesiodi dicunt omnia generari : eorum autem quae generantur, quaedam permanere incorruptibilia , quaedam corrumpi. - 5. b) Post ipsos, quidam dixerunt omnia generari et in continuo fluxu esse, praeter unum, materiale scilicet prin- cipium, quod omnibus quae fiunt et corrumpuntur substat. Quod principium Thales ponit aquam, Anaximenes aerem, Anaximan- der vaporem, Heraclitus ignem. - 6. c) Quidam tandem posuerunt omne corpus esse generabile, quia posuerunt omnia corpora componi ex superficiebus, iterumque resolvi in eas. Et haec fuit opinio Platonis.

* Cf. lect. praec. n. I.

Cap. I.

• Lect. VIII.

raemisso prooemio , in quo ostendit qui(d restet considerandum circa scien- tiam naturalem, hic incipit prosequi ea quae dicta sunt *. Et primo inqui- rendo de opinionibus philosophorum circa prae- dicta; secundo determinando veritatem, in quarto libro, ibi: De gravi autem et levi * etc. Circa primum duo facit : primo inquirit de generatione et motu corporum naturalium , an sit ; secundo quorum et propter quid sit, ibi : Quod autem ne- que omnium est generatio * etc. Circa primum duo facit: primo inquirit, secundum opiniones anti- quorum philosophorum, an sit generatio; secundo inquirit an motus localis sit naturalis corporibus

naturalibus, ibf: Quod autem necessarium existere motum * etc. Circa primum duo facit: primo enu- • Lect. v. merat opiniones antiquorum * circa generationem; • phnosophor secundo inquirit de veritate earum, ibi: De aliis quidem igitur alter sit sermo * etc. Circa primum • Lect. seq. tria facit: primo ponit diversitatem philosopho- rum circa generationem ; secundo ponit opiniones negantium generationem , ibi : Hi quidem enim ipsorum * etc. ; tertio ponit opiniones attribuen- • Num. seq. tium generationem corporibus, ibi : Alteri autem quidam * etc. • Num. 4.

Dicit ergo primo quod illi qui prius philoso- phati sunt de veritate, scilicet speculativa ” (quod «

dicit ad difFerentiam eorum qui philosophati sunt

a) de veritate, scilicet speculativa. firmatur per sequens quod dicit etc.

scilicet om. codd. , ita ut secundum eos S. Thomas speculativa legerit in textu Aristotelis; quod con-

CAP. I, LECT. II

233

circa moralia et circa politica), diversificati sunt in suis opinionibus et contra se invicem, et contra ea quae nunc dicuntur de generatione.

2.Deinde cum dicii : Hi quidem enim ipsorurnetc,

‘ii°{‘”’°””” ”” ponit opiniones * auferentium generationem. Et

dicit quod quidam antiquorum philosophorum to-

taiiter auferebant generationem et corruptionem a

P rebus: dicunt enim quod nihil entium i^ fit aut cor-

rumpitur, sed solum videtur nobis aliquid generari aut corrumpi. Et ista fuit opinio sequentium Me- lissum et Parmenidem. Quos quantum ad aliquid laudat, et quantum ad aliquid reprehendit. Laudat quidem quantum ad hoc, quod ipsi primi intelle- xerunt quod oportet esse aliquas naturas ingeni- tas et incorruptibiles et immobiles. Quod quidem hac ratione moti ponebant, quia de his quae subiiciuntur generationi et corruptioni, non potest esse certa cognitio aut scientia: si ergo est aliqua

T cognitio certa aut scientia ”, oportet esse aliquas

naturas ingenitas et incorruptibiles. Etsi enim de his quae cadunt sub generatione et corruptione sit

3 aliqua scientia *, hoc non est nisi inquantum in

eis est aliquid ingenitum et incorruptibile, secun- dum participationem illarum naturarum, quae se- cundum se sunt ingenitae et incorruptibiles: co- gnoscuntur enim secundum suas formas, forma autem est quoddam divinum in rebus, inquantum ‘oxon’”’ ^” ” ^^^ quaedam participatio primi * actus. - Reprehen- dit autem eos Aristoteles in hoc quod, quia nihil opinabantur esse praeter sensibilia, et tamen in- telligebant quod oporteret esse quasdam substan-

e tias ingenitas et incorruptibiles, transtulerunt ‘ ea

quae pertinent ad rationem supernaturalium sub- stantiarum, ad haec sensibilia; dicentes haec sensi- bilia esse ingenita et incorruptibilia secundum ve- ritatem , generari autem et corrumpi secundum opinionem. Manifestum est autem quod, si sunt quaedam entia ingenita et incorruptibilia etomnino immobilia, eorum consideratio non pertinet ad naturalem philosophiam, quae tota versatur circa mobilia; sed magis pertinet ad aliam priorem philosophiam, quae est metaphysica. Et ideo Par- menides et Melissus, licet quantum ad aliquid

^ bene dicerent, ponentes quod oporteret esse ^ ali-

quid ingenitum et immobile; non tamen quantum ad hoc bene dicebant, quod de rebus naturalibus non naturaliter loquebantur, attribuentes ea quae sunt substantiarum immobilium, substantiis natu- ralibus, quae sunt substantiae sensibiles. • secttJiJo PAG. 3. Dicit autem Simplicius in suo * commento quod Aristoteles more suo reprehendit Parme-

* et corruptin- nemom.p:Alac.

* tntegumentis AG et Par.

nidem et Melissum, secundum ea quae exterius ex eorum verbis apparebant, ne aliqui, superficia- liter intelligentes, deciperentur : secundum autem rei veritatem, intentio horum philosophorum erat quod ipsum ens, quod scilicet est per essentiam suam, est ingenitum et incorruptibile et omnino immobile. Quod autem dicebant generationem et corruptionem * in rebus esse secundum opinionem, et non secundum veritatem, hoc ideo dicebant, quia opinabantur quod sensibilia, in quibus inve- nitur generatio et corruptio, non sunt vere * entia, * vera p. sed solum secundum opinionem.

4. Deinde cum dicit: Alteri autem quidam etc, ponit opinionem attribuentium generationem cor- poribus: et ponit tres opiniones. Et dicit quod quidam alii habebant contrariam opinionem prae- dictis, ac si studiose intenderent eis contradicere. Quidam enim dicunt quod nulla res est ingenita, sed omnia generantur : eorum tamen quae gene- rantur, quaedam permanent incorruptibilia, quae- dam autem corrumpuntur. Et hoc maxime dixerunt sectatores Hesiodi , qui fuit unus de Theologis * • theoiogias Poetis, qui divina sub tegumentis * quarundam fabularum tradiderunt. Unde Hesiodus dicitur po- suisse etiam chaos, ex quo omnia generantur, esse generatum. Omne autem generatum ab aliquo ge- nerante generatur : unde dabant intelligere super omnia ista esse quandam causam primam, scilicet intellectum et divinitatem “, a qua omnia proces- serunt. Et huiusmodi processum a primo principio generationem vocabant.

5. Secundam opinionem ponit ibi: Deinde et aliorum etc. Et dicit quod post praedictos poetas, inter alios “, qui primitus de natura tractaverunt, quidam dixerunt quod omnia alia generantur et sunt in continuo fluxu, ita quod nihil in eis est fi- xum et permanens, praeter unum, materiale scili- cet principium, quod subsistit omnibus quae fiunt et corrumpuntur. Et hoc idem dixerunt multi alii philosophi : sicut Thales , qui posuit hoc princi- pium esse aquam ; Anaximenes autem aerem ; Anaximander autem medium inter utrumque, sci- licetvaporem ‘; Heraclitus autem Ephesius ignem (de quo specialiter mentionem facit, quia ipse ma- gis asserebat omnia esse in continuo fluxu).

6. Tertiam opinionem ponit ibi: Simt autem qiiidam etc. Et dicit quod quidam sunt, qui po- suerunt ” omne corpus esse generabile; quia po- nunt quod omnia corpora componuntur ex su- perficiebus, et iterum resolvuntur in superficies. Et haec fuit opinio Platonis.

P) nihil entium.-nihil k, nihil genitum pB ; cf. text. -Pro Et ista, Sed ista, PG; pro sequentium, quod leg. codd. et ed. i5i6, assequen- tium P; Parmenidem A corrumpit in per meridiem.- Post Parme- nidem PG pergunt Quos quantum ad aliquid laudat ad hoc quod ipsi primi etc; homot. laudat et quantum ad aliquid om. ABpE Par. et Oxon.

■fj si ergo… aut scientia.-Hoc om. P et codd. exc. A, quamvis sit conditionalis quae ad integritatem argumenti pertinet; ut plirasis cohae- reat, P supra pro qiiia… non potest, lee.\t quia cum… non possit.

S) Etsi enim… aliqua scientia.- Pro Etsi, Si P; pro aliqua, aliqualis codd. exc. A. - Pro inquantum … aliquid, quantum … aliquod P.

e) quod, quia nihil opinabantur … transtulerunt.- quod nihil opi- nabantur… et transtulerunt P.

X,) quod oporteret esse. - oportere esse AEG et Par., quod BF et Oxon. corrumpunt in compositionem esse. - et ante immobile ora. P.

T]) super omnia… et divinitatem. - quod super omnia ista est quaedam causa prima, supra intellectum et nominationem codd., exc. quod Par. hahet super omnia ista esse. - Lin. seq. pro procefsum, pro- cessum rerum BF et Oxon.

0) inter alios, qui. - qui inter alios P, quia ed. i5i6 cum AEpG et Par. om. qui ; c(. textura.

t) medium inter utrumque, scilicet vaporem. — inter utrumque me- dium, scilicet vaporem P; ed. i5i6, EG et Par. om. medium.

x) quidam sunt, qui posuerunt. - quidam posucrunt PE , quidam dixerunt G.-omne corpus esse generabile quia ponunt, quod horao- teleuto aequivalet, om. PAEG et Par. ; cf. textum.

Opp. D. Thomae T. 111.

234

DE CAELO ET MUNDO LIB. III

LECTIO TERTIA

QUOD CORPORA EX SUPERFICIEBUS NON GENERANTUR, PROBATUR RATIONIBUS

MATHEMATICIS ET NATURALIBUS

IIspl (/.sv ouv T(Ji)V SX^Div sTspo; IffTO) Xo’yo; • toi; dk

TOUTOV TOV Tpo‘7rOV ^SyOlKJl Xal TCOCVTOt TOC ffWjAaTa

cuvtffTafJtv e; iTTtTrsSiov o<j« jasv aXXa iTU[/.pa(v£t “ki- vsiv uTCcvavTta Tot; [/.a^TijAaotv, iTttiroX-^; lcTtv loetv >ca(TOt Si/catov v;v :o [^‘lO ittvciv 7] TViffTOTspot; auTOC

XoYCit; XtVSlV TOJV UTUoOsffSWV.

‘ETrsiTa SiiXov oTt tou auToiJ /,o’you IttI ffTspea (/sv kc, sTTtTteSwv ffUYXeiffOai, CTitTVSoa i^’ Ix YP^JJi-^ttJ^v , TauTa; S’ ex ffTtYfAwV* outco 0’ l^o’vTtov ou/C avaY<cy) To Tvi; YP*!^^”-‘^? [‘•spo? yp<x.\>.i).ri-j ctvat. IIspl de tou- Twv iTveffJcsTCTat TrpoTspov Iv TOi; Tsepl /Ctv7i’ffe(i); Xd- YOt;, OTt ou)c sffTtv adtaipcTa [/.rl/CV).

“Offa Ss itspl Twv cpuffty.tJ>v ffio[/.aTtov ocouvaTa ffij[/.|iatvsi XsYciv TOi? TCOtouffi Toc? aTo’[i.O’j(; yP*^”^’-”-; j ^ttI [ai- -/Cpdv Ostopvi’ffio[/.ev xal vuv Ta [«.sv y«P It^’ e)cs£v(ov aSdvaTa ff’j[/.fia£vovTa y.al toi; oufftjcoi; a;coXouOri- ffct, Ta Ss TOUTOt; sTu’ l)4s£v<ov ouj^ aTvavTa 6toc To Toc [».ev l^ atpatpsffcto; XsYeffOat toc [«.aOr,[/.aTtxoe, toc Se (pufftjca l)c TvpoffOsffsio;.

IIoXXoc S’ sffTlv a Toi; dcStatpsTOt; ouj^ oIovtc uTtocpxstv, TOt; Se (pufftxoi; ocvaY)caiov, otov et Tt IffTtv dcdtaU psTOV ev oc^taipiTto Y*p ‘^ioctpsTOv ocduvaTOV UTIfltp- vetv , Ta Se tuocOt; c^iatpsToc TravTa Stjj^to; • ■/) ydp y.oi.T etSo; v; /caTOC ffu;/.PcPy])cd;, /.xt etSo; [tev otov 5j^pio[iaTo; To Xeu)cdv)cal Td [tsXav, -/caToc ffu^icjicPY;- xd; Ss, av (o u7rocp}(^et 15 ^tatpeTOv, toffTs offa octtXoc Ttov 7;aO-/)f7,ocTtov , ttocvt’ sffTi otatpsToc toutov tov TpoTkOv. Atd To aSuvaTOv Iv toi; TOtouTOt; e7utffx.c7i-

Teov.

Et ^7] Ttov otSuvocTtov IffTl e)caTc’pou [«.epou; [i.y)oev ej^ov- To; ^apo; toc aijc^to cy_siv [iocpo;, toc 6’ aiffO-oTOC fftii- [LXTX Y) TTOCvTa 7) svta fiocpo; e^ei , otov 75 y^ ^*^ TO uStop , to; /cav auTOi (paisv , et 7) ffTtY^iT) [<.7;Sev evet Bocpo;, SviXov oTt ouH’ at Ypa[«.aa(, et di ia-/; auTat, ouoe Ta s7kt7reoa” toffT ouos Ttov ffto[;.aTtov ouOiv.

*AXXoc [«.TJv oTt T7)v ffTtY[/.7)v oujf^ oiovTS flocpo; sj^etv, ipa- vepdv. Td [/.iv Y*p ‘?^(>‘J «7rav x.al ^apuTcpov x.x\ to /COutpov)C«l /.oucpdTepov evSij^cTaf Ttvo; etvat. Td Se fiapuTcpov T) jcouipdTepov ‘tffto; oux !Xvocy>C7) fiapu :o ,xou(pov etvai, toffTcep xal Td [«.ev [;.e’Ya [«.st^ov, Td 6i [«.si^ov ou TTOCVTto; [«.SY*” TtoXX^oc Y^P effTiv iz [/.t)caoc ovTK ocTuXto; 0[«.to; [«.st^to Ttvtov eTiptov IffTtv. Ei 07) av ^apu ov (iapuTcpov i^ , (zvocY^tr, ^a’pst [«.st^ov civai,)cal to papu ixTcav (itatpeTdv ocv elr,. ‘H ^e CT’.y[L-^ dciitatpsTOv uxo’)cetTai.

“ETt et Td [«.ev (iapu 7ru)cvdv Tt , to 61 xou^ov [«.avdv, IffTt (^e 7ruxvdv [jcavou Staoipov t<i) Iv tffii) £y”<)> ttXsiov evuTtocpj^^stv. El ouv IffTt CTiy^xr, Papeia xal xou(p7) , IffTXt xal 7ruxv7; xal u.av7;’. ‘AXXa Td [«.sv TTuxvdv StatpsTOV, 7; Ss iJTiyiLr, aStatpeTo;.

Ei Ss 7rav to fJapu 7; [«.aXaxov r) Gy.-ripiv avocYX7; ctvat, pocotov sx TOUTtov ce^iuvaTdv Tt ffuvaYaYCtv. MaXa)cdv u.ev vap To ei; eauTo u7ret/Cov , ffxA7)pov oe to (/.t; u7retxov. lo Oe u7tei)cov otatpsTOv.

‘AXXot [«.Tiv ouS’ Ix [«.7) Ijj^dvTtov (iocpo; IffTat Potpo;. Td Tc Y*P ^7rl Ttdfftov ffu[«.prIffeTat touto xal ItvI Tsottov, 7rto; Stoptoufft [«.7) PouXd;/.svot 7vXotTTsiv ;

y.x\ ei Tsav [«.sij^ov ^otpo; flapou; (iotpsi, ffu[«.p-/)‘ffSTat xal e)caffTOV Ttov liaep^ov [iotpo; s^eiv • ei y«P *’ TSTTa- ps; ffTtY^ial pocpo; syoufft, to <i’ Ix irXstdvtov ^ ToSt Papso; ovTO; ^apuTepov , to Ss Papeo; ^apuTepov avotY)t7i ‘^apu etvat, toffTTsp xal Td Xsu-/COu XsujcoTspov

* De aliis quidem igitur alter sit sermo: (Jicentibus autem * Seq. eap. i.

hoc modo, et omnia corpora constituentibus ex super- ” ‘ *’ ficiebus, quaecumque quidem alia accidit dicere contra- ria disciplinis, promptum videre. Et quidem iustum aut non movere, aut credibilioribus ipsa rationibus movere quam suppositiones.

* Deinde palam quia eiusdem rationis est solida quidem ■ Text. 5.

ex superficiebus componi, superficics autem ex lineis , . has autem ex punctis. Sic autem habentibus, non ne- cesse lineae partem lineam esse. De his autem consi- deratum est prius in his qui de motu sermonibus, quia non sunt indivisibiles longitudines.

* Quaecumque autem de naturalibus corporibus impossi- * Text. 6.

bilia accidit dicere facientibus indivisibiles lineas , ad modicum consideremus et nunc. Impossibilia enim in illis accidentia, et naturalibus consequentur; quae autem in his, in illis non omnia; propter hoc quidem quod ex ablatione dicuntur mathematica , physica autem ex appositione.

* Multa autem sunt quae indivisibilibus non possibile exi- * Text. 7.

stere, naturalibus autem necessarium; puta si quid est indivisibile. In indivisibili enim divisibile impossibile est existere : passiones autem divisibiles omnes dupliciter. Aut enim secundum speciem, aut secundum accidens. Secundum speciem quidem, puta coloris album aut nigrum : secundum accidens autem, si cui existat sit di- visibile. Quare quaecumque simpHcia passionum omnia sunt divisibilia hoc modo. * Propter quod impossibile in • Text. 8. talibus considerandum. Si itaque impossibilium est, utroque nullam habente gra- vitatem, ambo habere gravitatem; sensibilia autem cor- pora omnia aut quaedam gravitatem habent, puta terra et aqua, ut et utiqu» ipsi dicent; si quidem punctum nullam habet gravitatem, palam quia neque lineae. Si autem non hae, neque superficies. Quare neque corpo- rum ullum.

* Sed et quod punctum non possibile gravitatem habere , * Text. 9.

manifestum. Grave enim omne et gravius, et leve levius contingit aliquo esse : gravius autem aut levius forte non necesse grave aut leve esse. Quemadmodum enim magnum maius, maius autem non semper magnum: multa enim sunt quae, parva entia simpliciter, tamen maiora aliis sunt. Si itaque quodcumque grave ens gra- vius sit , necesse gravitate maius esse, et grave omne divisibile utique erit: punctum autem indivisibile sup- ponitur.

* .\dhuc, si grave quidem gpissum, leve autem rarum; est * Text. 10.

autem spissum a raro ditferens eo quod in aequali mole plura existant. Si igitur est punctum grave , et leve est: et si densum , et rarum. Sed quod quidem spissum, et divisibile : punctum autem indivisibile.

* Si autem omne grave molle aut durum necesse est esse, * Text. n.

facile ex his impossibile aliquod deducere. MoIIe qui- dem enim quod in seipsum cedens: quod autem cedens, divisibile.

* Sed adhuc neque ex non habentibus gravitatem erit gravi- • Tcxt. u.

tas. In quantis enim accidet hoc , et in quantis non , quomodo determinabunt, non volentes fingere ? Et si omnis gravitas maior gravitate , gravitate maior est, accidet et unumquodque impartibilium gravitatem ha- bere. Si enim quatuor puncta gravitatem habent, quod autem ex pluribus fuerit, codem gravi ente gravius. Quod autem gravi gravius, necesse grave esse, quem-

CAP. I, LECT. III

235

iXipXlpiOsVTO; TOU tffOU. “QsTc X«l 75 i*^* ffTlYjAYl ^(X- po; £^£t.

admodum albo albius album. Quare maius uno puncto gravius erit ablato aequali. Quare et unum punctum gravitatem habebit.

Synopsis. — I . Determinandum est hic specialiter de Platonis opinione (cf. lect. praec. n. 6), quae rationem assignare videtur generationis corporis inquantum est corpus. - Divisio textus. - 2. Rationes mathematicae contra hanc opinionem. a) Imprimis, contradicit suppositionibus scientiae mathematicae , secundum quas punctum est indivisibile , linea est absque latitudine , et superficies absque profunditate ; unde ex taUbus componi ne- queunt lineae, superficies et corpora respective. Has vero suppo- sitiones removere non oportet nisi adducantur rationes probabi- Hores.-3. b) Praeterea, si corpus componatur ex superficiebus, eadem ratione superficies componetur ex lineis, et hae iterum ex punctis : sic autem Uneae pars non esset linea , sed aliquid indivisibile, quod est contra ea quae probata sunt in VI Physic. - 4. Rationes naturales. - Praenotamen. Cum mathematica non sint nisi naturalia abstracta a materia sensibili et motu, quae- cumque impossibilia sequuntur secundum considerationem ma- thepiaticam , eadem etiam sequi oportet ad hanc opinionem , circa corpora naturalia ; sed non e converso. Unde oportet ad mathematicas rationes addere rationes naturales. - 5. Ratio ge- neralis. Multa necesse est inesse naturalibus, quae non possunt inesse indivisibihbus, idest punctis respectu linearum, lineis re- spectu superficierum, et superficiebus respectu corporum ; v. gr. esse divisibile. Passiones autem corporis naturalis sunt divisibi- les, vel secundum speciem, vel per accidens, seu ratione subiecti. Impossibile igitur est quod corpus naturale componatur ex su- perficiebus , quae non possunt suscipere passiones naturales. - 6. Prima ratio specialis. Corpora sensibilia , quaedam saltem , gravitatem habent ; nihil autem grave ex non gravibus consti- tuitur, loquendo nempe de partibus quantitativis ; superficies vero

non habent gravitatem, cum ipsae ex lineis, et lineae ex punctis gravitatem carentibus, componantur. - 7. Qiwd punctum non sit grave, probatur. a) Omne grave contingit esse aliquo alio gra- vius, et omne leve aliquo alio levius, quamvis non sit e converso necessarium omne gravius aut levius esse grave vel leve. - Quo- modo sit intelligendum hoc dictum. - Grave ergo, cum sit alio gravius, est ipso maius in gravitate, ac proinde est divisibile; quod est contra rationem puncti. - 8. b) Si punctum ponatur grave vel leve, pari ratione ponitur et densum et rarum, cum gravitas et levitas haec consequantur; sed utrumque horum est divisibile, densum enim est quod aequale continet sub minoribus dimensionibus, rarum vero quod sub maioribus; punctum autem est indivisibile. - 9. c) Omne grave est durum vel molle : conse- quitur enim terram et aquam, principia duritiei et mollitiei. Molle vero est divisibile, cum cedat tangenti, ita quod una pars in locum alterius resurgat ; durum etiam divisibile esse oportet, si- quidem non posset dici non cedens, nisi propter partes. Punctum ergo durum vel moUe esse nequit; ac per consequens neque grave neque leve. - 10. Quod autem nullum grave ax non gravibus componatur secundum partes quantitativas, ostenditur primo, ex- cludendo quorundam opinionem, qui dicebant quod etsi ex paucis non gravibus non constituatur grave, ex multis tamen componitur: sed contra hoc est quod oportet determinare quo numero talia debent esse ut ex iis grave componatur. -11. Secundo. Omnis gravitas maior minorem excedit per aliquam gravitatem. Sit igitur corpus aliquod grave quatuor puncta habens, et aliud plura, puta quinque. Quod plura puncta continet, gravius utique erit ; et id in quo primum excedit, gravitatem suam habebit. Ex hoc autem sequitur unum punctum grave esse, quod supra improbatum est.

dictarum p. * Cf. lect. prace.

* Lect. seq. n.

Num.

• Cap. II sqq. ; S.Th.lect.iisqq. ■ Lib. L cap. i, n.2,6;S.Th.lect.i sq. - Lib. II, c. I, n.2sq., etcap.v; S.Th. lect. i,v. ” Cap. V.

raemissis opinionibus de generatione rerum, hic inquirit de veritate praedi- ctarum * opinionum **. Et praetermis- sis aliis opinionibus, de quibus in aliis locis inquirit, specialiter inquisitionem facit de ul- tima opinione, quae est Platonis ; tum quia erat famosior, tum etiam quia ordine inquisitionis erat prior. Nam aliae opiniones ponebant vel aufere- bant ” specialium corporum generationem; haec autem opinio videbatur tradere generationem cor- poris, inquantum est corpus, ponendo corpus ex superficiebus generari. Circa hoc autem duo fa- cit: primo improbat hanc opinionem; secundo ostendit eisdem rationibus improbari posse opi- nionem Pythagoricorum, ponentium corpora ge- nerari ex numeris, ibi: Idem aiitem accidit * etc. Circa primum duo facit: primo improbat praedi- ctam opinionem rationibus mathematicis; secundo rationibus naturalibus, ibi: Quaecumque autem de naturalibus * etc.

2. Circa primum ponit duas rationes. Circa qua- rum primam dicit quod de aliis praedictarum opi- nionum debet fieri alius sermo: partim quidem in I Physicorum *, partim autem in libro de Genera- tione *, partim autem inferius in hoc eodem libro**. Sed quantum ad illos qui ponunt omnia corpora ex superficiebus constitui, in promptu est videre quod accidit eis dicere multa contraria disciplinis,

■ entm paeo et Par.

etiam om. p.

‘ removet Ojloo.

idest scientiis mathematicis. Quae supponunt pun- ctum esse indivisibile; et ita ex punctis non fit li- nea, quae est divisibilis: supponunt etiam* lineam esse longitudinem sine latitudine ; et ita ex lineis non fit superficies, quae habet longitudinem cum latitudine, sine profunditate : et ita ex superficiebus non fit corpus, quod cum longitudine et latitu- dine habet etiam * profunditatem. Non est autem rectum quod aliquis removeat huiusmodi sup- positiones mathematicorum -^, nisi aliquis afferat probabiliores rationes quam sint istae suppositio- nes. Et ideo videtur praedicta opinio Platonis esse improbanda, quae absque ratione cogente huius- modi suppositiones removit *.

3. Secundam rationem “^ ponit ibi: Deinde pa- lam etc. Et dicit eiusdem rationis esse quod solida, idest corpora, componantur ex superficiebus, et quod superficies componantur ex lineis, et linea ex punctis: quia sicut punctus est terminus et divisio lineae, ita Hnea superficiei, et superficies corporis. Si autem sic se habet sicut Plato posuit, quod cor- pora componantur ex superficiebus, sequetur quod superficies componantur *’ ex lineis, et lineae ex punctis: et ita non erit necesse quod pars lineae sit linea. Et de hoc dicit esse prius consideratum in sermonibus de motu, idest in VI Physic. *, ubi pro- batum est quod lineae non sunt indivisibiles, neque sqq.”- c^/lirii’

,…,.,., . T . ^ i2sq.;S.Th.lect,

ex indivisibilibus compositae. - Invenitur autem ‘v, n. 9. sq.

• Cap. i, n. I sqq.; S.Th.Iect. I, n. 2

a) aiiferebant. ~ asserebant E male, nam lect. praec. opiniones et ponentium et auferentium generationem recensuit. Post unam lin. pro corporis, quod om. P, corporum B.

P) mathematicorum. - mathematicas P.-Pro afferat, auferat ApE, offerat B. — Lin. seq. pro istae, ipsae codd. — Pro Et ideo etc. P habet : Et ideo videtur quod praedicta Platonis positio esset improbanda; Par. corrumpit ideo in non, et de cetero legit ut P.

f) Secundam rationem ponit ibi… Et dicit. - Piana omittit voces rationem atque Et. - Post lineam, ibi componantur ex lineis, P et Par. om. componantur.

3) ex superficiebus, sequetur quod superficies componantur. - Hoc omittunt PB, quia homoteleuton est; sed eo omisso sensus perit. -Sta- tim pro et lineae, et linea P. - Post paucas lineas pro Invenitur au- tem, Invenitur et Oxon., Invenitur autem et ceteri.

236

DE CAELO ET MUNDO LIB. III

• DE INSECABILI- BUS LINEIS (Did. VOI.4, p.47.1

* qutdem p.

‘ Num. seq. ‘ Num. pracc.

* componitur

PBEF.

quidam alius libellus *, in quo probatur quod non sunt lineae indivisibiles : quem quidam * dicunt esse Theophrasti.

4. Deinde cum dicit: Quaeciimqne aiitem de naturalibus etc, improbat praedictam positionem per rationes naturales. Et primo assignat ratio- nem quare necesse sit huiusmodi rationes indu- cere, non solum mathematicas, sed etiam

‘ Num. seq. ‘ primo om. p.

‘ dicantur p.

‘ Num. praec.

ibi:

natura- Multa

les; secundo exequitur propositum autem sunt * etc.

Dicit ergo primo quod, quia dictum est * quod impossibile sequatur secundum mathematicam considerationem, ad id quod aliqui ponunt esse lineas indivisibiles, ex quibus componuntur * super- ficies, et per consequens corpora; oportet quod etiam nunc consideremus breviter impossibilia quae sequuntur ad hanc opinionem, circa natu- ralia corpora. Et hoc necessarium est: quia quae- cumque impossibilia accidunt circa mathematica corpora ‘, necesse est quod consequantur ad cor- pora naturalia. Et hoc ideo, quia mathematica dicuntur per abstractionem a naturalibus; natu- ralia autem se habent per appositionem ad ma- thematica (superaddunt enim mathematicis na- turam sensibilem ^ et motum, a quibus mathema- tica abstrahunt); et sic patet quod ea quae sunt de ratione mathematicorum , salvantur in naturali- bus, et non e converso. Et ideo quaecumque in- convenientia sunt contra mathematica, sunt etiam contra naturalia: sed non convertitur.

5. Deinde cum dicit: Multa aiitem sunt etc, ostendit quae impossibilia ex praedicta positione sequantur circa corpora naturalia. Et primo ponit quandam rationem generalem ; secundo explicat eam per partes, ibi : Si itaque impossibiliiim * etc

Dicit ergo primo * quod multa sunt quae non possunt inesse indivisibilibus, quae tamen necesse est inesse naturalibus corporibus. Possumus autem indipisibilia hic accipere mathematica, eo quod per abstractionem dicuntur *: et sic hoc quod hic di- citur, inducetur ad manifestandum quod imme- diate dictum est*, scilicet quod naturalia se habent per additionem ad mathematica; quia multa ne- cesse est inesse naturalibus, quae non possunt inesse mathematicis, sicut omnes passiones quae sunt divisibiles. Sed melius est ut indivisibilia

accipiamus sicut superficies respectu corporum, et lineas * respectu superficierum , et puncta re- ‘ spectu linearum; quae etiam sunt indivisibilia simpliciter. - Dicit ergo quod multa necesse est inesse corporibus naturalibus, quae non possunt inesse rebus indivisibilibus ; puta si aliquid est indivisibile , ut punctum vel linea vel superficies. Vel: piita si quid est divisibile “; quia id quod est divisibile, ex necessitate inest corpori naturali, non autem rebus indivisibilibus. Divisibile enim non potest inesse rei indivisibili omnino: quia id quod inest alicui, quodammodo comprehenditur ab ipso; divisibile autem non potest comprehendi ab indivisibili secundum quantitatem. Omnes au- tem passiones dupliciter dividuntur: vel seciindum speciem , vel secundum accidens. Quod non est sic intelligendum, quasi quaelibet passio utroque modo dividatur: sed quia quaelibet passio * vel uno vel altero modo dividitur.

Exponit autem utrumque modum divisionis. Et dicit quod secundum speciem dividitur passio, sicut species coloris sunt album et nigrum. Quod quidem potest intelligi dupliciter. Uno modo quod hoc commune quod est color ®, dividatur per album et nigrum sicut per suas species: sed hoc non facit ad propo.situm, quia nihil prohibet de aliquo indivisibili praedicari aliquid quod est com- mune ad multa. Unde oportet intelligere quod passio divisibilis secundum speciem intelligatur sicut color medius , qui componitur ex duabus speciebus coloris, quae sunt album et nigrum: talem autem passionem non videtur possibile inesse rei omnino simplici ‘, quia, cum passiones propriae causentur a subiecto, necesse est quod passionis compositae sint diversa principia; quod repugnat simplicitati subiecti. - Exponit autem consequenter de divisibili secundum accidens. Et dicit quod passio dicitur secundum accidens di- visibilis , si subiectum cui accidit * sit divisibile ; sicut dividitur * albedo per divisionem subiecti. Unde omnes passiones quae sunt simplices secun- dum speciem, inveniuntur divisibiles hoc modo , scilicet secundum subiectum , inquantum scilicet insunt corpori naturali.

Et ideo circa tales passiones, quae uno vel altero modo sunt divisibiles, est considerandum quod

lineam p.

pnmo p.

accidat codd. dicilur ac.

e) mathematica corpora. - mathematicalia corpora P; cf. not. seq.- Quae sequuntur necessc est … naturalia om. BF et Oxon., quamvis non sint homoteleuton. G incoepit ut F sed se correxit: hahet nempeff hoc ideo necesse est etc, et expungit et hoc ideo. Post natiiralia addunt AG et Par.: accidunt circa corpora mathematica; additio prout iacet non praebet sensum; sed si hoc modo supplemus: non autem omnia impossibilia quae accidunt circa corpora naturalia, accidunt circa corpora mathe- matica lectio codicum omnium explicari potest tanquam omissio homo- teleutorum; AG enim omitterent non autem omnia… naturalia, BF vero necesse est quod … corpora mathematica. Advertendum etiam le- ctionem AG, redintegratam sicut supplevimus vel simili modo, bene ad utrumque textum quadrare ; verba enim quae autem in his, in illis non omnia (quae in textu ponuntur ante probationem propter hoc quidem etc, et propterea s. Thomae explicanda sunt ante Et hoc ideo) eum sensum habent quem trunca lectio AG insinuat et restaurata exprimit. Accedit citatam partem textus in lectione Piana nullo loco declarari expresse. sed tantum indirecte inferius in conclusione argumenti per et ncn e con- verso, ac per sed non convertitiir. Videtur ergo lectioni P, comparatae ad textum Aristotelis et ad fragmentum in AG, aliqua sententia deesse. ^) naturam sensibilem. - materiam sensibilem E, humanam scnsua-

litatem B, humanam sensi>em F et Oxon. - Pro mathematica et mathe- maticorum, mathcmaticalia et mathematicalium P. In fine num. pro convertitur, convertuntur P.

r;) Vel : puta si quid est divisibile. - Haec lectio ita interpretanda est: s. Tliomas postquam introduxit lectionem textus communem, ^JM/a si aliquid est indivisibile, hic citat variantem Vel : puta si quid cst di- visibile; revera Prantl (1881) cum codice Bk. M pro aSiaipsTov legit BiatpETiv, sensu perfecto. Notandum tamen integram nostrain lectionem solum Par. exhibere: nam A om. Vel puta (an quia expunxit corruptio- nem vel puncta’:) et pro quid legit aliquid; B omissis puta si aliquid est indivisibile ut punctum vel linea vel superficies. Vel perpit puta si quid cst divisibilc ex neccssitate incst corpori naturali. Post superfi- cies EF et Oxon. pergunt vel piita (puncta F) si quid est indivisibile ex necessitate inest corpori naturali, lectio absurda ; P legit ut E, omisso tantum vel. G om. ut punctum … si quid est divisibile.

0) quod hoc commune quod est color. - quod est commune color P, forte quia EG et Par. leguiit non bene quia hic commune est color,- Lin. seq. pro sed hoc. ct hoc P.

i) rei omnino simplici, - Ita BF et Oxon. ; rei simplici sEG, rei ut simplici P, quia ApEG et Par. omnino corrumpunl in non.

CAP. I, LECT. III

287

* probandum eg

et Par.

*Cf. Icct.seq.n.i.

Num. seq.

impossibile sequatur dicentibus lineas indivisibiies vel superficies, ex quibus componantur ^ corpora naturalia , ex talibus quae non sunt susceptiva passionum corporum naturalium.

6. Deinde cum dicit: Si itaqiie impossibVium etc, ponit speciales rationes ad improbandum * positio- nem praedictam *. Circa quarum primam duo fa- cit: primo proponit rationem; secundo probat ea quae supposuerat, ibi: Sed et quod punctum * etc.

Dicit ergo primo impossibile esse, si ‘ utrumque eorum ex quibus aiiquid componitur, nullam ha- beat gravitatem, quod compositum ex ambobus habeat gravitatem. Sed corpora sensibilia habent gravitatem; aut omnia, sicut dicebat Democritus, aut quaedam, scilicet terra et aqua, sicut ipsimet Platonici dicebant. Ergo corpus sensibile non po- test componi ex rebus non habentibus gravitatem. Sed punctum nullam habet gravitatem: ergo ex punctis non potest componi aliquid habens gra- vitatem. Componitur autem ex eis secundum prae- dictam positionem linea : ergo etiam linea non potest habere gravitatem. Et per consequens ne- ^ que superficies <”, quae componitur ex lineis: et

ulterius neque corpus, quod componitur ex su- perficiebus: quod est contra praedicta.- Est autem considerandum quod ista ratio tenet in partibus quantitativis, quae sunt eiusdem naturae et ratio- •etom. p. nis et * ad invicem et cum toto: non autem tenet ‘e/om.p;Aiac. in partibus essentialibus, quarum est alia ratio et* ab invicem et a toto. Unde non sequitur, si materia non est gravis nec forma, quod compositura non sit grave : quia materia est gravis in potentia, per ^ formam autem fit aliquid grave actu “.

7. Deinde cum dicit: Sed et qiiod pimctum etc,

♦ Num. praeced. probat quae supposuerat in ratione praemissa *.

Et primo probat quod punctum non sit grave; se- cundo quod ex non gravibus non potest componi aliquid grave, ibi : Sed adhuc neque ex non ha-

• Num. 10. bentibus * etc.

Primum autem probat tribus rationibus. Qua-

rum prima talis est. Omne grave potest esse ali-

quo alio gravius , et omne leve contingit esse

? aliquo levius ^: sed tamen non est necesse omne

quod est gravius aut levius, esse grave aut leve.

Videtur autem quod hic dicitur esse falsum: nam

o comparativum praesupponit positivum °; omne

enim albius est album.-Dicunt ergo quidam quod comparativum, si proprie accipiatur, praesuppo- nit * positivum, et infert ipsum: sed quandoque comparatio est abusiva, puta cum aliquid com- parative dicitur respectu oppositi, sicut si dicatur cygnus albior corvo ; vel etiam si aliquid ‘* dicatur comparative propter hoc quod minus participat de opposito, puta si dicatur aliquis Aethiops esse albior corvo, quia est minus niger; et sicut * dicitur aliquod minus malum esse eligibilius magis malo, cum tamen malum non sit eligibile, nec Aethiops sit albus. Et per hunc modum hic Phi- losophus dicit quod non omne gravius est grave, nec omne levius est leve: unde ad designandam * abusivam comparationem, addidit * forte.

Sed quia non est consuetudo Aristotelis ut ex abusivis locutionibus argumentetur , ideo dicen- dum est quod quaedam sunt quae dicuntur tan- tum * absolute, sicut album vel dulce; et in talibus comparativum praesupponit positivum, et infert ipsum “. Quaedam autem sunt quae quandoque dicuntur absolute, quandoque autem relative, sicut grave et ieve: nam, ut in quarto * dicetur, ignis dicitur absolute levis, terra autem absolute gravis; aer autem ad ignem quidem gravis ^, ad aquam autem et terram levis. Sic et aqua ad terram quidem est ievis, ad ignem autem et ad aerem gravis. Manifestum est autem quod id quod est absolute grave, est etiam grave per comparatio- nem ad alia; et id quod est absolute leve, est etiam leve per comparationem ad alia ” ; et per hunc modum omne grave est gravius, et omne leve est levius. Non tamen sequitur quod omne levius est leve, aut omne gravius sit grave: quia non sequitur *, si est leve ad alia, quod sit leve absolute; et eadem ratio est de gravi. - Et quod haec sit ratio dicti ”, patet ex exemplo quod ponit. Magnum enim, communiter acceptum, di- citur ad aliquid, ut patet in Praedicamentis *; sed applicatum alicui rei “, dicitur absolute magnum quod pertingit ad quantitatem debitam illi rei; sicut homo dicitur magnus absolute, qui attingit ad perfectam hominis quantitatem. Et ita patet quod magnum dicitur absolute, et ad aliquid. Et inde est quod omne magnum absolute dicitur * magnum ad aliquid , quod est esse maius : non

* suum add. A.

aliquid om. p.

* similiter p et Oxon., om. G.

* assignandam p.

* addtt BF et Oxon.

tantum om. p.’

Cap. IV.

quod add. p.

Cap. IV, n. 12.

.41 .u» .•M*

eSt ADF.

x) componantur. — componrmtur PEG. - Pro ex talibus, ex natu- ralibus A, secundum enim ipsum videtur esse impossibile quod compo- nantur corpora naturalia ex talibits E; haec lectio E in se non est mala, et explicat minus expeditam lectionem P et ceterorum per orais- sionem homoteleuii secundum … naturalia.

V) impossibile csse, si. - Pro esse, est codd. ; pro si, quod B et Oxon. — Inferius pro quod compositum ex ambobus habeat gravitatem , quod om. AG, et quod compositum habeat ex ambabus gravitatem P.

fi) Sed punctum nullam … neque superjicics. — In hac parte PAEG et Par. om. homoteleuton Sed punctum nullam … habens gravitatem; ut mendum corrigant, sE inter linea et ergo addit et puncta nullam gravi- tatem habent, P vero pro Componitur autem… neque superjicies legit: Componitur autem (corpus sensibile) ex eis (rehus non habentibus gra- vitatem) secundum praedictam positionem; si enim punctum non po- test habere gravitatem, ergo nec linea, quae ex punctis componitur; et si linea non potest habere gravitatem, per consequens nec superficies. Patet E arbitrarie correctum esse, P vero adhibuisse textum Aristotelis.

v) quod compositum … grave actu. - quod aliquod ex eis compo- situm non sit aliquid grave actu P ; homoteleuton ncc forma … est gravis om. Par.

5) esse aliquo alio gravius … esse aliquo l^ius. - esse aliquo modo gravius… aliquo modo esse levius P; cf. textum et finem huius num.

0) comparativum praesupponit positivum. - et infert ipsum add. sE. P pro comparativuin legit comparativus , et ita post unam lin. ; sed inferius in hoc num. (cf. not. seq.) ipsa P legit praesupponitur po- sitivum. P insuper pro praesupponit , supponit. - Statim pro enim , autem PGpE.

::) et in talibus ,.. infert ipsum. - ct in talibus comparativis prae- supponitur positivum et infertur P, quia ed. i5i6 cum E comparati- vum corrumpit in comparativis, quo facto sensus abest.

p) aer autem ad ignem quidem gravis etc. - BF et Oxon. legunt : aer autem est ad ignem quidem (quidem om. F) gravis, ad aquam autem et terram levis , sicut aqua ad terram levis est, ad ignem etc; A vero: (om. aer … gravis) ad aquam autem et terram levis, sic et aquam ad terram est ad ignem autem et aeris gravis.

o) et id quod… ad alia. - Hoc homoteleuton om. PAEG et Par.; sed optime ad praecedentia et sequentia quadrat ut patet.

-) Et quod haec sit ratio dicti. - Idest : et quod hic sit sensus textus Aristotelici. P legit Et quod liaec ratio sit vera, ubi de qua ratione agatur, non liquet. - Statim pro ex exemplo, in cxemplo P, exemplo A, ex quo Par.

u) applicatum alicui rei. ~ oppositum rei alicui GpE , (oppilatam rei rei aliam Par. !) quod P corrigit in appositum rei alicui. - Pro di- citur, non dicitur B. - Lin. seq. pro pertingit, pertinet BF et Oxon.

238

DE CAELO ET MUNDO LIB. Itl

” Cap.ix, n.6sq.; S. Th. lect. XIV, n. 13. ‘ corporum ab.

autem omne maius est magnum absolute; multa enim sunt quae absolute considerata sunt parva, quae tamen aliis sunt maiora.

Si igitur omne grave est gravius quodam alio, necesse est quod omne grave sit maius alio quo- dam in gravitate. Et ita sequitur quod sit di- visibile: nam omne maius dividitur in aequale et plus. Sed punctum est indivisibile , ut sup- ponitur ex eius definitione. Ergo punctum non est grave.

8. Secundam rationem ponit ibi : Adhuc si *5/add.PEGJFet gravc ctc. ; quae talis est. * Grave et leve con- sequuntur ad rarum et spissum : videmus enim quod secundum dilferentiam raritatis et densitatis, elementa differunt in gravitate et levitate. Sed spissum in hoc differt a raro , quod in aequali mole, idest sub eisdem dimensionibus, plura con- tinet, quia plus habet de materia, ut in IV Physic.’^ habetur. Cum autem corpora * quaedam sint gra- via, quaedam levia, si punctum ponitur grave, pari ratione ponitur leve ; et si ponitur spissum, pari ratione ponitur rarum f. Sed illud quod po- nitur spissum. oportet esse divisibile, inquantum plura continet sub minori mole: similiter id quod est rarum, oportet quod sit divisibile, inquantum aequale continet sub maiori mole. Punctum autem est indivisibile : ergo neque est spissum neque rarum; et * per consequens neque grave neque leve.

g. Tertiam rationem ponit ibi : Si autem omne grave etc. ; quae talis est. Omne grave aut est molie aut durum : cuius ratio est, quia gravitas con- sequitur duo elementa, scilicet terram et aquam, quorum unum, scilicet aqua, cedit tangenti, et ideo est principium moUitiei; alterum autem, scilicet terra, non cedit, et * ideo est principium duri- tiei. Manifestum est autem quod omne molle est quia cedit tangenti infra * seipsum ; quod non posset esse nisi haberet plures partes, quarum una quodammodo resurgeret in locum oporteret p et alterius. Et cadem ratione oportet * durum esse divisibile : non enim posset dici non cedens, nisi

0x00””” ””” ^’ divisibile

• OP’

codd. exc. b.

nihil codd.

haberet quo cederet ^i^. Cum igitur punctum sit indivisibile, non erit durum neque moUe : et ita non erit grave.

10. Deinde cum dicit: Sed adhuc neque ex non habentibus etc, ostendit quod nullum * grave po- test componi ex duobus vel pluribus, quorum nullum est grave. Sed hoc est intelligendum de compositione qua aliquid componitur ex partibus quantitativis : nam ex partibus essentialibus com- ponitur aliquid grave, puta ex materia et forma ‘^, quorum neutrum est grave.

Ad hoc autem ostendendum inducit duas ra- tiones. Quarum prima est quae procedit secun- dum quorundam opinionem, qui dicebant quod ex aliquibus non gravibus, quando multiplicaban- tur, componebatur ” aliquid grave: quando au- tem erant in minori numero, non constituebatur ex eis aliquid grave. Oportet igitur quod dcter- minent quot existentibus constituatur gravitas ”” : alioquin quod dicitur sine certa ratione, videtur esse fictitium.

1 1 . Secundam rationem ponit ibi : Et si omnis gravitas etc; quae talis est. Omnis gravitas maior alia gravitate, excedit minorem gravitatem per ali- quam gravitatem : quia per additionem similium fit aliquid maius. Et ex hoc sequitur, secundum positionem praedictam, quod quodlibet indivisi- bile habeat gravitatem. Ponamus enim quod sit aliquod corpus ex quatuor punctis constitutum , gravitatem habens: sit * aliud corpus constitutum ex pluribus punctis, puta ex quinque *. Et sic erit gravius; ita scilicet quod oportebit id in quo excedit, esse grave. Et quamvis non omne gravius

sit grave, ut supra * dictum est, tamen omne quod * Num. 7 est gravius gravi, oportet esse grave, sicut omne quod est albius albo, oportet esse album. Et ideo, cum illud quod est maius in uno puncto, sit gra- vius corpore quod est sibi aequale si auferatur ab eo unum punctum, sequetur quod unum pun- ctum sit grave; quod est impossibile, ut ex prae- missis * patet. Ergo relinquitur impossibile esse ** quod ex non gravibus fiat aliquod grave.

‘ autem add.a et Oxon.: A lac. * vel sex add. p.

• Num. 7 sqq.

•’«JfOm.PBEFG-

9) si punctum ponitur grave … ponitur rarum. - scilicet punctum ponitur grave , pari ratione ponitur et rarum B, cum punctum po- nitur grave aut leve, pari ratione ponitur et densum et rarum P (quae in versione legit: Si igitur est punctum grave , et densum; et si leve, et rarum). - Paulo infra AG om. plura continet… divisibile inquantum; B om. similiter… maiori mole, ubi F pro similiter legit igitur.

f) dici non cedens, nisi haberet quo cederet. - dici cedens nisi ha- beret quod cederet P; quod habet etiam B.

ij<) nam ex partibus … ex materia et forma. - nam sicut ex par- tibus essentialibus , componitur aliquid grave ex materia et forma codd. ; cf. num. 6 in fine.

w) quando multiplicabantur, componebatur. - quandoque multipli- cabatur et componebatur P, quando {non add. A) multiplicantur com- ponebatur A et Oxon. - Pro erant, quod om. E, essent A.

aa) constituatur gravitas. - constituebatur gravitas P. B et Oxon. addunt et quot (quod non Oxon., sed expungit non) existentibus non constituiiur ; cf. versionem.

CAP. I, LECT. IV

239

LECTIO QUARTA

ALIAE RATIONES NATURALES AFFERUNTUR CONTRA OPINIONEM PLATONIS IMPROBATUR OPINIO PYTHAGORICORUM

‘Eti £1 {i£V Tsc £Xi7reSflC [ji,dvov ^cocTac Ypapt.fx.7iv ‘n6iyj-:x<. ffuvTiOiffQai, aTOTCOV wsTrep yacp 5cal YpaixfiY) wpo; Ypa(Ji.[Jt.7iv au.cpOTe’po)i; iruvTi^erai, jcal /caToc [Ji.7iJco; ■/cal jcaTOC ■rcXacTOi, 611 icai eTuiTTe^ov kmnidi^ tov auTOv TpoTTOV. rpa[/.[Jt.7) <ii buvxxxi ypxy.1j.f1 iruvTiOeaOai xaTOC ‘^pxy.jj.r,^ eTCiTiO£ji.evr,v, ou [Jt.-^v TCpo(7Ti9£[Ji.£vy;v. ‘ \Xkd [Jt.-/)v el[Y^ “5^^ JcaToc ttXocto? ev^ej^ETai (juvti- OefrOat , IffTai Tt (7(Ju[/.a out£ ffToiYeiov out£ ex

CTTOlVeCcJV ffUVTlO£[Jt.£VOV £!C TCOV OUTli) (TUVTtOe[Jt.£V<l)V

eTTiTcidwv. “Eti £1 (Ji.£v irX7)0£i ^apuT^pa toc (jto’p.aTa t(X t<3v eTrt- we^Wv , coffTrep ev t(o Tii/.ai(o i-^icopt(7Tai , dy)Xov to; e^ei jcxl 7) YP’”!*!^”) ‘^*^ ”5 uTtY[/.r) [ia’poi;* ocvocXoyov Yocp Trpo; aXXrjXa ej^ouTtv, to^TTuep jcai wpo^Tepov eipT)’- xau.ev. Ei ^e [/.r) toutov ^taipepei Tciv TpoTCOv, aXXoc

TtjJ T7)V [Jt.£V Y^V £t’vat jiapu TO (^e TSup JCOUtpOV, £(JTai

xai T(ov £7kt7:£‘Wv T(3 [/.£v /coucpov TO Ss [iapu-)cai Tcov Ypa[Jt.[i.iov ^7))cai tcov CTtY[ctov totjauTto; • t(3 •^xp T’^; Y^? eTTtTUiSov ec/Tat ^apuTepov 7) T(i tou TCup(>?.

“OXto; Ss (ju[jt.patv£i tj [jt.7i(iev tiot’ etvat /jc^y^Ooi;, ■^ 6u’- vacjOai Ys ocvatpeO-^vat, ^i^rep 6[Ji.oiio; evei (jTtY[Jt.7) (Jtev Tcpo; -^pxy.u.y)’^^ •^pxy.^Lfj oz wpo; eTrtTredov, touto os TCptJ; (jt»)[/,a” TTocvTa y*P st; aXXy)Xa ocvaXudaeva ei; Toc TiptoTa ocvaXuOr,(j£Tat • ti)(jT’ ev^eyotT’ av (jTtvpca; [fcovov etvat, (Jto[Aa ()£ [jt,7i’J£v.

np(3; §£ TOUTOt;)cal £t 6 j^pdvo; d[jt.oito; Ij^et, avatpoiT’ (XV TCOT£ ■^ EVi^ij^otT’ (ivatpeO-/)vat • to y^P ”’^”’ ”^

IXTO[<.OV OtOV (JTtY(Jt.7) ypXlJ.[Lrii £(TTiv.

Td S’ auTO (ju[/.[iaiv£t xai toi; e^ ocptO[/.tov (juvTiO£t(ji

Tdv OUpavdv’ EVlOt Y^Cp TTJV CpUCftV £? (XptO[Jt.tOV (JUVt-

(7Ta(jtv, touTkcp Tiov IIuOaYopiitov Ttve;^ toc [«.Iv YOtp (pu(Ji>coc (JtojxaTa cpaiveTat fiotpo; ej^^ovTa xai xoutpd- TTiTa, Tsc; Se p.ovocSa; ouTe (jtj)[jca Troieiv oldvTe (Juv- TtO£[JC£va; ouTi ^acpo; e}(^£iv.

* A(dhuc, si quidem superficies solum secundum lineam con- • Seq. cap.

tingit componi, inconveniens. Quemaiimotlum enim et ^^’”’ ‘^* linea ad lineam utroque modo componitur, et secun- dum longitudinem et secundum latitudinem, oportet et superficiem superficiei eodem modo. Linea autem potest lineae componi secundum lineam suppositam, non so- lum appositam. Sed et si quidem et secundum latitu- dinem contingit componi , erit aliquod corpus quod neque elementum neque ex elementis, compositum ex sic compositis superficiebus.

* Adhuc, si quidem multitudine graviora corpora superficie- * Text. 14.

rum, quemadmodum in Timaeo determinatum est, pa- lam quod habebit et linea et punctum gravitatem: pro- portionaliter enim ad invicem habent, quemadmodum et prius diximus. Si autem non hoc differunt raodo, sed in terram quidem esse gravem, ignem autem levera, erit et planorum hoc quidem leve, hoc autem grave, et Unearum utique et punctorum similiter : superficies enim terrae erit gravior quam quae ignis. Totaliter autem accidit nullam quidem esse raagnitudinem, aut posse auferri, si quidera sirailiter se habet punctum ad Uneam, linea autem ad planura, hoc autera ad cor- pus: omnia enim, ad invicera resoluta, in priraa resol- ventur. Itaque continget utique puncta solum esse, cor- pus autem nullum.

* Adhuc autem et si tempus similiter se habeat, auferetur ‘ Text. 15.

utique quandoque, aut continget utique ablatum esse: quod enim nunc indivisibile, velut punctum lineae, est.

* Idem autem accidit et ex numeris constituentibus caelum. ‘ Text. 16.

Quidara enim naturara ex numeris constituunt, quem- admodum Pythagoricorum quidam. * Physica quidem * Text. 17. enim corpora videntur gravitatem habentia et levitatem : unitates autem neque corpus facere est possibile cora- positas, neque gravitatem habere. Quod quidem igitur neque omnium generatio est neque simpliciter nullius, palam ex dictis.

Synopsis. — I. Praenotamina ad secundam rationem. a) Plato, non distinguens inter unum quod est principium numeri , et unum quod convertitur cum ente, omnes res, ipsasque dimen- siones numeros esse ponebat. Puncta igitur esse unitates posi- tionem habentes , dicebat ; et cum haec sint ultimi figurarum termini, formas, quibus unitatem assignabat, secundum figuras corporales distinguebat ; et ideo corpora , secundum formalem eorum compositionem , ex figuris, seu superficiebus ad lineam coniunctis componi dicebat. - 2. b) Sed tamen , sicut linea ad lineam coniungitur vel per contactum in puncto , vel per ap- positionem totius lineae ad totam lineam in via latitudinis, ita et superficies superficiem tangere potesl vel in lineis , vel se- cundum superpositionem totius ad totam. - 3. Seciinda ratio. Si ex superficiebus simul compositis exurgat corpus, ut asserebat Plato , posito quod secundo modo adinvicem apponantur, con- stituetur corpus quod nec est elementum, nec ex elementis; quod est inconveniens. - Prima pars antecedentis patet : nam elementa constituuntur secundum primum compositionis modum. - Se- cunda pars probatur. Per hanc secundam compositionem vide- tur constitui profunditas, quae est ipsa corporis substantia , quae

antecedit compositionem secundum figuras: hae enim adveniunt substantiae constitutae. Erit igitur tafis substantia prior elementis: et consequenter habebitur corpus praecedens omnia elementa , tanquam materia suscipiens formas eorum : quod nec ipse Plato admittit. - 4. Tertia ratio. Si corpora ex superficiebus compo- nantur , cum quaedam sint aliis graviora , causa huius erit vel quod unum sit ex pluribus superficiebus quam aliud, sicque su- perficies gravitatem habebunt, et pari ratione lineae et puncta: vel quia quaedam sunt ex gravibus, quaedam ex levibus, ex quo simile inconveniens sequitur. - 5. Qiiarta ratio. Contingeret etiam quod magnitudo vel omnino non esset, vel posset totaliter auferri: omnes enim magnitudines in puncta ultimo resolvi possent. - Excluditur obviatio. - 6. Quinta ratio. Simili modo tempus con- tingeret totaliter tolli per resolutionem in instantia, cum eadem sit ratio de eo et de magnitudine. - 7. Eadem inconvenientia ac- cidunt iliis Pythagoricis , qui ratione supradicta (num. i), po- suerunt totam naturam ex numeris esse constitutam. Unitates enim adinvicem coniunctae, corpus continuum efficere non pos- sunt ; nec etiam aliquid grave vel leve, cum ipsae, a situ et loco abstrahentes, gravitate et levitate careant - Epilogus.

‘ positionem p.

raemissa prima ratione quam Aristo- teles posuit ad improban(dum opinio- nem * Platonis, ponentis corpora ex superficiebus generari , hic ponit se-

* Cf. lect. praec. , . .1 . , ■ • 1 •

“•6^ cundam rationem *. Ad cmus evidentiam scien-

dum est quod Plato, quia non distinguebat inter unum quod est principium numeri, et unum quod convertitur cum ente, quod significat substantiam rei, ponebat per consequens quod unum quod est principium numeri, esset substantia rei: et per

240

DE CAELO ET MUNDO LIB. III

igitur om. pb.

consequens omnes res ponebat esse numeros. Unde et dimensiones quantitatis continuae dice- bat esse quosdam numeros positionem habentes: et sic secundum ipsum punctus est unitas positio- nem habens “, et sic de aliis. Et quia dualitatem attribuebat materiae , unitatem autem formae , aestimabat quod formae omnium corporum essent accipiendae secundum rationem figurarum, se- cundum quas corpora terminantur. Ultimi autem termini dimensionum sunt puncta, quae sunt uni- tates positae, ut dictum est. Et ideo diversas fi- guras corporeas diversis corporibus attribuebat: sicut figuram pyramidalem igni, figuram autem octo basium aeri , figuram autem viginti basium aquae, figuram autem cubicam terrae, figuram autem duodecim basium aetheri , idest caelo ^. Manifestum est autem figuras corporeas ex su- perficiebus constitui, inquantum ad invicem con- iunguntur secundum tactum linearem “^ : sic enim faciunt angulum corporalem. Et ideo, formalem compositionem corporum distribuens, Plato dice- bat quod corpora componuntur ex superficiebus secundum lineam coniunctis.

2. Contra hoc igitur* obiicit Aristoteles, dicens 3 inconveniens esse si ponatur ° superficies componi

sive coniungi ad instituendum corpus, solum se- cundum linearem contactum. Et hoc manifestat

uneae om.T. per cxempkim lineae *. Linea enim duobus modis potest alteri Hneae coniungi: uno modo secundum longitudinem, quod est secundum punctualem con- tactum, inquantum scilicet longitudini unius lineae coniungitur in puncto longitudo alterius lineae, sive faciat angulum cum ea sive non; aUo modo se- cundum latitudinem, quod est secundum apposi- tionem totius lineae ad totam lineam in via latitu-

latitudinum p. diuis *. Et simiiitcr oportet quod superficies com- ponatur superficiei dupliciter: scilicet secundum profunditatem, puta si tota una superficies suppo- « natur ‘ alteri superficiei ; et secundum linearem

contactum , sive constituat angulum corporalem sive non. Et ad exponendum quod dixerat, subdit qiiod linea potest componi lineae secundum hoc ? quod supponatur alteri ‘, et non solum secundum

hoc quod jpponatur ei secundum contactum li- nearem.

3. Quia igitur duplex est modus quo superficies coniungi possunt; et secundum alterum modum, scilicet secundum contactum linearem, compo- sitae faciunt omnia elementa; sequetur quod, si componantur secundum latitudinem, idest suppo-

nendo superficiem superficiei, id quod compone- tur * ex superficiebus sic compositis, erit corpus quod nec est elementum nec ex elementis. Quod autem non sit elementum patet, quia omnia ele- menta constituuntur secundum alium modum coniunctionis superficierum. Quod autem non sit ex elementis patet, quia ista compositio superfi- cierum , quae est secundum superpositionem * , videtur constituere ipsam profunditatem corporis, quae est eius substantia; alia vero compositio superficierum constituit corpus secundum figu- ram, quae est forma adveniens substantiae cor- porali. Unde composifio suppositionis * erit prior: et id quod est constitutum ex tali modo compo- sitionis, videtur comparari ad id quod est consti- tutum secundum alium modum compositionis * , sicut materia ad formam. Ex superficiebus autem, secundum opinionem Platonis , natum est com- poni corpus. Sequitur igitur quod id quod prae- cedit omnia elementa, sicut elementorum materia suscipiens omnes figuras seu formas eorum, sit corpus. Et hoc reputabat Piato inconveniens: non enim primam materiam dicebat esse corpus, sicut quidam antiqui naturales posuerunt *.

4. Deinde cum dicit: Adhuc si quidem etc, ponit tertiam rationem; quae talis est. Cum ex superficiebus constituantur corpora, quorum quae- dam sunt aliis graviora , hoc potest contingere dupliciter. Uno modo sic, quod corpus consti- tuatur gravius ex hoc quod ex pluribus superfi- ciebus componitur *, sicut dicitur in Timaeo. Et ex hoc sequetur quod superficies sint gravesi quia excessus in gravitate non fit nisi secundum ahquid. grave, ut supra * dictum est. Et ex hoc sequetur ulterius * quod lineae et puncta habeant gravita- tem: haec enim proportionaliter se habent, sicut prius* dictum est; quia scilicet sicut superficies se habet ad corpus, ita linea ad superficiem, et pun- ctum ad lineam. Puncta autem habere gravita- tem, supra ‘•’ improbatum est **. - Alius autem mo- dus est, quod corpora gravia a levioribus non differant per hunc modum, idest * per multitudi- nem superficierum; sed per hoc quod terra com- ponitur ex gravibus, et ignis ex levibus. Et ita sequetur quod superficierum quaedam erunt le- ves, et quaedam * graves, et similiter linearum et punctorum: quia superficies terrae erit * gra- vior quam superficies ignis. Et ita redibit idem inconvenien^ ut * prius.

5. Deinde cum dicit: Totaliter autem accidit etc.

• componitur p, componeretur c.

* suppositionem ABG et Par.

superiorts p et codd. exc. A.

• compositionis om. p.

a) et sic secundum … habens. - ut {ubi A) scHicet sicut (corruptc sint IlFG, om. Oxon.) secundum ipsum punctum est unitas positionem habens codd.; Oxon. et sE addunt: ita linea est dualitas positionem habcns ct superficies est trinitas positionem habens; quae respondent lectioni codicum ut scilicet sicut etc.

p) sicut figuram pyramidalem … idest caelo. - P habet : videlicet figuram pyramidalem igni, figuram autem sex basium terrae.figuram autem octo basium aeri , figuram autem decem basium aquae, figu- ram autem duodecim basium aetheri, scilicet caelo ; haec lectio, inquan- tum aquac attribuit figuram decem basium sustineri nequit. Plato enim assignat aquae figuram tertio generatam concursu triangulorum aequi- laterorum (to Ss -piTov [xaii yiv^^jt.v] CSsto!. - TVmafMS. Ed. Did. p. 222, 47.); tertio autem figura viginti basium oriebatur. Forsitan Pianae lectioni occasionem dedit omissio homoteleuti aquae … duodecim basium in AFG pE et Par. Quod legimus cum Oxon. et BsE adamussim Platonis verbis quadrat. Pro sicut figuram, figuram sicut FpG et Par. forte corrupte pro figuram scilicet; pro idest caelo, scilicet caelo etiam EFG et Par.

Y) tactum linearem. — lineastrem tactum A , tactum lunarem EF pG, tactum liniarem sG. - Pro distribuens, describens AB et Oxon.; Plato 3taix£’.v(oiiEv. - Statim cura secundum lineam finit codex Oxon.; cf. Praef.

3) si ponatur. — Ista verba om. P. — Lin. seq. pro corpus, corpora AEF; pergit A: solum per linearem contactum; B: per solum proli- nearem contactum ; pro linearem, lunarem EFG.

e) supponatur. - superponatur A, componatur G; cf. seq. num. su- perpositionem. - Eadem lin. lunarem E.

supponatur alteri,- supponitur una alteri A; una addit etiam B. Pcrgit P : et non solum secundum hoc quod apponatur ei secundum tactum linearem , sed sequetur quod praeponantur secundum latitu- dinem et supponendo superficiem superficiei, quia FGpE ct Par. omit- tunt homoteleuton quia igitur… contactum linearem; BE omittunt ei post apponatur ; pro linearem bis corrupte lineae ad rem B ; FG et Par. pro idest supponendo legunt ut P et supponendo, E secundi sup- positio (f).

dixerunt r.

‘ componatur p.

■ Lect. praeced., n. II.

■ ultimo A.

Ibid. n. 3.

” Ibid. n. 7 sqq. *■ ergo aad. p.

* scilicet AB.

• erunl add. p.

• est Ffl et Par.

‘ quod AB, m G ct Par.

CAP. I, LECT. IV

241

ponit quartam rationem; dicens quod accidit se- cundum positionem Platonis, quod nulla sit ma- gnitudo, vel quod omnis magnitudo possit auferri, 1 idest esse desinere “. Quia similiter se habet pun-

ctum ad lineam, et linea ad superficiem, et su- perficies ad corpus: et ita, si corpus componatur ex superficiebus, poterit in superficiem resolvi; et eadem ratione omnes magnitudines resolven- tur in prima, idest in puncta. Et sic sequeretur quod nullum sit corpus, sed solum puncta. - Nec est simile si quis velit argumentari quod potest contingere nulla corpora mixta esse, quia possunt resolvi in elementa ex quibus componuntur: quia

“corpora om.r. huiusmodi corpora * supponuntur caelestibus cor- poribus, quae operantur in eis mixtionem; puncta autem non supponuntur aUquibus superioribus

• in eis p. principiis, quae eis * inferant necessitatem com- positionis.

6. Deinde cum dicit: Adhuc autem etc, ponit quintam rationem; dicens quod, si tempus hoc

•componiturco- modo sc habcat quod componatur * ex instanti- bus, sicut corpus ex superficiebus vel hnea * ex 9 punctis (quod totum ® est unius rationis, ut pro-

lineae p.

• Cf. Icct. praec. n. I.

* Num. I

batur in VI Physic. *), sequimr quod etiam tem- ^a^^P;,’.‘“s’°fh* pus continget totaliter tolli per resolutionem in i”t- ’”• sua indivisibilia: quia ipsum niinc est indivisibile temporis, sicut punctum est indivisibile lineae.

7. Deinde cum dicit: Idem autem accidit etc, assimilat praedictam positionem positioni Pytha- goricorum *. Et dicit quod eadem inconvenientia accidunt illis qui ponunt caelum constitui ex nu- meris. Quidam enim Pythagoricorum posuerunt totam naturam ex numeris esse constitutam, ra- tione supra * dicta, quos Plato secutus est. Hoc autem improbat Philosophus hic ‘ : quia corpora naturalia habent gravitatem et levitatem; unitates autem ad invicem coniunctae, non possunt facere corpus quod sit continuum, sed ahquid discre- mm; nec etiam habent gravitatem, quia abstra- hunt a situ, et per consequens a ioco.

Ultimo autem * epilogando concludit quod ne- que omnium est generatio, neque nullius. Quod enim non sit nullius, sensu apparet. Quod autem non sit omnium, patet per hoc quod impossibile est omnis corporis esse generationem ; quod qui- dem esset, si corpus ex superficiebus generaretur *.

etiam p.

etc. add. p.

T)) idest esse desinere. - idest desinere A. - Post unam lin. pro cor- pus componatur, corpus componitur EFG et Par.; corpora componan- tur AB, quod lin. seq. requireret poterunt.

6) quod totum. — quia totum AB. - Linea sequenti pro etiam tem- pus, quod legit A, in tempus B, in tempore ceteri; P omittit etiam.

quod refertur ad illud quod in ratione praecedenti dictum est de ma- gnitudine; quantum ad corruptionem m pro etiam cf. lib. I, lect. xvii, not. Yi 2t lcct. XXIX, not. i.

t) Philosophus hic. - Haec omittuntur in nostris codicibus, quin sen- sus detrimentum capiat.

»

Opp. D. Thomae T. III.

3i

242

DE CAELO ET MUNDO LIB. IIl

LECTIO QUINTA

CORPORIBUS NATURALIBUS ALIQUEM MOTUM NATURALEM INESSE, OSTENDITUR EX QUO INSUFFIGIENTIA POSITIONIS LEUCIPPI ET DEMOCRITI CONCLUDITUR

“Oti fV «vav/cxrov U7uapj(^civ xivriTiv toi; aTtXoi; ffoifAaui <pu(7it Tiva TuaTtv, ky. TwvrJs 6-/;>.ov.

‘EttsI vap xivoufAcva ^aiveTat, Jtivciu^ai ys avayxaiov [iia, ei [atJ ot)cs£av ej^et >c£v7]fftv • t6 f^ [i(a xai wapa (pufftv TauTov. ‘A>.Xa [aviv ei Ttapa cpiifftv effTt Tt; ‘/.i- v/jfft;, iya.y/.-i] etvai xal y.XTa ^ufftv, wap’ V5V auTr, • xal st iroXXai at wapa cpufftv, tviv xaTa qjufftv [;.tav xaTa (pufftv fjtsv •^dp octcXoj;, Ttxpd (piiffiv S’ Ij(^£t ttoX- Xa? eJtaffTOv.

“ETt Se xai ex tt:? i^pefiLJa; f5^>.ov !cai i-ocp Tipeiy.etv iyxj- xaiov Y) [ita •?) xaTa ipufftv fita de (/.evei ou x.al cpe- peTai P’a, >cal xaTOC (ptifftv ou JcaToc ^ufftv. ‘ETcei ouv (pa{veT«i Tt [A£‘vov eTti tou (Aeffou, et (Jtsv -iCaTOC (pufftv, S7i>.ov oTt xai 75 (popoc 7) eVTauOa y.aToc tpufftv auTio” et hk (ita, tJ to ojpeffOat jcwXuov ; et p,£v ■)lp£[Aouv, Tov auTov •/CuH)i-/iff o[/.£v Xo^yov • dcvay/C7, yocp •J) x.aTOC (pufftv etvat to TrptoTOV iipe[>.ouv ri et; (XTCStpov ie’vat, OTrep ix^uvaTOv* ei Se •/Ctvouf/.evov t() xiuXuov (pepeffOat, icaOaTrep (p7)fflv ‘E[/.7r£6o)cX-?i? Tr]v y^v Ciro TTJ? 5iv7); ■/ipe[;.erv, tvou (XV e^epeTO, eTuetrV/) ei; (ZTret- pov aSuvaTOV • ouOev yocp ytyveTat ar^uvaTOv, to o (X— etoov (^teXOeiv aSuvaTov. “QffT* avayx.7) ffT^Jjvai ttou TO (pep(:[/.svov , Jcdc/cei [jt-/) ^ta [jtevetv ixXXoc /CaTOc (pu- fftv. Ei S’ effTiv rips.[i.lx xaToc (puffiv, IffTt ‘/cal)ctv7)fft; •/caToc cpufftv -/) et; toutov tov to^tcov ipopa’.

At(3)cai Aeu/ciTrTKi) •/.ai Ar,[/ox.piT(p , Tot; >.£youfftv (xei)ctv£iffOat Toc wpooTa ffco[/.aTa Iv tco)cevo) •/cai Tii) aTCeipti), Xe^CTeov Tiva)c{v/;fftv /cal ti; t^ xaTa (puatv auToJv •/c(v/)fft;.

Ei y(xp «Xko u%’ SXkou >ctvetTat pta tcov ffTotj^ettuv, aXKx xai)caTOC (pufftv (xvocy)C-/) Ttvoc etvat)c{v-/)ffiv £)cocffTou, wap’ iriv 7) ^iato’; effTtv •)cai ^£i tiqv irptjj- TYjV)civouffav (JtT) p{a -/Ctverv , ocXXoc xaToc (pufftv • ei; (XTvetpov yocp etfftv , ei [<.7) Tt IffTat xaToc (pufftv xt- vouv 7rp<j)T0v, (X^XX* (iei t6 TtpoTepov ^lx xivou(j:.£vov

XtV7]ff£t.

* Quod autem necessarium existere motum simplicibus ‘ .Cap. n. Text.

corporibus natura aliquem omnibus, ex liis manifestum. ‘**’ Quoniam enim mota videntur, moveri autem necessarium vi, si non proprium habent motum. Violentia autem moveri et praeter naturam idem. Sed et si praeter naturam est aliquis motus, necesse est esse et secundum naturam, praeter quem hic est. Et si multi praeter naturam, eum qui secundum naturam unum: secundum naturam qui- dem enim simpliciter, praeter naturam autem habet multos unumquodque.

* Adhuc autem et ex quiete manifestum. Etenim quiescere ‘ Text. 19.

necessarium aut vi aut secundum naturam : vi autem manet ubi et fertur vi; et secundum naturam, ubi se- cundum naturam. Quoniam igitur videtur aliquid ma- nens in medio, si quidem secundum naturam, palam quia et latio quae hic secundum naturam ipsorum. Si autem vi, aliquid ferri prohibens. Si quidem quiescens, eundem concludemus sermonem : necesse enim aut se- cundum naturam esse primum quiescens, aut in infinitum ire, quod quidem impossibile. Si autera quod movetur prohibet ferri, quemadmodum Empedocles inquit terram a gyratione quiescere, alicubi utique feretur: quia in in- finitum impossibile; nullum enim fit impossibile, infini- tum autem pertransire impossibile. Itaque necesse stare alicubi quoci fertur, et ibi non vi manere, sed secundum naturam. Si autem est quies secundum naturam, est et raotus secundura naturam qui in hunc locura latio.

* Propter quod et Leucippo et Deraocrito, dicentibus seraper * Text. 20.

raoveri priraa corpora in vacuo et infinito, dicendura quo raotu, et quis secundura naturam ipsorura motus.

Si enira aliud ab alio movetur violentia elementorum, sed et secundum naturara necesse quendara esse motum uniuscuiusque, praeter quem violentus est. Et oportet priraura raoventem non vi raovere, sed secundum na- turam: in infinitura enira est, si non aliquid erit secun- dum naturara raovens primum, sed seraper prius rao- tum vi movebit.

Synopsis. — I . Argumentum et divisio textus. - Omnibus cor- poribus simplicibus inest aliquis motus naturalis. - 2. Probatur. d) Ex parte molus. Sensu videmus corpora simplicia moveri : si ergo motus iste non sit naturalis , erit violentus. Per violen- tiam autem moveri est idem ac moveri praeter naturam ; sed si est motus praeter naturam, est etiam motus sccundum naturam ; ergo corpora simplicia habenl motum naturalem. Qui quidem motus est unus unius corporis, quamvis in uno corpore possint esse multi motus praeter naturam. - Excluditur obiectio contra hoc quod dicitur, unius corporis esse unum motum secundum naturam, quamvis sint multi motus praeter naturam. - 3. b) Ex parte quietis. Duo praesupposita : a) omne quod quiescit , aul violenter aut secundum naturam quiescit ; b) ibi quiescit aliquid per violentiam aut secundum naturam, quo violenter aut natu- raliter movetur. - Sensu videmus aliquod corpus quiescere in medio: ergo vel violenter vel naturaliter ibi quiescit. Si autem naturaliter, ergo et motus eius ad hunc locum est naturalis; si vero violenter, ergo adest aliquid prohibens ipsum moveri. Sed

ostquam Philosophus improbavit po- ‘sitionem ponentium omnia corpora generari ex superficiebus, hic incipit inquirere utrum corpora naturalia ha-

illud prohibens vel movetur vel quiescit. Si quiescit, ergo vel violenter vel naturaliter quiescit : si naturaliter, ergo est et mo- tus naturalis ; si violenter, redibit eadem quaestio. Sed non pro- cedendum in infinitum : ergo deveniendum ad aliquid quod quie- scit secundum naturam. Si autem movetur illud prohibens, tunc, corpus prohibitum , remoto prohibente, ad aliquem locum de- terminatum feretur, et cum illuc pervenerit, quiescet naturaliter. Sed si naturaliter ibi quiescit, movetur illuc naturaliter. Ergo. - 4. Subdivisio textus. - Leucippi et Democriti, ponentium indi- visibilia corpora semper moveri in spatio infinito et vacuo , insufficiens fuil positio. Cum enim simplicium corporum sit afiquis motus naturalis, determinare debebant qua specie motus huiusmodi corpora moveantur, et quis sit motus naturalis eorum. - 5. Nec respondere poterant quod unum istorum corporum ab alio per violenliam movetur; quia a) motus violentus supponit naturalem; b) saltem primum movens naturafiter, et non vio- lenter moveatur oportet. Non ergo excusantur quin motum na- turalem assignare debuerint.

beant motus naturales *. Et circa hoc duo facit: *cf. icct.n.n.i. primo ostcndit quod corpora naturalia habent motus naturales ” ; secundo ostendit quomodo «

motus violenti corporum perficiantur diversimode

«) Et circa hoc… naturales. - Hoc homoteleuton om. PAFG et Par.; pertinet tamen, ut patet, ad integritatem divisionis textus.

CAP. II, LECT. V

243

a motibus naturalibus, ibi: Quoniam autem natu- •Lect.vii, 11.5. ra* etc. Circa primum duo facit: primo ostendit

quod corpora naturalia habent motus naturales;

secundo ostendit quod habent gravitatem et le-

vitatem, quibus inclinantur ad suos motus natu- • ifaid. n. I. rales , ihi : Quod autem quaedam habere * etc.

Circa primum duo facit: primo probat quod cor-

pora naturalia habent motus naturales; secundo pP”’”’ ‘■”^° ^’ improbat * quorundam phiiosophorum opiniones,

circa hoc errantium, ibi: Propter quod et Leu-

Num. 4.

cippo * etc.

Lect. 1, n. 4.

Circa primum duo facit. Primo proponit quod intendit: et dicit quod, quia supra * dictum est P quod operationes ^ et passiones corporum sunt ge-

nerationes et motus eorum, et de generatione cor-

• Lect. n sqq. porum iuquisitum est *, restat dicendum de mo-

tibus eorum. Et dicit quod manifestum est ex his quae dicentur, quod necesse est omnibus corporibus simpUcibus inesse aiiquem motum naturalem. Cor- pora vero mixta sequuntur motum corporis sim- plicis praedominantis in eis. Ergo omnibus corpo- T ribus naturalibus inest aliquis motus naturalis “”.

2. Secundo ibi: Quoniam enim mota etc, pro- bat propositum duabus rationibus. Quarum prima sumitur ex parte motus. Videmus enim ad sen- sum corpora simplicia moveri : si ergo non ha- bent proprium motum sibi naturalem , necesse est quod moveantur per violentiam. Idem autem est moveri per violentiam, et moveri praeter na- turam : quod enim est secundum naturam , non est violentum , quia violentum est in quo nil con-

sTT’iect”i” f^’”^ “^’”^ patiens, ut dicitur in III Ethic. * Ex eo autem quod est aliquis motus praeter natu- ram, sequitur quod sit aliquis motus secundum naturam, respectu cuius dicitur motus violentus praeter naturam : non enim aegritudo esset dispo-

-^dispositio om. sitio*praeter naturam, nisi esset sanitas dispositio

• autem p. sccundum uaturam ; omnis enim * privatio prae-

supponit habitum. Et licet sequatur ex hoc quod est motus praeter naturam, quod sit motus aliquis secundum naturam ; tamen , quamvis sint multi motus praeter naturam, motus tamen secundum naturam est unus (unius scilicet corporis) : quia natura unius rei est dcterminata ad unum, a qua contingit multipliciter deviare ; sicut est sanitas una, aegritiidines vero multae. Et hoc ideo, quia unumquodque secundum suam naturam est sim- pliciter, idest uno modo, eo quod natura unius rei est una : sed unumquodque habet non solum multos motus, sed etiam multas dispositiones, praeter naturam.

Sed contra hoc videtur esse quod in principio Lib.i, lect. IV, libri “^’ dictum est, quod motui secundum naturam contrariatur motus praeter naturam, et quod unum uni est contrarium. - Ad quod dici potest quod Philosophus ibi loquitur de motibus simplicibus:

n. 6.

* est om. pFG et Par.

unum enim corpus non potest moveri pluribus motibus simplicibus praeter naturam; potest ta- men moveri pluribus motibus compositis praeter naturam ^. Vel potest dici quod etsi unum uni sit contrarium , tamen contrarium quod est ut pri- vatio, potest se habere multipliciter; sicut sanitas simpliciter est *, aegritudo autem multipliciter. Et similiter motus secundum naturam est uno modo, motus autem praeter naturam multis * modis. ‘ piunbus e.

3. Secundum rationem ponit ibi : Adhuc au- tem etc. : et sumitur ex parte quietis. Et praesup- ponit duo. Quorum primum est, quod necesse

est omne quod quiescit, quiescere aut violenter * * veiociter tspr aut secundum naturam. Secundum est, quod ibi quiescit aliquid per violentiam, quo movetur per violentiam; et ibi quiescit aliquid secundum na- turam, quo movetur secLindum naturam.

Ex his autem argumentatur sic. Videmus ad sensum aliquod corpus quiescere in medio, puta terram aut lapidem: ergo, secundum praemissa, aut quiescit per violentiam, aut secundum natu- ram. Et si quidem secundum naturam, sequitur secundum praemissa quod etiam motus talis cor- poris ad hunc locum sit naturalis. Si autem quie- scit per violentiam, oportet quod sit aliquid inferens ei violentiam, quod prohibeat ipsum moveri. Illud ergo quod prohibet ipsum moveri ‘, aut movetur ^

aut quiescit. Si quiescit, sicut columna quiescens prohibet lapidem superpositum moveri, redibit eadem quaestio de hoc prohibente, utrum quiescat naturaliter vel violenter. Et si naturaliter, conclu- detur * quod etiam naturaliter movetur: si autem * conciudit p. violenter *, iterum indigebit alio prohibente. Et sic * veiociter p. necesse est vel quod deveniatur ad aliquod pri- mum quiescens secundtim naturam, quod etiam ex consequenti naturaliter movebitur; aut quod in infinitum procedatur in corporibus , quod est im- possibile, ut in primo *ostensum est. Si vero dica- * Lect. ix sqq. tur quod quiescens violenter in medio prohibetvir moveri ab aliquo quod movetur (sicut Empedo- cles dixit quod terra quiescit ^ per violentiam pro- ?

hibita a gyratione caeli), remota tali prohibitione, consequens est quod corpus prohibitum prius mo- veri, feretur ad aliquem locum determinatum: quia impossibile est quod feratur in infinitum, quia im- possibile est infinitum pertransire, nihil autem est in fieri “, quod est impossibile factum esse. Si ergo 1

ad aliquem locum determinatum movetur, quando iiluc devenerit, stabit et quiescet non violenter, sed naturaliter: et ita, secundum praemissa, si quiescit naturaliter in hoc loco , sequitur quod naturaliter ad hunc locum moveamr. Et sic erit aliquis motus naturalis.

4. Deinde cum dicit: Propter quod et Leu- cippo etc. , improbat quorundam philosophorum opiniones circa praedicta. Et primo opinionem

P) quia supra dictum est quod operationes. - quia om. E ; supra om. AB; pro operationes, et operationes AB. - Post unam lin. pro re- stat etc, codd., legunt restat dicendum de motibus. Et manifestum est.

■f) Ergo omnibus… naturalis. - Ista conclusio omittitur a nostris codd.; in textu ponitur tanquam epilogus huius et seq. lectionis.

S) potest tamen… naturam. - Hoc om. PA, B om. simplicibus … motibus, quia homoteleuta.

s) quod prohibet ipsum moveri. — Hoc omittunt codices. - Post unam lin. pro superpositum, suppositum P et codices excepto sG; pro moveri, removcri codices.

?) moveri ab aliquo … quiescit. — moveri ab aliquo sicut Empedocles dixit, scilicet quod terra quiescit P. - Lin. seq. tali om. P.

in) nihil autem est in fieri. - nihil enim est possibile fieri P. - Post lineam pro quiescet, quiescit BEF et Par.

I

244

DE CAELO ET MUNDO LIB. III

Democriti; secundo opinionem Platonis, ibi: Idem

♦ Lect. seq. aiitem Hoc accidere * etc.

Circa primum duo facit. Primo ex praemissis

• dictorum om. coucludit insufficientiam dictorum*Democriti. Po-

nebat enim corpora indivisibilia, quae dicebat esse principia, semper moveri in spatio infinito et va-

♦ Num. 2 sq. cuo. Ostcnsum est * autem quod corporum sim-

plicium est aliquis naturalis motus: ergo debe-

• debebat Par. baut * dcterminare qua specie motus huiusmodi

* corpora moventur, et quis est motus ” naturalis

eorum. Cum autem hoc non determinaverint, in- sufficienter posuerunt.

5. Secundo ibi: 5/ enim aliiid ab alio etc. , ponit quandam excusationem : quia ipsi dicebant quod unum istorum corporum indivisibilium, quae

ponebant elementa, moveatur * ab alio per violen- tiam. - Sed hoc excludit dupliciter. Primo quidem quia, si ponitur motus violentus, necesse est quod ponatur motus secundum naturam, praeter*quem est motus violentus, utsupra * dictum est. Secundo quia oportet quod saltem primum movens non moveat per violentiam, sed secundum naturam. Quod enim movet per violentiam, habet princi- pium suae motionis extra , et ita non movet nisi motum. Si ergo non ponatur aliquod primum mo- vens secundum naturam, sed semper moveat* per violentiam prius motum ab aliquo aHo, procedetur in infinitum in moventibus; quod est impossibile, ut probatum est in VIII Physic. * Et ita non excusantur quin oportuerit eos assignare motum naturalem.

‘ moventur codd.

• propter p. ‘ Num. 2.

movet codd.

Cap.v, n. 2 sq.; Th. lect. IX ,

S.

n. 4 sq.

0) corpora moventur, et quis est motus. - corpora movcantur et qui est motus P. - Linea sequenti pro Cum autem lioc non determi-

naverint, Quem cum determinaverunt A, Quod cum non determina- verint ceteri.

CAP. II, LECT. VI

245

LECTIO SEXTA

TUM RATIONIBUS INTRINSECIS, TUM DICTIS ALIORUM PHILOSOPHORUM, IMPROBATUR PLATONIS POSITIO DE MOTU INORDINATO ELEMENTORUM ANTE MUNDI CONSTITUTIONEM

T6 auTO he touto ffujifiaCveiv avaYJtaiov)iav el, xaOac- ■KS.p ev To) Tifxaio) ysypaTtTai, Trplv ycVscrOai tov xd(7[/.ov e/CivciTO Ta GTot^Eia aTa/.T<j);. ‘Avay>C7) yap V) piaiov dvxi Tvjv)tivv)(7iv vj ;caTa cpuffiv. Ei <!)d xaTa (puaiv e/HveiTO, avayjt-/) itd7[/.ov eivat, eav ti; [iou- >,Y)Tai Oewpeiv s7ii(JTYi(7a; • to tj yap TspwTOv xivouv ixvayx,y) xiveiv auTd, xtvoK’jjt.evov xaTa ^udtv, /cal t« xivou’j/.eva [x.-^ pta, ev toi; oixeiot; vipi[Jt.ouvTa TOTTOtj, TTOteiv rJvTvep ej^^ouut vuv Ta^tv, toc [/.sv [iapo; lycvTa IttI T(3 [/.ecov, T(3t Se itou(pdTr)Ta aTvd tou ^iaow Ta’JT7)v S’ d xd(r(ji05 ej^et Tviv St<XTa^tv.

‘Eti Se TOffOuTOV s7rave’potT’ av ti;, TcdTepov (^uvaTov ri ouY oldvT’ 75V xivou[jteva aTaxTco; xal [«.tyvu^rOai TOtauTa? [Ji.(^”? evta, kc, ojv (juvtaTaTat toc xaTOC (pufftv (Tuvt(jTOC[«.sva (Tto(jLaTa, Xeyu) 5’ olov dcTOC \xi (Tocpxa;, xaOocTTep ‘E[jcxe6oxX?)i; fr,<jl yivedOai ewi t^4 (piXdT-/)TO; ■ Xeyet yoep w;

IloXXal |jt.£v)cdp(7ai dcvau^eve; e^Xoc(7T-ir)(7av.

Toi; S’ dcTretpa ev (XTretp^i) toc xtvou^ieva 7iotoij(7tv, ei aev Iv Td xivouv, ocvocyxY) [jciav (pepe^rOat cpopocv, c!)(7t’ oux aTocxTu); xtv7)07)(7eTat, el 6’ dcTretpa toc ictvouvTa, xal Toc; (popoc; (xvayjcaiov aTuetpou; etvat- et yocp TreTre- paff(jLe’vai, toc;i; Tt; £(7Tat ■ ou yocp t(II [JLyj ^epsaOat et; TO auTO -f) dcTa^ta (7U[j(.[iaivet • ouSe yocp vuv et; TO auTO ^e^peTat wocvTa, aXXoc toc (juyyev^ [jcdvov.

‘Eti to octocxtoo; ouOev e(7Ttv eTepov ri Td Tcapoc 9u’(7tv 71 yocp Toc^t; 71 ot-/te(a twv al(707iT<j)v (puut; Ittiv. ‘ AXkoL [tviv /cal TOUTO aTOTrov xal a^iuvaTCv, to aTtei- pov dcTa-/CTOV ej^etv /c(v/)(7tv • e(7Tt yocp 75 (pu(7t; l/ce{v/) Twv 7rpay[«.ocTi»)v oiav ej^et toc izXiioi xal tov TrXeCco ^pdvov • (7uu.[ia(vetv cuv auTci; TOuvavTiov t-^‘v (jtev dc.Ta^iav etvai xaToc (puatv , ttjv Se Ta’;tv xal tov

xo(7[jLOv Tcapa ^uiriv • xatTot

ouos

V ci>; eTuj^c ytyveTat

Tii)v xaTa ^uijiv. “EoiJce ^e touto ye auTC xaX^Jj; ‘Ava^aydpa; Xa^eiv^ e^ dcxiv7)‘Tti)v yocp cepjf^eTat xo(7[jco7;ot£rv. fletpoJvTat ^i xal ot (xXXoi (juyxptvovTe’; ttw; 7rocXtv xtvetv xal (^ia- xpiveiv. ‘E-/C St£(7TtoTwv Se /cai xtvou[j(.e’vti)v ou/C euXo- yov 7rot£iv t7)v yeveirtv. Atd xai ‘EitTTeSoxXT); Trapa- X£(7r£t T71V £7ii T’^; (ptXdT7)To;’ ou yocp (XV viSuvaTO (7U(7T7)(7at Tov oupavov £)c xe)(^topii7[j!.e’vcov [jcev “/caTa- <7xeuoc!^tov, cu’yxpt(7iv Se 7sottJ3v 5toc ttJv (piXdT-/)Ta’ ex Siaxexpt[xe’vtov yotp (^uve^^T-o^/cev d xd(7[tc; Ttov (ttoi- j^e£tov. “Q(7t’ dcvay/catov ytve(70at e; evd; x.ai (Tuyxe-

Xpt[Jt.£‘vOU.

“OTt [«.£v To(vuv eaTi (pu(7tX7)’ Tt; vi.i-JT,ai<; r/CoccTou tcov (7to[7,ocTtov , ■i^v ou ^iof, xtvouvTai ouSe 7rapa ^ut^tv, (pavepdv £)c TOu’Tt)>v •

Synopsis. — I . Argumentum et divisio textus. - 2. Quatuor rationibus improbatur Platonis opinio, quo(i antequam mundus fieret, elementa movebantur motu inordinato. a) Ex hac opinione idem inconveniens sequitur, ac ex Democriti et Leucippi posi- tione (cf. lect. praec. n. 4 sq.). Nam ille motus elementorum esset aut violentus aut naturalis. Si violentus, idem sequitur ac ex prae- dicta opinione. Si vero naturalis, ergo est contra suppositum: sic enim mundus esset iam constitutus. Nam omnis motus, etiam secundum Platonem, reducitur in primum movens sicut in cau- sam: ergo, si elementa movebantur, necesse est dicere quod primum movens secundum naturam movebat. Sed si primum movens movet naturaliter, corpora quae ipsius motionem se- quuntur, non moventur nec quiescunt violenter, sed secundum ordinem quem nunc habent. Iste autem est ordo mundi existen- tis: sequitur ergo quod mundus esset antequam fieret. - 3. b) Se-

* Idem autem hoc accidere necessarium utique, si, quem-

admodum in Timaeo scriptum est, ante factum esse mundum movebantur elementa inordinate. Necesse enim aut violentum esse motum aut secundum naturam. Si autem secundum naturam movebantur, necesse mun- dum esse, si quis attendens velit considerare. Tunc enim priraum movens necesse raovere seipsum motum secundum naturam; et mota non violentia, in pro- priis quiescentia locis, facere quem quidem habent nunc ordinem , quae quidem gravitatem habentia ad medium , quae autem levitatem habentia a medio. Hanc autem mundus habet dispositionera.

* Adhuc autera, tantura quaeret utique aliquis, utrura pos-

sibile aut impossibile erat mota inordinate et misceri talibus mixturis quaedam, ex quibus constant secundum naturara constituta corpora: dico autem, puta, ossa et carnes, quemadmodum Empedocles inquit fieri in ami- citia : dicit enira quod

Multorum capita sine cervice germinaverunt.

* His autera qui infinita in infinito raota faciunt, si quidem

unum movens, necesse una ferri latione: quare non inordinate movebuntur. Si autem infinita moventia, et lationes infinitas necessarium esse. Si enim finitae, ordo aliquis est: non enira ex non ferri in idem, inordinatio accidit: neque enirrt nunc in idem feruntur omnia, sed quae eiusdem generis solum.

* Adhuc autem, inordinate nihil est aliud quam praeter na-

turara: ordo enim propria sensibilium natura est. Sed adhuc et hoc inconveniens et impossibile, infinitum in- ordinatum habere motum: est enim natura illa rerura, qualera habent plura et plurimo terapore. Accidit igitur ipsis contrariura: inordinationera quidem esse secundum naturam, ordinem autem et mundura praeter naturam, quamvis nihil ut contingit sit eorum quae secundum naturam.

* Videtur autem hoc ipsura etiam Anaxagoras sumere bene:

ex immobilibus enim inchoat mundum facere. Tentant autem et alii, congregantes aliqualiter, iterura movere et segregare. Ex distantibus autem et motis non rationa- bile facere generationem. Propter quod et Empedocles praetermittit eam quae in araicitia: neque enim utique poterat constituere caelura ex segregatis quidera con- struens, congregationera autem faciens propter amici- tiara: ex disgregatis enira est constitutus mundus ele- mentis. Itaque necessarium fieri ex uno et congregato.

* Quod quidem igitur est naturahs quidam motus unius-

cuiusque corporum, quo non vi moventur neque praeter naturam, manifestura ex his.

cunda ratio in idem tendit ac prima, sed sumitur ex parte cor- porum mixtorum. Si elementa, antequam mundus fieret, inor- dinate movebantur, vel erat possibile quod ex ipsis sic motis constituerentur corpora quae sunt secundum naturam ; vel erat impossibile. Si secundum , ergo non omnino inordinate move- bantur: non enim poterant indifferenter quibuslibet motibus mo- veri. Si primum, ergo iam erat completa mundi dispositio, etiam quoad mixta. - 4. c) Tertia ratio coassumit positionem Demo- criti et Leucippi, qui dixerunt infinita corpora indivisibilia moveri in spatio infinito. Si et ipsi dicerent cum Platone quod ante mundum corpora inordinate movebantur, infinita illa corpora moverentur ab uno movente secundum speciem, vel ab infinitis. Si ab uno, ergo ferrentur una specie motus localis, et sic non inordinate moverentur: est enim aliqua ordinatio motus, quod omnia feruntur in idem. Si ab infinitis, ergo essent infinitae

‘ Seq, cap. ii. Text. 21.

Text. 22.

Text. 23.

Text. 24.

Text. 25.

Text. 26.

246

DE CAELO ET MUNDO LIB. III

species motus; quod est impossibile. Nec posset dici quod mo- verentur a finitis principiis motus, quia si essent finitae species motus, a finitis principiis causatae, iam attenderetur in eis aliquis ordo. - 5. d) Positio Platonis sibi ipsi contradicit. Inordinate esse est esse praeter naturam. Illud autem pertinet ad rationem na- turae uniuscuiusque, quod in pluribus quae sunt unius generis , et plurimo tempore invenitur. Platonicis ergo, inordinatum mo- tum ante mundum constitutum ponentibus in infinito tempore, accidit ponere simul contraria; scilicet inordinationem motus esse secundum naturam, ordinationem autem, et ipsum mundum iam constitutum, esse praeter naturam.-Quomodo rationes Aristotelis possint intelligi ut directae vel contra mentem Platonis, vel contra eius verba. - 6. Ex dictis aliorum philosophorum improbatur posi- tio tum Platonis, tum etiam Democriti et Leucippi; qui omnes duo posuisse videntur circa corpora ante mundum existentia: a) quod movebantur; b) quod erant segregata. Primum improbatur per

dicta Anaxagorae, qui melius posuit mundum ex corporibus non motis incoepisse. Motus enim est actus in potentia existentis, et ita medium est inter primam potentiam et primum actum ; sed in his quae fiunt, principium sumitur ab iis quae omnino sunt in potentia; ergo rationabilius est ponere mundum incoepisse ex omnino non motis. - Secundum improbatur ex dictis aliorum, qui ponentes ante mundi constitutionem bmnia aliqualiter con- gregata in unum , modum quomodo in mundi constitutione ista congregata iterum moverentur et segregarentur , assignare conati sunt, sicut Anaximander fecit et Empedocles. Quod autem non sit rationabile ponere mundi generationem fuisse ex rebus iam discretis, sic probatur. Sicut motus est actus quidam, ita et discretio rerum ab invicem est per formas proprias, secundum quod res sunt in actu: unde, quia generatio fit proprie ex eo quod est in potentia , ideo non est rationabile mundum generare ex rebus discretis et motis. - Conclusio.

Cf. lect. praec. ■ 4-

Num. 6.

a Deo om.A.

• Cap. VI, n. I sqq.; S.Th.lect. xii sq.

•■ S.Th. lect. V sq.-Did. lib.XI, cap. VI sq. *Cap.v, n.Ssqq.; S. Th. lect. X.

ostquam Philosophus improbavit opi- (‘nionem Democriti et Leucippi circa fmotus corporum naturalium, hic im- > probat opinionem Platonis circa idem*. Et primo per rationes; secundo per dicta aliorum philosophorum, qui circa hoc melius sensisse vi- dentur, ibi: Videiiir aittem hoc ipsum * etc.

2. Circa primum ponit quatuor rationes. Circa quarum primam dicit quod idem inconveniens quod accidit Democrito et Leucippo, necesse est accidere si quis ponat quod antequam mundus esset factus, elementa ex quibus mundus consti- tuitur , movebantur motu inordinato, sicut in Ti- maeo scribitur a Piatone, narrante quod antequam mundus a Deo * fieret, materia inordinate fluctua- bat. Quod autem idem accidat ex hac positione, ostendit subdens quod necesse est dicere, quod motus inordinatus quo movebantur elementa, aut esset violentus aut secundum naturam. Et si qui- dem esset violentus, reditur in primam positio- nem: unde accidit idem inconveniens. Si autem es- set secundum naturam, hoc est contrarium posito. Ponitur enim quod mundus nondum erat: si vero elementa movebantur secundum naturam, necesse est dicere quod tunc mundus erat, si quis attente velit considerare. Nam cum omnis motus, etiam secundum Platonem, reducatur sicut in causam in primum movens, si elementa ” quocunque modo movebantur, necesse est dicere quod primum mo- vens movebat seipsum secundum naturam. - Pri- mum autem movens hic intelligitur non simpliciter primum, quia hoc est omnino immobile, ut pro- batur in VIII Physic. * et in XII Metaphys.**; sed primum movens in genere naturalium fnoven4:ium, quod movet seipsum, tanquam compositum ex motore et moto, ut probatum est in VIII Physic* Alia tamen littera habet: pntniim movens necesse movere ipsum motum (scilicet primum) secimdum naturam; et tunc intelligitur de primo motore ^ movente simpliciter, quod est omnino immobile, quod movet primum mobile. - Quocumque autem modo accipiatur primum movens , necesse est

vel p.

motus p.

quod moveat secundum naturam : non enim est

possibile ut id quod est praeter naturam, sit prius

eo quod est secundum naturam, ut ex praemissis * ^.’^”«”fib”!!”

patet. Si autem primum movens naturaliter mo- ‘«t. iv,n.6.

vet, necesse est quod corpora mota, quae sequun-

tur motionem primi moventis, non moveantur

per violentiam, neque quiescant per violentiam ^ T

in propriis locis, sed servent eundem ordinem

quem nunc tenent; ita scillcet quod corpora gra-

via cedant ad medium et ibi quiescant^ corpora

autem levia ferantur a medio et sursum maneant.

Haec autem est dispositio mundi existentis: se-

quitur ergo quod mundus esset antequam fieret.

Non ergo est consonum ponere quod elementa,

priusquam mundus fieret, moverentur secundum

naturam, sed * secundum violentiam. Et sic se-

quitur idem inconveniens quod Democrito et

Leucippo.

3. Secundam rationem ponit ibi: Adhuc au- tem etc. Quae quidem quantum ad aliquid in idem tendit quod prima, scilicet quod mundus * esset antequam fieret: sed prima hoc concludebat ex parte corporum simplicium, haec autem ratio concludit * ex parte corporum mixtorum (utrorum- 3

que enim dispositio attenditur etiam in consistentia mundi).-Dicit ergo: si elementa, antequam mun- dus fieret, movebantur inordinate, potest aliquis quaerere utrum elementa quae inordinate move- bantur,possentmisceritalibusmixtionibus, utex eis constituerentur corpora quae secundum naturam consistunt *, scilicet carnes et ossa et alia huius- ‘ constat p. modi. Si quis enim dicat hoc non fuisse possibile, sequitur quod elementa non omnino * inordinate \,^”’ movebantur, cum scilicet non possent indifferen- ter quibuslibet motibus moveri. Nam Empedocles, ponens elementa moveri ab amicitia, dixit quod huiusmodi corpora per motum quo amicitia ea movebat,constituebantur; ita * scilicet quod ex solis motibus elementorum per amicitiam, alicui gene- rabatur caro, alicui os, alicui caput, alicui manus; unde dixit quod ex tali coniunctione’ elementorum per amicitiam, sunt producta multa capita sine

omma befc et

‘ eo PBFG et Par.

a) Nam cum … si elementa. -P om. Nam, et, ut structuram sen- tentiae servet, pro si legit si crgo.]i om. si clementa… primum movcns.

fl) et tunc intelligitur de primo motore. - et etiam intclligitur de primo motore simpliciter P ; sed ctiam m contextu patet essc falsum. Par. om. motorc.

f) neque quicscant per violentiam. - per violentiam om. codd. - Post duas !in. pro ad medium , in medium P. - Pro et sursum ma- neant, et sursum moveantur P; sed ferantur a medio et sursum

movcantur fere tautologia est, dum et sursum maneant quadrat su- perius dicto et ibi quiescant.

3) concludit. - hoc concludit AB ct Par. - Lin. seq. enim om, P, quia BF corruptc hnbcnt eam, KG et Par. eadem. - Pro etiam in, et in BFG, CH»ii E, in A ct Par.

z) coniunctione. — motione AB, commotione EF et Par., commixtione G. - Post unam lin. pro Si ergo etc, P legit Si ergo sic dicatur, fuisse impossibile haec produci; codd. exc. A pro Si ergo, Sic ergo si.

CAP. II,

cervice. Si ergo dicatur non fuisse possibile haec produci, elementa non omnino inordinate mo- vebantur. Si vero possibile erat haec produci , iam erat completa mundi dispositio, non solum quantum ad corpora simplicia, sed etiam quan- tum ad mixta. - Est autem attendendum quod

• generatio e. gcrminatio * capitum sine cervice , secundum

Empedoclem, causatur ex amicitia, non secundum

^» uhimum terminum suae motionis , in quo ex

omnibus facit unum ; sed secundum processum

• muita coJd. quo paulatim plura ‘■’ in unum redigit, ex elementis

• muita AE. corpora mixta * constituens.

4. Tertiam rationem ponit ibi : His aiiiem qui infinita etc. Inducitur autem haec ratio non abso- lute contra Platonem, sed coassumendo opinio- nem Democriti et Leucippi, qui ponebant infinita corpora indivisibilia moveri in spatio infinito. - Dicit ergo quod illis qui ponunt infinita corpora

; moveri in spatio infinito ^, si hanc positionem

Piatonis susciperent, quod ante mundum elementa moverentur motu inordinato, sequeretur incon- veniens. Aut enim omnia illa infinita moverentur ab uno movente (scilicet secundum speciem, puta a gravitate vel levitate), aut ab infinitis. Et si qui- dem ab uno , necesse esset ea ferri una specie motus localis, puta motu qui est sursum vel motu «onom.B/‘EFG qui est deorsum: et ita non * moverentur inordi- nate; iam enim in hoc attenditur aliqua ordinatio motus, quod omnia feruntur in idem. Si vero essent infinita principia motus specie differentia, sequeretur quod etiam essent infinitae species motus: quod est impossibile, secundum praemis-

• Lib.i, lect.iii, sa *, in quibus ostensum est non esse infinitas et indeterminatas species motus. Idem autem dicen- dum est de finitis principiis motuum et finitis

1 motibus: quia si essent ” finitae species motus,

causatae a finitis principiis , iam attenderetur in eis aliquis ordo. Non enim inordinatio motuum provenit ex hoc quod non omnia corpora ferun- tur in idem, quod est esse plures species motus: quia etiam nunc, quando, mundo iam facto, est ordinatus motus corporum, non omnia corpora feruntur in idem, sed solum ea quae sunt unius generis, sicut omnia gravia deorsum. - Addit ergo

per hanc rationem * quod necesse est ponere

motus infinitos, si antequam mundus fieret, cor- pora movebantur inordinate.

5. Quartam rationem ponit ibi : Adhiic autem inordinate etc. ; per quam ostenditur quod prae- dicta positio sibi ipsi contradicit. Nihii enim aliud est esse aliquid inordinate , quam esse praeter naturam. In rebus enim sensibilibus apparet quod

LECT. VI

247

«t Par.

r.g.

ordo est propria natura eorum: quia scilicet per

plropriam naturam unumquodque eorum incli-

natur ad aliquid certum; haec autem ‘ inclinatio ‘

est ordo qui attenditur in sensibilibus rebus;

tunc enim unumquodque dicitur inordinate agere

aut moveri , quando hoc accidit non secundum

inclinationem naturae propriae. Ex quo adhuc

apparet hoc esse inconveniens et impossibile ,

quod res sensibilis * liabeat motum inordinatum * “‘obms p.

infinitum, idest infinito tempore durantem: quia

sicut dictum est, motus inordinatus est, qui est

contra naturam ; apparet autem hoc ad rationem

naturae cuiuscumque rei pertinere *, quod inve- ‘ pertinere om.

niatur in pluribus quae sunt unius generis, et

plurimo tempore. Non enim dicitur esse naturale

homini quod aliquibus paucis convenit, puta esse

ambidextrum ‘; neque etiam quod convenit aliqui- “

bus secundum aliquod modicum tempus, puta esse

febricitantem; sed quod in pluribus et frequentius

invenitur. Sic igitur accidit ipsis Platonicis ponere

simul contraria: scilicet quod inordinatio * motus • ordinaHopG.

sit secundum naturam, eo quod fuit tempore infi-

nito ante mundum; et quod ordinatio motus, et

mundus constitutus motu iam ordinato, sit praeter

naturam, eo quod pauciori tempore fuit; quamvis

nihil eorum quae sunt secundum naturam, sit ut

contingit, idest absque certo ordine.

Est autem attendendum quod rationes AristoteHs directe contra positionem Platonis procedunt, si ex verbis eius intelligatur quod prius tempore erat inordinatio motus eiementorum, quam fieret mun- dus. Sectatores autem Platonis dicunt eum hoc non intellexisse; sed quod omnis ordinatio motus sensibilium est a primo principio, ita quod alia ‘•”, • omnia e. in se considerata, praeter influentiam primi prin- cipii, sunt inordinata. Et secundum hoc Aristoteies non obiicit hic contra sensum Platonis, sed contra Platonicorum verba \ ne ab eis aliquis in erro- >.

rem inducatur.

6. Deinde cum diic’\X:Videtur autem hoc ipsum etc, improbat praedictam pos*itionem ex dictis aliorum philosophorum , qui super hoc melius sensisse videntur *. Circa quod considerandum est quod ” « add. p. tam Democritus et Leucippus, quam efiam Plato, duo videbantur posuisse circa corpora existentia ante mundum : primo quidem quia ponebant ea moveri ; secundo quia ponebant ea segregata. Quan- tum ergo ad primum, dicit quod hoc ipsum quod consideratur circa constitutionem mundi, videtur Anaxagoras bene sumere. Posuit enim quod mun- dus incoeperit ex corporibus non prius motis. Quod quidem rationabilius est quam dicere mun-

I

l^) Dicit ergo … injinito. - Hoc homoteleuton om. PF, ita ut sensus minus cohaereat.

r,) Idem autem … quia si essent. - Ideo autem dicendum est de in- Jinitis motibus, quod si essent A; cet. habent ct ipsi ideo; pro utroque Jlnitis EFG et Par. legunt infinitis, B pro altero tantum.

6) Addit ergo per hanc rationem. - Pro Addit, Adducit A, Addunt F et Par., Addens E ; pro rationem, intentionem P.

1) haec autem. - quae A , quae quidem E ; corrupte quid quae B, quidem quae F et Par., quidem quod G. - Post duas lineas pro accidit non secundum, non accidit secundum B, accidit praeter sE; non om. AFpEG et Par.

x) ambidextrum. - ambidextres codd. - Quae sequuntur neque

etiam … febricitantem om. P, sed requiruntur ad integritatem e.xempli; cf. superius et plurimo tempore, inferius et frequentius.

X) contra Platonicorum verba. - contra plurimum verborum eius A, contra pVonu verborum eius BF, contra positionem verborum eius E, contra Platonis verborum eius G, contra vim verborum eius Par.; num omnes corrupte pro contra sonum verborum eius , quod quadraret ad prout sonant verba eius, lib. I, lect. xxix , n. 2 ; vel pro contra super- ficiem verborum eius, quod conveniret cum lib. I, lect. xxii, n. 8 ? Quoad lectionem P, advertendum est quod s. Thomas hucusque nunquam dixit Aristotelem obiicere contra verba Platonicorum, sed Platonis (cf. sicut frequenter consuevit facere circa verba Platonis, lib. II, lect. xxi, n. 5), quem codd. hic per eius indigitant.

248

DE CAELO ET MUNDO LIB. III

• quaiiter add. dum fieri cx corporibus * prius motis. Nam motus ^°existens p. actus quidam est in potentia existentis * , et ita

medium est inter primam potentiam et primum actum; in his autem quae fiunt, principium su- mitur ab his quae sunt omnino in potentia; et ideo rationabilius est principium mundi consti- tuere ex his quae omnino non moventur, quam ex rebus motis.

Quantum autem ad secundum, dicit quod etiam alii philosophi ponentes principium mundi, con- gregantes aliqiialiter (idest dicentes quod ante- quam mundus fieret, erant omnia aliqualiter con- gregata in unum) tentaverunt assignare modum, quomodo res iterum moverentur et ad invicem segregarentur, in ipsa mundi constitutione ; sicut

• etiam om. p. posuit Auaximander, et etiam * Empedocles. Non

est enim rationabile quod aliquis faciat genera- tionem mundi ex rebus prius distantibus et motis. Sicut enim motus est actus quidam, ita etiam discretio seu distantia rerum est per proprias for- ‘ quasvBtx¥a.r. vsx3iS, sccundum quod * rcs sunt in actu (secun-

dum enim quod sunt in potentia res, non di-

scernuntur); et quia generatio proprie fit ex eo

quod est in potentia, ideo non est rationabile ge-

nerare mundum ex rebus discretis et motis. Et

inde est quod Empedocles in prima generatione

mundi praetermisit amicitiam, ad quam pertinet

congregare disgregata. Non enim poterat Empe-

docles tradere constitutionem caeli, idest mundi,

ita quod constitueret ipsum ex rebus prius * se- *priusom.t:

gregatis, faciendo congregationem prius disgrega-

torum, per amicitiam: sic enim sequeretur quod

mundus esset constitutus ex elementis prius dis-

gregatis, quod est contra praedicta. Unde, quia

in constitutione mundi utebatur solum lite, ad

quam pertinet disgregare coniuncta, consequens

est quod mundus, secundum ipsum *, fieret ex ‘ mundus euam

aliquo uno et congregato ex multis.

Ultimo autem epilogando concludit manifestum esse ex praedictis quod est quidam naturalis mo- tus uniuscuiusque corporis, quo non movetur per violentiam, neque praeter naturam.

CAP. II, LECT. VII

249

LECTIO SEPTIMA

OMNE CORPUS QUOD RECTO MOTU NATURALITER MOVETUR, GRAVITATEM HABET VEL LEVITATEM ■ QUOMODO NATURALIS MOTUS ET VIOLENTUS PERFICIANTUR

izpou;)t«i /couipo-

OTt S’ Ivtsc «X””’ «vaYX«iov j3077-/;v pa

TVITO;, Ik ToJvr^E fifjXov.

Ktvciij^oci fAev yxp oa.asv a.vav/C«tov etvaf si f^s avi lc=’ <pu(7ii pOTrYjv TO >ctvou(/.svov , aouvaTov jttvEiivat v)

TCpO; t6 [AS<j0V ■^’ «Trd TOlJ [ASiTOU.

‘EffTu Y*? TO alv £(i)’ ou A a[ia3a;, to fV £(p’ ou B ‘^apo; ej^ov, ev-/)V£)^Ou) de to ajiaps; Tr]v TA, to Ss B ev

T({) !It(i) Yp(}V(i) TYJV FK • I/.s(^<)J vap Ot50-/5iT£Tat T()

fiapo; lyj^^- ‘^*”’ ^■‘1 ^’«ipiOr; to ffcl)[Aa t() £J(0v ^flc- p05 to; 71 FE 7rp(j; Trjv FA ((iuvaT()v yap o6’t(»; sX.”^ Tfpdi; Tt T(I)V ev auTO) (Aopt{j)v), £1 TO dXov (pepeTai Tv)v oXyjv Tr)v FE , TO (x.o’ptov ava’Y)cy) ev T(J) auT(i) j^pdvo) T-/)v FA (pspsffOai, loffTS ‘tffov o’tffO-rIff£Tai tq (X^ape; xal to ^apo; ej^ov • oTrep (Z^uvaTov. ‘0 S’ auTo; XdYo; y.x\ sttI xou(pdT-/)To;.

‘Eti S’ ei SffTat Tt ff<j)jji.a jctvodijtevov (JivlTe xou^poTriTa iL-^TS. papo; s/ov, av(XY>C’/) touto [i£a jttveiffOat, ^ia de)Ctvou(A£vov (X7k£tpov 7rot£iv T’flv jciviQffiv. ‘Eirel ■^xp ^dvaai; Tt; -/i xivouffa, to 6’ IXaTTOv xal to -/couipo- Tspov (JTrd Tri; auTV); ^uva^tstj); TrXsiov xtv-/)OriffSTat,

)C£/CtV7)ffO(j) TO [A£V £ip’ 0) TO A, TO ajiaps;, T7)V TE,

TO S’ £9’ 0) To B, TO [iapoi; £}(^ov, ev T(o tff(i) j^pdvci) Tv^v FA. AtaipsOevTO; Xt) tou Jiapo; Ij^ovto; loi^x- To; o); ‘0 FE Tjpdi; ttqv FA, ffu(*.^-/;ff£Tat to ayatpou- 1/.SV0V axd Tou Sapoc Iyovto; ffoitAaTo; ttJv FE mi-

psfffiat £V T(.) tffti) ^pOV(>) , £W£tTC£p TO oAov s^ep^TO

T7)v FA. Td Yflcp f «5(^0; £^£t Td toC sXocttovo; Trpd; Td Tou [ifiti^ovo; oj; Td [isii^ov ffdi^Aa Tcpd; to IXaT- Tov. “Iffov (zpa To afiape; oiffO-/)ff£Tat fftop.a)ca’t t(> ^apo; Ix”’^ ^^ “^V aijT(j) ^^pdvo). Touto S’ aodvaTOv toffT’ eirsl TuavTd; tou TtpoffTsOsvTo; jxsi^ov ■/Ctv7)ff£- Tai r^taffT-/)(xa to a^api;, aTTstpov av (pepotTO. $av£pdv oJv oTt (ZvocYJcy) irav ff<j)(j(.a ^ocpo; Ij^stv fl)cov>-

(pOTYjTa TO (ito)p’.ff[/.SVOV.

‘ETrel Ss cpufft; ((.£‘v IffTtv t) Iv xuxm uTrap-^^oOffa -/ctvT)- ff£0); 0LpX”^i ^”^’^*!””? ^’ ■‘1 ^”^ «XX(j 7] aXXo , >civ7)fft; Se 7) [A£v)caTa ipufftv f, Ss fiiaio; Tvaffa,

T7)v ix£v -/caTOC (puffiv, otov T(S XiO()) Tf,v xacTO), Occttov 7toi7]ff£i To xaToc ouva(«.tv, T-/)v oe Tsapoc (puffiv oXo); auT-/)’.

Upd; (jc[/.9dT£pa ‘^s ciiffTusp cpYav(i) yp^^Tai T(}) (ispf Tji- (pux.£ Y*P ouTo; -/cal -/couipo; £tvat)cal (iapu;. T-/)v

ItSV Oliv (XVO) 7U0t7)‘ff£l (pOpOCV l^)COUp0; , OTaV OJffOYJ

•/cal Xoc^T) T7)V apx,’»!” «’^d tt); ouvoc(«.eo); , ttJv Se)cocTo) TTOcXtv ij ^apu; • o^iffTirsp jxp evacpocij/affa Trapa- §iSa)fftv £/caT£p(i). Aid ;cat ou 7rapa”/CoXouOouvTo; tou)CtvriffavTO; ipspsTat to ^ia y.urfiiy. Et Y*p i>-‘^ TOt- ouTOv Ti Td ffoS[ta U7r-^pj^£v, ou)C av 7)v t) jita)civy)fft;. Kai TTiv xaToc (piifftv S’ £)cocffTou •/Ctv7)ffiv ffuve^soupij^ei

Tdv aUTjV TpOTTOV.

“Oti [«.ev ouv (X7rav fl)couipov -^ ^«pU) “‘Cal 71(5; at Ttxpoi (puffiv lYOuffi)ctviQffet{ , £-/C tou’to)v (pav£pdv.

Synopsis. — I . Argumentum textus. - Corpora quae natura- liter motu recto moventur, habent gravitatem et levitatem, qui- bus ad propria loca inclinantur. - 2. Si enim id quod movetur non habeat incUnationem naturalem ad determinatum locum , impossibile est quod moveatur vel ad medium (quod fit per inclinationem gravitatis), vel a medio (quod fit per inclinationem levitatis). Ergo necesse est corpora quae motu recto moventur, gravitatem habere et levitatem. - 3. Probatur quod corpora non habentia gravitatem et levitatem, non moverentur. a) Non mo-

Opp. D. Thomae T. III.

* Quod autem quaedam habere necessarium inclinationem • Seq. cap. n et

gravitatis et levitatis, ex his palam. ‘^■””- ^^-

Moveri quidem enim inquimus necessarium esse : si autem non habebit natura inclinationem quod movetur, im- possibile moveri aut ad medium aut a medio. Sit enim quod quidem in quo A non grave , quod autem in quo B gravitatem habens. Feratur autem non grave per eam quae GD, quod autem B in aequali tempore per eam quae GE: per maius enim feretur gravitatem habens. Si itaque dividatur corpus habens gravitatera ut quae GE ad eam quae GD (possibile enim sic se habere ad aliquid earum quae in ipso partium) , si to- tum fertur per totam GE, partem necesse est in eodem tempore eam quae GD ferri. Itaque per aequale feretur non grave, et gravitatem habens: quod quidem impos- sibile. Eadem autem ratio et in levitate.

* Adhuc autem, si erit aliquod corpus motum neque levi- ♦ Text. 27.

tatem neque gravitatem habens, necesse hoc vi moveri. Quod autem vi movetur, infinitum facit motum. Quo- niam enim virtus quaedam movens, minus et levius ab eadem virtute plus movebitur. Motum sit quod quidem in quo A non grave, per eam quae GE ; quod autem in quo B gravitatem habens , in aequali tempore per eam quae GD. Diviso autem gravitatem habente cor- pore ut quae GE ad eam quae GD, accidet ablatum a gravitatem habente corpore, per GE ferri in aequali tempore ; quoniam totum ferebatur per eam quae GD. Velocitatem enim habebit quod minoris ad hoc quod maioris, ut maius corpus ad minus. Aequale igitur non grave feretur corpus, et gravitatem habens, in eodem tempore. Hoc autem impossibile. Itaque, quoniam omni apposito maiorem movebitur distensionem non grave, infinitum utique movebitur. Manifestum igitur quod necesse corpus omne gravitatem habere aut levitatem, quod determinatum.

* Quoniam autem natura est in ipso existens motus princi- ♦ Text. 28.

pium, virtus autem in alio secundum quod aliud; mo- tus autem hic quidem secundum naturam , hic autem violentus, omnis.

Eum quidem qui secundum naturam, puta lapidi eum qui deorsum, velociorem faciet quod secundum virtutem: eum autem qui praeter naturam, totaliter ipsa.

Ad ambo autem tanquam organo utitur aere. Natus est enim hic et levis esse et gravis. Eam quidem igitur quae sursum faciet latior^m secundum quod levis, cum feratur et sumat principium a virtute; quod deorsum iterum secundum quod gravis: velut enim imprimens tradit utrique. Propter quod et non assequente eo quod movit, fertur vi motum. Si enim non tale aliquod cor- pus existeret, non utique esset qui vi motus.

Et eum autem qui secundum naturam uniuscuiusque mo- tum promovet eodem modo.

Quod quidem igitur omne aut leve aut grave, et qualiter praeter naturam habent se motus, ex his manifestum.

verentur naturaliter. Nam si ita esset, sequeretur quod corpus habens gravitatem et corpus non habens gravitatem, eodem tem- pore per aequalem magnitudinem ferrentur; quod est impos- sibile. - Consequentia manifestatur. Si A , corpus non habens gravitatem, movetur, motu qui est ad medium , per spatium GD in determinato tempore, corpus B, gravitatem habens, eodem tempore moveretur per maius spatium GE. Unde talis pars posset sumi a corpore B, quae, gravitatem habens, aequali tempore cum A gravitatem non habente, spatium GD per-

32

25o

DE CAELO ET MUNDO LIB. III

transiret. - Eadem ratio est si alterum corpus ponatur non habere levitatem. - 4. b) Praedicta corpora non possent moveri per vio- lentiain. Sequeretur enim quod corpus nou grave moveretur infinita velocitate ; quod est impossibile. - Probatur consequentia. In motu- violento , quantumcumque velociter moveatur sursum aliquod corpus grave, adhuc corpus non grave movebitur in eodem tempore per maius spatium. - Eadem ratio est de corpore non levi. - Conclusio. - 5. Quomodo perficiantur motus naturalis et motus violentus. - Textus divisio. - Motus naturalis et vio- lentus diiferunt secundum sua principia. Nam motus secundum naturam est, cuius principium est in eo quod movetur: scilicet principium activum vel passivum, seu potentia per quam aliquid naturaliter est susceptivum motionis alterius (ex quo sequitur motum quo inferiora a superioribus moventur, non esse violen- tum, sed naturalem ; quia inest eis naturalis aptitudo ut sequan- tur motiones superiorum). Motus autem violentus est, cuius principium est totaliter ab extrinseco. - Hi duo motus misceri possunt; ut cum lapis per violentiam velocius movetur deorsum. - 6. Quomodo aer deserviat utrique motui. - Et primo motui violento. Virtuti motoris violenti deservit aer tanquam instru- mentum ad motum sursum et ad motum deorsum. Secundum enim quod aer est levis, perficit motum violentum qui est sur-

sum : secundum autem quod est gravis, perficit motura qui est deorsum. Nam tum aeri tum corpori gravi, puta lapidi, per modum cuiusdam impressionis virtus violenti motoris dat mo- tum : et quia aer per hanc impressionem velocius movetur quam lapis , etiam desistente violento motore , ulterius propellit lapi- dem , et etiam aerem coniunctum. - Concluditur quod aer est instrumentum necessarium motus violenti. - 7. Secundo motum naturalem aer promovet eodem modo ac violentum: inquan- tum scilicet per suam levitatem coadiuvat ad motum sursum, per gravitatem autem ad motum deorsum. - 8. Dubitatur utrum ex necessitate, vel solum propter bene esse aer naturali motui deserviat. - Respondet Averroes ex necessitate. a) Quia, cum, ut ipse existimat, corpus grave vel leve moveat seipsum, hoc non potest esse nisi per accidens, inquantum per formam suam movet aerem, ad cuius motum ipsum grave movetur. b) Cum inter movens et mobile quandam resistentiam esse oporteat, quae non est materiae corporis gravis vel levis respectu formae, ne- cessarium est eam esse ex parte corporis medii, scilicet aeris vel aquae. - 9. Refutatur haec Averrois determinatio. Utraque eius ratio nititur falso supposito, quod nempe forma corporis gravis et levis sit principium activum motus per modum moventis: cum tamen non sit id quod agit, sed id quo movens movet. - Epilogus.

• hic add. A.

‘ naturalibus ad- dit A.

* Cf. lect. V, n. I.

•Cap. i,n. isqq.;

S.Tn.lect. i, n.2

sqq.

‘ tendat A.

Num. praec.

* moveantur e,

Om. BfF.

Num. seq.

ostquam Philosophus ostendit quod ‘corpora naturalia habent motus natu- Vales, et improbavit positiones philo- isophorum qui circa hoc erraverunt, hic ostendit quod corpora quae * moventur natu- rahter motu recto, habent gravitatem et levitatem : principia enim motus, naturaUs in dictis corpori- bus * attenduntur secundum gravitatem et levita- tem*. -Primo ergo proponit quod intendit; dicens manifestum esse ex his quae sequuntur, quod quaedam corpora, quae scilicet moventur natu- raliter motu recto, necesse est habere gravitatem et levitatem, quibus inclinantur ad propria loca. Dicit autem quaedam, ad differentiam eorum quae circulariter moventur.

2. Secundo ibi: Moveri quidem enim etc, in- ducit probationem ad propositum, dicens: Hic di- cimus communiter quod necesse est corpora na- turalia moveri: ex hoc enim dicuntur naturalia, quod habent in seipsis principium motus, ut ex II Physic. * apparet. Sed si illud quod movetur non habet naturalem inclinationem, qua tendit* in aliquem locum determinatum, impossibile est quod moveatur vel ad medium, quod fit per inclina- tionem gravitatis, vel a medio, quod fit per incli- nationem levitatis. Ergo necesse est corpora quae moventur motu recto, habere gravitatem et levi- tatem.

3. Tertio ibi: Sit enim quod quidem in quo etc, probat quod suppo.suerat *; scilicet quod, si prae- dicta corpora non habeant gravitatem et levita- tem, quod non moverentur *. Et primo ostendit quod non moverentur naturahter; secundo osten- dit quod non moverentur per violentiam , ibi : Adhuc autem si erit aliquod corpus * etc.

Dicit ergo primo quod, si aliquod inferiorum corporum non habet gravitatem vel levitatem, sint duo corpora, quorum unum sit A, non habens gravitatem, aliud autem sit B, habens gravitatem. Moveatur autem A, quod est corpus non grave, aliquo determinato tempore^ puta per spatium

unius horae , per magnitudinem quae est GD , motu scilicet qui est ad medium. Corpus autem quod est B, gravitatem habens, feretur in eodem tempore, eadem specie motus, per maiorem ma- gnitudinem, quae sit GE : necesse est enim quod corpus habens gravitatem, feratur aequali tempore per maius spatium quam corpus non habens gra- vitatem ; sicut et corpus gravius velocius fertur ” deorsum quam corpus minus grave. Dividatur autem corpus B, habens gravitatem, secundum pro- portionem quae est GE ad * GD, ut scilicet se ha- beat totum B ad partem eius, puta quae sit C *, sicut se habet totum GE ad GD: nihil enim prohi- bet talem divisionem fieri corporis B, cum omne corpus finitum possit dividi secundum quamcum- que proportionem datam. Procedatur ergo sic. Sicut se habet GE ad GD, ita se habet * B ad partem eius; ergo permutatim, sicut se habet to- tum B ad totum GE, ita se habet pars divisa ^ ad GD. Si ergo totum B fertur tempore deter- minato per totum GE , necesse est quod pars ipsius B in eodem tempore feratur per magni- tudinem GD. In eodem autem tempore corpus A, non habens gravitatem, ferebatur super ean- dem magnitudinem. Ergo sequetur quod corpus habens gravitatem, et corpus non habens gravi- tatem, in aequali tempore ferantur super eandem magnitudinem. Et eadem rafio est, si alterum cor- pus ponatur habere levitatem. Sic ergo manife- stum est quod sequitur inconveniens, si aUquod inferiorum corporum ponatur non habere gravi- tatem neque levitatem.

4. Deinde cum dicit: Adhuc autem si erit aliquod corpus etc, ostendit quod, si sit aliquod inferiorum corporum non habens gravitatem vel levitatem, quod non possit per violenfiam moveri. Et dicit: ex quo ostensum est per rationem praedictam * quod corpus carens * gravitate vel levitate non potest moveri naturaliter motu recto, necesse est, si movetur *, quod moveatur per violentiam: nam omnis motus huiusmodi corporum aut est naturalis

GE ad om. p. E p.

totum add. F.

Num. praec.

moveretur r.

a) gravius velocius fertur. - Ita E ; velocius oin. AFG et Par. ; B hab. lacunam ; P legit gravius feretur citius.

P) pars divisa. - pars B ab eo divisa A, B pars divisa EFG et Par. - Immediate pro GD P habet GE.

CAP. II, LECT. VII

25l

aut violentus. Sed nec per violentiam moveri po- terit: quia si moveaturper violentiam, necesse est quod sit motus inftnitus, idest infinitae velocitatis; quod est impossibile. Et quod hoc sequatur, pro- bat, praemisso hoc principio, quod si aliqua virtus, idest violentia, sit movens aliquod corpus, minus f et levius ” ab eadem virtute , idest ab eadem vio-

lentia, plus , idest velocius, movebitur in motu, ^ scilicet sursum ^: nam corpus maius et gravius

magis violentiae resistet. Sit igitur A corpus non habens gravitatem, quod violenter moveatur sur- sum per magnitudinem quae est GE; aliud autem corpus sit B , gravitatem habens, quod ab eadem virtute in aequali tempore moveatur per magni- tudinem quae est GD , minorem utique quam GE. Sicut gravius minus movetur ab eadem vir-

et‘“par”’ ^^^’ ^^’^ ^’^^^j ita * grave minus quam non grave. Dividatur ergo corpus B, habens gravitatem, secundum pro- portionem quae est magnitudinis GE ad GD. Se-

•vid.num.praec. quctur ergo, sicut et prius *, quod id quod aufertur per divisionem a corpore B gravitatem habente, feratur per magnitudinem GE in aequali tempore, in quo ferabatur per ipsam corpus A non ha-

‘ qua p. bens gravitatem: quia * totum corpus B in eodem

tempore ferebatur per magnitudinem GD , quae est minor. Oportet enim esse proportionem ve- locitatis minoris magnitudinis ad maiorem, sicut se habet maius corpus ad minus; ita scilicet quod in eodem tempore maius corpus moveatur per minorem magnitudinem, et minus per maiorem; quia minus corpus ab eadem virtute velocius movetur. Sequetur igitur quod per aequale spa- tium feratur corpus non grave, et corpus habens gravitatem, in eodem tempore ; quod est impos- sibile. Quodcumque autem corpus grave propona-

‘motoA,mtoto tur, quantumcumquc velociter moveatur *, adhuc

• corpus non grave movebitur in eodem tempore

per maius spatium. Sic igitur sequetur quod corpus

non grave moveatur infinita velocitate per violen-

tiam; quod est impossibile. Et eadem ratio est de

non om. p.

corpore non

levi.

Sic ergo epilogando concludit manifestum esse quod omne corpus quod determinatum est, scilicet quod movetur motu recto, habet gravitatem vel levitatem. Dicitur autem corpus quod movetur 6 motu recto determinatum ‘, vel quia hic determi-

nate de ipso loquitur; vel quia huiusmodi corpora moventur motu recto prout sunt segregata et di- visa, non autem secundum se tota.

5. Deinde cum dicit: Quoniamautem natura etc, • superius fecit quia feccrat * mentionem de motu naturali et vio-

lento , hic ostendit qualiter uterque motus perfi-

ciatur *. Et circa hoc duo facit: primo ostendit ■ cf. lect. v, n. i.

differentiam motus naturalis et violenti; secundo

ostendit quomodo uterque motus invenitur in

aere, ibi: Ad ambo autem * etc. Circa primum ‘Num. seq.

duo facit: primo ostendit differentiam motus na-

turaiis et violenti ; secundo ostendit quomodo

violenta admiscentur etiam momi naturali ‘^, ibi: ^

Eum quidem * etc. ‘ ^“f”* ^oc num.

Differunt autem motus naturalis et violentus secundum sua principia; et ideo primo definit principia utriusque motus. Et dicit quod natura est principium motus existens in eo quod move- tur, ut manifestum est in II Physic.’^: virtus ku- *J^-oco supra ci- tem, idest potentia movens per violentiam , est principium motus existens in alio, secundum quod est aliud. Quod quidem dicit * quia potest per ‘^f^^””^^ ^^ ‘^°” accidens principium motus violenti esse in eodem, non tamen secundum quod est idem, sed secun- dum quod est aliud; sicut etiam medicus sanat seipsum non sicut medicum, sed sicut infirmum. Et ex hoc patet quod quidam moms est secun- dum naturam, quidam autem motus est violentus. Est enim motus secundum naturam, cuius prin- cipium est in ipso quod movetur: non solum autem principium activum, sed etiam passivum, quod * quidem est potentia per quam aliquid *?a/BEFGetPar. est naturaliter susceptivum motionis alterius. Et ideo, cum corpora inferiora moventur a corporibus superioribus, non est motus violentus, sed natu- ralis : quia in corporibus inferioribus est naturalis aptitudo ut sequanmr motiones superiorum cor- porum. Motus autem violentus est quando nullum principium motus est ab intrinseco, sed solum ab extrinseco ”; sicut cum homo proiicit corpus grave i

sursum , in quo nulla est naturalis aptitudo ad talem motum.

Ostendit autem consequenter quomodo violen- tia admisceatur * motui naturali. Eum enim mo- tum qui est alicui corpori naturalis, sicut lapidi est motus naturalis deorsum, potentia violenter mo- vens facitquandoque velociorem: et sic talis motus quodammodo est commixtus, dum speciem habet a natura, additionem autem velocitatis a motore violento. Sed motum violentum totaliter perficit ipsa violentia, quia dat ei et speciem motus et mensuram velocitatis *: quocumque enim modo esset ibi aliquid a natura, non esset praeter na- turam.

6. Deinde cum dicit: Ad ambo autem etc., osten- dit quomodo aer deservit utrique motui. Et pri-

* commtsceatur BEG, misceaturp.

Y) minus et levius. - Ita A; cet. corrumpunt et in vel. P habet gravius vel levius, sed cf. textum et paulo infra corpus maius et gravius.

3) scilicet sursum. - Pro sursum, deorsum P et codd. exc. sG, cuius lectionem adoptamus tanquam a contextu requisitam. - Lin. seq. pro magis violentiae resistet , magis violenter resistit P. Quae sequuntur, Sit igiiur etc. usque ad Oportet enim esse exclus., omittuntur in BF, in Par. vero adduntur in margine per ipsum amanuensem.

t) scilicet quod movetur … determinatum. — In hac parte A re- petit, et BFGpE cum Par. omittunt homoteleuton habet gravitatem … motu recto; P corrigit legendo scilicet quod movetur motu recto, ne- cessario habet gravitatem vel levitatem. Et dicit notanter determina- tum. - Linea sequenti pro de ipso, de ipsa P. - Pro segregata et di- visa, segregata et diversa PG.

?) violenta… naturali. - violenta adversentur in motu naturaliP;

pro violenta admiscentur, violena (violentia?) admiscetur A, cf. infra Ostendit autem etc.

r)) quando nullum … extrinseco. - Ita A; Par. om. sed solum ab extrinseco; cet. om. intrinseco sed solum ab; P cotti^w. quando prin- cipium motus est ab extrinseco.

G) Eum enim motum… mensuram velocitatis. — Codd. exc. A omit- tunt a motore violento… mensuram velocitatis , ita ut sensum toUant. Ipse A post a motore violento corrupte legit secundum secundum mo- tum mutabilem totaliter etc, quod interpretati sumus per sed motum violentum totaliter. P om. dictum homoteleuton, et totum reformat hoc modo : pro Eum legit Cum et pro dum speciem habet a natura, addi- tionem autem velocitatis (quae est lectio codd. omittentium homoteleu- ton), dum secum habet a natura additionem velocitatis. - Linea se- quenti pro non, nec P.

252

DE CAELO ET MUNDO LIB. III

mo quomodo deservit motui violento; secundo quomodo deservit motui naturali , ibi : Et eum

‘ Num. seq. autem qui secundum natiiram * etc.

Dicit ergo primo quod virtus motoris violenti utitur aere tanquam quodam instrumento ad am- bo, idest ad motum sursum et ad motum deor- sum. Aer autem natus est esse levis et gravis:

■ Lect. nj n. 7. sicut enim supra * dictum est, et infra ■■* in quar-

•cap.iv,n.isq. to * plenius dicctur, ignis est simphciter levis, terra autem simpliciter gravis, aer autem et aqua medio modo se habent inter utrumque: nam aer ad ignem quidem est gravis, ad aquam autem et terram est levis; aqua autem ad terram quidem est levis, ad ignem autem et aerem est gravis. Sic igi- tur aer, secundum quod est levis, perficiet motum violentum qui est sursum (ita tamen prout move-

•sami/A, sumat tur, ct fuerit * priucipium talis motionis ** potentia

5G * Cf. text. ”IX 1

•• fl add. codd. violenti motoris): motum autem qui est deorsum perficit secundum quod est gravis. Virtus enim

- medium a. violeuti motoris , per modum * cuiusdam impres- sionis, tradit motum iitrique, idest vel aeri sursum moto et deorsum moto, vel etiam aeri et corpori gravi, puta lapidi. Non est autem intelligendum quod virtus violenti motoris imprimat lapidi qui per violentiam movetur, aliquam virtutem per quam moveatur, sicut virtus generantis imprimit

‘ e^nerato a. genito * formam, quam consequitur motus natura- lis : nam sic motus violentus esset a principio intrinseco, quod est contra rationem motus vio-

‘uidVm’!”” l^nti. Sequeretur etiam ‘* quod lapis, ex hoc ipso quod movetur localiter per violentiam, alterare- tur: quod est contra sensum. Imprimit ergo motor violentus lapidi solum motum : quod quidem fit dum tangit ipsum. Sed quia aer est susceptibiHor talis impressionis, tum quia est subtilior, tum quia est quodammodo levis, velocius movetur per im- pressionem violenti motoris, quam lapis : et sic,

♦ desinente p. desistcntc * violcnto motore, aer ab eo motus ul-

terius propellit lapidem, et etiam aerem coniun- ctum; qui etiam movet lapidem ulterius, et hoc fit quousque durat impressio primi motoris violenti,

• dicitur om. p. ut dicitur * iu VIII Physic. ** Et inde est quod,

” Cap. X, n. 5 ; . . , -^ . ^ ‘

s. Th. lect. XXII, quamvis motor violentus non sequatur ipsum mo- bile quod per violentiam fertur, puta lapidem, ut praesentiaiiter ipsum moveat, tamen movet per impressionem aeris: si enim non esset tale cor- pus quale est aer, non esset motus violentus. - Ex quo patet quod aer est instrumentum motus violenti necessarium, et non solum propter bene esse.

7. Deinde cum dicit: Et eum aiitem qui secun- diim naturam etc, ostendit quomodo aer deser- viat motui naturali. Et dicit quod aer eodem modo promovet motum naturaiem uniuscuiusque corporum, sicut et motum violentum: inquantum

scilicet per suam levitatem coadiuvat ad motum

qui est sursum, per suam autem gravitatem ad

motum qui est deorsum.

8. Potest autem esse dubium utrum aer deser-

viat motui naturali corporum gravium et levium

ex necessitate, vel solum propter bene esse.-Deter-

minat autem Averroes quod etiam motui naturali

deserviat ex necessitate : et hoc duplici ratione.

Primo quidem quia, sicut ipse dicit in commento

suo in hoc loco , motor gravium et levium est

generans, qui, dum dat formam, ex consequenti

dat motum naturalem, sicut et omnia accidentia

naturalia quae consequuntur formam : et sic ge-

nerans causat motum naturalem mediante forma.

Motus autem naturalis debet immediate sequi a

suo motore. Unde, cum motus naturalis non im-

mediate sequatur a generante, sed a forma, vide-

tur quod forma sit proprius motor in motu na-

turali ‘. Unde videtur quod corpora gravia et levia ‘

quodammodo moveant seipsa. Non autem per

se: quia movens seipsum dividitur in movens et

motum, ut probatur in VIII Physic. *; quod non s ^-1^^ ”lect”’ x ‘

invenitur in corporibus gravibus et levibus, quae “• * ‘^i-

non * dividuntur nisi in formam et materiam , ‘ »0« et «i« om.

p.

cums non est moveri, ut probatur m V Physic. * s^-fE’Vec“‘n’

Unde relinquitur quod corpus grave vel leve mo- “■ ** *^<5-

veat seipsum per accidens, sicut nauta qui movet

navem, ad cuius motum ipse movetur: et simi-

liter corpus grave et leve per suam formam mo-

vet aerem, ad cuius motum ipsum corpus grave

et leve movetur. Et sic concludit quod aer sit de

necessitate motus naturalis “. - Secundo quia, ut *

ipse dicit in commento IV Physic, oportet esse

aliquam resistentiam inter movens et mobile.

Nulla autem est resistentia materiae corporis gra-

vis vel levis ad eius formam, quae est principium

motus. Et ideo necesse ^st quod sit aliqua resi-

stentia ex parte medii, quod est aer vel aqua: et

sic aer est de necessitate motus naturalis.

g. Utrumque autem ex eadem radice erroris procedit. Existimavit enim quod forma corporis gravis et levis sit principium activum motus * per * ”””«« <””• p- modum moventis, ut * sic oporteat esse aliquam * ^”•- resistentiam ad inclinationem formae; et quod mo- tus non procedat immediate a generante qui dat formam. Sed hoc est omnino falsum. Nam forma gravis et levis non est principium motus sicut agens motum, sed sicut quo movens movet; sicut color ^ est principium visionis, quo aliquid vide- ^”

tur. Unde et Aristoteles dicit in VIII Physic. *, .s/fK.Tec””™»’ post ea quae •” dixerat de motu gravium etlevium: “•7- quod quidem igitur nihil horum movet seipsum manifestum est: sed motus habent principium, non movendi neque faciendi, sed patiendi. Sic igitur motus gravium et levium non procedit a gene-

i) Unde, cum … motu naturali. - cum motus naturalis non imme- diate sequatur a generante, sed forma sit proprius motor in motu naturali P, male corrigcndo lectionem BEFG et Par. qui omittunt ho- moteleuton videtur quod forma.

x) quod aer sit de necessitate motus naturalis. - Ita sF; cet. pro naturalis habent violenti. P habet quod aer de necessitate deservit tnotui naturali; sed et ipsa in fine num. cum codicibus iegit et sic

aer est de necessitate motus naturalis. ~ Linea sequenti pro IV Physic, quarto Physic. P.

X) quo movens movet; sicut color. - quo movens color A, quo mo- vens sicut color EGpF, quo movens sicut calor Par. ; B habct lac.

(x) post ea quae. - postquam E, postquam ea quae B. - In scquenti textu Aristotelis P om. igitur, et pro habent legit habeat; sed lib. I, lect. III, n, 4, legit habent in eodem textu.

CAP. II, LECT. VII

253

* requiritur co- dices.

rante mediante alio principio movente ‘; neque etiam oportet aliam resistentiam quaerere in hoc motu, quam illam quae est inter generans et ge- nitum. Et sic relinquitiir quod aer non requiratur * ad motum naturalem ex necessitate, sicut in motu violento. Quia id quod naturaliter movetur, habet sibi inditam virtutem, quae est principium mo- tus: unde non oportet quod ab alio impellente moveatur, sicut id quod per violentiam movetur, quia nullam virtutem inditam habet, ad quam se-

quatur talis motus. - Et hanc etiam differentiam designant verba Aristotelis : nam de motu vio- lento loquens, dicit ^ quod nisi esset aliquod tale corpus, non esset qiii vi motus; de motu autem naturali dicit quod aer promovet eum qui secun- diim naturam uniuscuiusque motum.

Ultimo autem epilogando concludit manifestum esse ex praedictis quod omne corpus aut est leve aut grave, et qualiter se habeant motus qui sunt praeter naturam.

v) non procedit a generante mediante alio principio movente. - procedit a generante immediate P, quia codd. exc. A omittunt alio principio movente, quod, praesertim si compendiis scribitur, aequivalet homoteleuto. - Statim pro aliam, alteram P et codd. exc. A.

5) loquens, dicit. - loquens om. AEFG, pro dicit , dixit codd. - Linea sequenti ad verba qui vi motus, pro qui vi , quidem E, qui BpFG et Par., spatium alb. A. Altera linea pro promovet , primo mo- vet P; conf. textum.

254

DE CAELO ET MUNDO LIB. III

LECTIO OCTAVA

NON OMNIUM ESSE GENERATIONEM, ITERUM OSTENDITUR - QUID SIT ELEMENTUM - QUAEDAM CORPORUM ELEMENTA EXISTERE, INFERTUR

“Oti S’ ouTi wacvTwv IutI ysvcCI? ouO’ «TtXw^ ou()svo’;, S-^Xov £X Ttjiv TkpoeipyjjJievwv •

d^JvaTOv yap iravTd; c-cojaocto; eivai YSveTiv, el [xt^ x«l xevov etvaci Ti Suvoctov it£)^u)pt(j(Asvov • ev ti -^ocp sffTSCi TOTTO) t6 Ytvd[x,;Vov, £1 h^iyito, ev toutu wpdTepov to xevdv ivocYScarov etvxi ffojfAocTO? [AyjOevoi; ovto;.

“AXXo [i£V Yocp £^ aXXou dcofAa ■^iy^ficf^xi XuvaTOv, otov e^ as’pO(; Tsup, oXo); S’ ex [x-oSevdi; aXXou TrpouTcofp- j^ovTo; [/.SYsOoui; aJuvocTOV [tocXtdTa [tev Y*p ^” ^‘J- voc[«.st Tivd; ovTo; (i(o(ji.aTo; svepYsiK y^”^””’ ^’^ <7o)[/.a. ‘ AXk’ el TO ^uva[ji.et 6v (j(a[).x [AYiOev sdTtv aXXo (7(i)[Jt.a evspYstK TCpoTepov, •/csvdv effTat •/C£j(^copti7[«.e’vov.

AotTTOv S’ eiTretv Ttvtov tI euTt Ys^^effi; <jco[;.aTti)v , ‘/cal Sioc Tt e(TTtv. ‘ETrel ouv ev awairtv 75 Y^<Ji‘5”; ^ioc Tiov

TVplOTCOV, WpcOTa 6i TCOV SVUTUapj^^dvTCOV TOC (TTOtJ^Sia,

(j)tsTCTe’ov Tcoia tcov TOtouTwv (Jco[«.octcov s<jtI (ttoi- 5(^eia , x,al Xioc Tt s(7Ttv , swsiTa [A£Toc TauTa Trdira Te -.tal Ttoi’ aTTa. Touto 3’ ecjTai (pavspdv u7co9s[«.e- vot; Tt; l(7Ttv 7j ToO (7TOtj^e(ou (pu(7i;.

E(7T(o 67) i7TOivetov T(j)V <7co[i.ocTcov, el; TaXXa (70)[/.aTa StatpsiTat , evuTuocp5^ov X’jvoc[«.ei ■^ evspYsCcjf touto Yocp TCOTe’pco;, eTt a[x.<pt(7[iv)TrI(7i[/.ov. Auto S’ £<7tIv aSta{peTov ei; sTspa tco stXsf

TOtouTOv Y*p ft To (7TOt-^siov (xiTavTs; -/.al c’v izTraiTi pouXovTat Xeyetv.

El 07) TO etpirj[«.s’vov s(7tI (7TOtj(^siov, ocvocYicri stvat aTTa TOtauTa Tcov (7o)[tocTO)v. ‘Ev [i.sv yocP (7ap)cl xal ^uXo) xal e/cot(7T({) T(ov TOtouT(ov evs(7Ti ouvoc[«.st Tiup xal YV) • (pavepoc •^«.p rxZzx lc, s/ce(vo)v e)C)cpivd[«.sva. ‘Ev Se Tjupl <7ocp^ 7) ^iiXov oij/t evu7jocpj(^ou5tv, ouTS JcaToc Suva.atv ouTS ■/t.xz’ svspysiav eEsy.p{vsTO votp ixv. 0[«.oio); 6 ou) st ev Tt [«.ovov etT) toioutov, ouO sv g)ie£v(j)’ ou Y^P ^’ s(TTai (7ocp^ •^’ d(7T0uv ■/) T(ov <xX- Xo)v oTtouv, ouTto) (paTsov IvuTtocp^stv Xuvoc[Aet, ocXXoc TCpo<70£o)p-/)Tsov t{; TpoTTo; T7); y^”^”’^?-

‘Ava^aYopa; S’ ‘E^xtcsSojcXsi evavT(o); Xeysi xspl toJv (7T0tj(^e{o)v. *0 p!.ev yocp ttup xal Y”;^ x.al toc (Tu’(7T0i^a TOuTOi; <7Totj^sioc cp7)<7iv etvai tcov <7o)t<.ocTO)v xal <7uy- xeiiTOai ttocvt’ r/C tou’to)v , ‘Ava^aYopa; ^i Touvav- t{ov toc Y^cp d[«.oto[«.sp7) <TTOtj(^sia (Xs’y(o S’ otov <Tocpxa •/cal d<TTOuv xai Ttov TOtouTo)v e)ca<TTOv), ae’pa ^e x.xl TCup [i.iY[/.a tou’t(ov xal toJv aXXo)v ‘T77Sp[i.ocTo)v ttocv- To)v • sivai Y*P E’/CocTspov auToiv e^ (xopocT(ov dp!.oto[te- pwv TuocvTcov •oOpoiij[«,evcov. Aid “/Cat y^Y”^”^’^*^ wocvt’ ex TOUTcov Td yocp Trup xal tov alOs’pa TrpoaaYO- peuei TauTO.

‘ETTel S’ IittI xavTo; (pu(Tf/cou (7o)’[/.aTo; x{v/)5t; o’f/C£{a, Tcov Xe xiV7)’(7scov at [asv ocTcXat at ^s [«.f/tTa{, xal at [«.sv (/.tXTal Twv [AtXTcov ai ^s ocTcXai t«ov octcXoSv el<7{, (pavepdv OTt e(7Tai (XTTa (To)[«,aTa octtXoc’ eiirl y*P xal xtvv)‘ijet; ocTrXat.

“QijTs StjXov)cal oTt siJTt (TTOi^^eta >tal ^ioc t{ Iittiv.

Synopsis. — I. Argumentum et divisio textus. - 2. Ex antea probatis (lect. n sqq.) manifestum est generationem neque esse omnium , neque nuUius. Ad probandum tamen non omnium esse generationem, adhibetur universalior ratio: quod nempe, si esset omnium generatio , oporteret poni vacuum separatum a corporibus. - 3. Excluditur obviatio. Generatur particulare cor- pus, nuUo vacuo existente, quia generatur ex alio corpore: sed si omne corpus generetur, oportebit quod corpus fieret ex non corpore; et ita ante generationem cuiuscumque corporis, opor- teret esse vacuum separatum. - 4. Attendendum quod Philoso- phus hic probare intendit quod tota simul universitas corporum

* Quod autem neque omnium est generatio, neque simpli-

citer nuUius, palam ex praedictis.

Impossibile enim omnis corporis esse generationem, si non et vacuum esse aliquod possibile separatum. In quo enim erit loco quod nunc generatur, si fuisset utique isto prius, vacuum necessarium esse, corpore nullo existente.

Aliud quidem enim ex alio corpus fieri possibile, puta ex aere ignem : totaliter autem ex nuUa alia praeexistente magnitudine, impossibile. Maxime enim utique ex po- tentia quodam ente corpore, actu fiet utique corpus: sed si potentia ens corpus nuUum est aliud corpus prius actu, vacuum erit separatum.

* Reliquum autem dicere quorum est generatio corporum,

et propter quid est. Quoniam igitur in omnibus co- gnitio per prima , prima autem existentium elementa, considerandum quae corporum sunt elementa, et pro- pter quid sunt ; deinde post haec, quot, et qualia quae- dam. * Hoc autem erit manifestum supponentibus quid est elementi natura.

Sit itaque elementum corporum, ad quod alia corpora di- viduntur, intus existens potentia aut actu (hoc enim utro modo adhuc dubitabile): ipsum autem est indi- visibile in altera specie.

Tale enim elementum omnes et in omnibus volunt dicere.

* Si itaque quod dictum est, est elementum, necesse esse

quaedam talia corporum. In carne quidem enim etligno et unoquoque talium est potentia ignis et terra: * mani- festa autem haec ex illis segregata. In igne autem caro aut lignum non inest neque secundum potentiam neque secundum actum: segregaretur enim utique. Similiter autem neque si unum aliquod solum esset talium, ne- que in illo: non enim si erit caro aut os aut aliorum quodcumque, nondum dicendum inesse. Sed praecon- siderandum quis modus generationis.

* Anaxagoras autem Empedocli contraria dicit de elementis.

Hic quidem enim ignem et terram et coelementa his elementa inquit esse corporum, et componi omnia ex his. Anaxagoras autem contrarium: homoeomera enim elementa (dico autem , puta , carnem et os et unum- quodque talium); aerem autem et ignem mixturas ho- rum et aliorum seminum omnium: esse enim utrum- que ipsorum ex indivisibilibus homoeomeris omnibus congregatis. Propter quod et facta esse omnia ex his. Ignem enim et aetherem appellat idem.

* Quoniara autem est omnis naturalis corporis motus pro-

prius; motuum autem hi quidem simphces, hi autem mixti , et mixti quidem mixtorum , simplices autem simplicium sunt; manifestum quod erunt quaedam cor- pora simplicia: sunt enim et motus simplices.

* Itaque palam et quod sunt elementa, et propter quid sunt.

non generatur: non autem quod aliquod particulare corpus non generatur ex non corpore. - Nec tamen eius probatio est contra sententiam Catholicae Fidei, qua ponimus totam corporum uni- versitatem de novo incoepisse : non enim dicimus praeexistere locum, ut Aristoteles supponit; nec ponimus generationem cor- porum ex eo quod est in potentia, sed per creationem.- 5. Sub- divisio textus. - Cum non omnium corporum, neque nuUius sit generatio, inquirendum quorum sit, et quaenam eius causa. Ad quod cognoscendum , prius cognoscatur oportet quaenam sint elementa corporum generabilium et corruptibilium , et qua ra- tione sint elementa, et quot et qualia sint. Ad hoc autem ma-

* Seq. cap. 11. Text. 29.

‘ Cap. III. Tcxt. 30.

Text. 31.

Text. 32.

Tcxt. 33.

Text.

34.

Text. 35.

Text. 36.

CAP. II, LECT. VIII

255

nifestandum, oportet accipere quasi principium, quae sit elementi natura; quod manifestatur per eius definitionem. - 6. Alia sub- divisio textus. - Definitio elementi. Elementum aliorum corpo- rum est : a) in quod alia corpora resolvuntur ; solum enim quod intrat rei compositionem est elementum. b) Quod existit potentia aut actu in eo cuius est elementum. Utrum vero actu vel po- tentia, adhuc sub dubitatione relinquitur. c) Quod non dividitur in alia, diversa secundum speciem. - Haec definitio ex communi usu loquentium comprobatur. - 7. Subdivisio textus. - Si prae- dicta definitio elementi vera sit, necessario sunt quaedam cor- porum elementa : quia inveniuntur quaedam corpora , quibus

praedictae conditiones conveniunt. Quod per exempla mani- festatur. - 8. Quomodo differant Anaxagoras et Empedodes circa corporalia elementa. Empedocles posuit ignem , terram, aquam et aerem esse corpora elementaria, ex quibus omnia alia corpora componuntur. Anaxagoras vero dicit quod cor- pora homoeomera , puta caro et os et alia huiusmodi , sunt elementa corporum ; ex quibus etiam ignis , terra , aer et aqua sunt commixta. - 9. Empedoclis opinio praeferenda est. Ele- mentis enim quae ipse ponit, magis appropriantur motus sim- plices , qui sunt a medio et ad medium. - Alia interpretatio litterae. - Epilogus.

■ Num. 5.

Num. seq. Num. 3. Lect. II sqq

est nullius, sicut

a

Lect. III seq.

ostquam Philosophus inquisivit de ge-

neratione et motu, utrum insit corpo-

ribus naturalibus vel non; supposito

ex praemissis quod sit in corporibus

generatio et motus, hic incipit inquirere quomodo

cf.iect.ii, n.i. hoc sit. * Et circa hoc duo facit: primo resumit

quoddam improbandum, quod supra improbave-

rat, sed imperfecte ; secundo prosequitur propo-

situm , ibi : Reliquum autem dicere * etc. Circa

primum tria facit: primo proponit id quod supra

probatum est; secundo perficit probationem, ibi:

Impossibile enim * etc. ; tertio excludit quandam

obviationem, ibi : Aliud quidem enim * etc.

2. Dicit ergo primo manifestum esse ex supra * dictis quod neque generatio est omnium, sicut po- nebant illi qui dicebant corpora componi ex super ficiebus; neque etiam genera! posuerant Parmenides et Melissus

Deinde cum dicit: Impossibile enim etc, perficit improbationem ponentium quod omnium est ge- neratio”. Hoc enim supra*improbavit ostendendo quod corpora non componuntur ex superficiebus: posset autem aliquis dicere omnium corporum esse generationem multis aliis modis; et ideo Phi- losophus inducit hanc probationem universalio- rem. Et dicit quod ex hoc potest confirmari quod non est omnium generatio, quia impossibile est quod sit generatio omnis corporis, nisi ponatur aliquod vacuum separatum a corporibus (quod P quidem dicit, quia qLiidam philosophi ponebant ^

vacuum corporibus inditum, sicut Democritus et Leucippus). Vacuum autem separatum dicitur lo- possibiie codd. cus qui non est repletus aliquo corpore, possibilis * repleri , ut habetur in IV Physic. * Ideo autem sequitur vacuum esse separatum, si omne corpus generatur, quia in loco in quo est corpus quod modo generatur, si locus ille fuisset prius isto corpore, necessarium erat quod esset ibi vacuum, cum nuUum corpus esset ibi. Nullum autem f corpus esset ibi prius *, si omne corpus genera- tur. Unde ex hoc quod ponitur omne corpus ge- nerari, sequitur vacuum separatum esse.

3. Deinde cum dicit: Aliud quidem ettim etc, excludit quandam obviationem. Posset enim ali-

• quia PBF.i quis dicere quod * videmus unumquodque corpo- rum generari, nullo vacuo existente. - Sed ad hoc

‘Cap.vii, n.2 sq.; S.Th.Iect.x, n-j. sq.

‘ Et quod nuUum

E,

■ sequitur add. BEFo et Par.

ipse respondet quod, cum fit quoddam corpus par- ticulare, generatur ex alio corpore, puta ignis ex aere ; et ita ” ante generationem ignis, aer erat in eodem loco ; et sic non est vacuum. Sed si omne corpus generetur *, non potest poni aliud corpus quod prius repleverit locum , quia praeter omne corpus non est aliud corpus ^ : et ita oportebit quod corpus fieret ex non corpore. Impossibile est autem quod corpus fiat totaliter ex nulla praeexi- stente magnitudine corporali. Maxime enim fieret corpLis actu, ex eo quod est potentia corpus. Et si quidem ita sit potentia hoc * corpus, quod sit actu aliud corpus, non sequitur inconveniens: sic enim ponimus fieri ignem ex materia quae est potentia ignis, actu autem aer. Sed si esset ita potentia corpus, quod non esset actu * aliquod aliud cor- pus, sicut oporteret ponere eos qui ponunt omne corpus generari, sequeretur quod ante generatio- nem omnis corporis esset vacuum separatum.

4. Est autem attendendum quod Aristoteles intendit hic probare non esse generationem omnis corporis, ita scilicet quod tota universitas corpo- rum simul generetur * : non autem intendit pro- bare quod aliquod particulare corpus non genere- tur * ex non corpore. Sic enim contra probationem Aristotelis haberet locum obviatio quam ponit Simplicius in commento suo , scilicet quod non esset necesse esse vacuum, vel propter rarefactio- nem et condensationem, vel propter hoc quod, hoc corpore generato, aliud corrumpitur. Unde etiam non esset haec sufficiens probatio quam ipse aesti- mat, scilicet quod communium non est generatio, sed particularium (non enim est generatio homi- nis simpliciter, sed huius hominis ‘) : quia tota universitas corporis est sicut unum corpus com- pletum in una specie existens , sicLit in primo * habitum est ; nihil autem prohibet individuum quod est unum tantum in una specie, generari et * corrumpi, sicut de Phoenice dicunt. Unde et pe» hoc non excluderetur generatio omnis corpo- ris, quam * Philosophus removere intendit. - Nec etiam * probatio Philosophi est contra sententiam fidei nostrae, qua ponimus totam universitatem corporum de novo incoepisse : quia non poni- mus praeexistere * locum, quod hic Philosophus supponit; neque ponimus generationem corpo-

‘ generaretur p.

” huiusmodi r.

actu om. p.

■ generareturr. ‘ generatur p.

‘ Lect. XVI sqq.

‘ et om. AFG.

* hic add. a. ‘ haec idd. coid.

CXC. A.

* praeexistentem

a) neque etiam generatio est nullius… quod omnium est genera- tio. -~ Ita sE; BFpEG et Par. post generatio est omittunt omnia; sG loco omissorum non habet nisi nullius; P pro etiam legit enim et de cetero facit cum sG, non bene, ut patet ex divisione textus. A om. nullius … omnium corporum esse. - Statim pro improbavit, probavit P et codd. exc. sE.

^) quidam philosophi ponebant. - philosophi om. A, quidam philo- sophi om. cet. - Lin. seq. pro inditum, imbibitum P.

•f) cum fit quoddam corpus … ignis ex aere; et ita. - P om. fit ac et, quibus omissis structura phrasis minus cohaeret. - Statim pro erat, esset A.

0) praeter omne corpus non est aliud corpus. - praeter omne non est aliquod corpus codd. - Pro quod corpus fieret, fieri corpus B.

e) generatio hominis simpliciter , sed huius hominis. - generatio communis P, quia BEFG et Par. omittunt homoteleuton simpliciter sed huius hominis.

256

DE CAELO ET MUNDO LIB. III

* corporis codd.

hic Par., om.

• Num. seq.

* Num. 2.

• quae p, quod B et Par.

‘ Num. seq. Cap. V, n. II.

‘ Infra hoc num.

iUa om. p.

• Cap. VII, n. 12 sqq.; S.Th. lcct.

XIII.

• elementis xzpa. ■mixtis PSG.

* vel p.

ram * ex eo quod est in potentia, sed per crea- tionem.

5. Deinde cum dicit: Reliquum autetn dice- re etc, ostendit quomodo sit generatio et motus corporum. Et circa hoc duo facit: primo dicit de quo est intentio, et quo ordine id * sit agen- dum ; secundo exequitur propositum, ibi : Sit ita- que elementum * etc.

Dicit ergo primo quod, cum non sint omnia corpora generabilia, neque nulla, ut supra * di- ctum est, reliquum est manifestare quorum cor- porum est generatio , et propter quid est , idest quae est causa generationis. Quae quidem con- sideratio inchoatur in hoc libro, sed perficitur in libro de Generatione. Sed quia omnis cognitio ^ est per aliqua prima, ex quibus definitiones et de- monstrationes procedunt; manifestum est autem quod elementa quarumlibet rerum sunt prima inter ea quae insunt rebus (licet aliqua extrinseca principia possent esse priora, puta agens et finis); oportet quod ad cognoscendum generationem cor- porum , prius cognoscatur quae sunt elementa ” corporum generabilium et corruptibilium’, et qua ratione sunt elementa, et ulterius quot * sunt ele- menta, et qualia corpora. Ad hoc autem manife- standum, oportet accipere quasi supposifionem et principium, quae sit natura elementi; quod manifestatur per eius definitionem.

6. Deinde cum dicit : Sit itaque elementum etc, exequiturpropositum ordinepraedicto. Primo enim ostendit quae sit elementi natura, quam significat definitio; secundo quae et qualia sint corporum elementa, ibi: Si itaque quod dictum est * etc; tertio inquirit quomodo sit corporum generatio, ibi: Quoniam autem neque injinita* etc Circa pri- mum duo facit: primo ponit partes definitionis elementi; secundo probat hanc elementi defini- tionem, ibi: Tale enim * etc,

Circa primura, ponit tres partes definitionis ele- menti. Quarum prima est, quod elementum alio- rum corporum est, in quod alia corpora divi- duntur seu resolvuntur. Non enim quaelibet causa potest dici elementum, sed solum illa * quae in- trat rei compositionem. Unde universalia elementa sunt materia et forma , ut patet in I Physic. * Quae tamen non sunt corpora: hic autem intendit Philosophus de elementis quae sunt corpora. - Secunda particula est, quod elementum existit in eo cuius est elementum, potentia aut actu. Adhuc autem sub dubitatione existit quomodo sunt ele- menta in elementatis *, utrum sciiicet in actu vel in potentia. Si enim generatio et * corruptio corporum fit per congregationem et segregatio- nem, sicut Empedocles et Anaxagoras posuerunt,

consequens est quod elementa sint actu in mixto. Si autem generatio et corruptio corporum est per alterationem , necesse est dicere quod elementa sint potenfia in mixto. - Terfia particula est, quod elementum non dividitur in alia, scilicet diversa secundum speciem. Oportet enim omne corpus divisibile esse : quaedam tamen corpora ‘ divi- duntur in diversa secundum speciem, sicut ma- nus in carnem et ossa, ex quibus quadam com- positione compaginatur, vel sicut caro resolvitur in aerem, ignem, aquam et terram, per quandam alterationem ; ignis autem et aer, aqua et terra neutro modo resolvuntur in diversa secundum spe- ciem. Quod quidem complet rafionem elementi; sicut etiam elementa locutionis dicuntur litterae ‘, quae non dividuntur in diversa secundum spe- ciem.

Deinde cum dicit: Tale enim etc, probat prae- dictam definitionem ex communi usu loquen- tium: nominibus enim utendum est ut plures, ut dicitur in II Topic.*K. hoc est quod dicit, quod omnes volunt dicere esse elementum aliquid tale quale descriptum est, efiam in omnibus generibus, puta in corporalibus locutionibus et demonstra- tionibus “, in quibus principia dicuntur elementa, quae non resolvuntur in alia principia.

7. Deinde cum dicit: Si itaque quod dictum est etc, ostendit quae et quot sint elementa. Et circa hoc tria facit : primo ostendit quod necesse est quaedam esse elementa corporum; secundo inquirit utrum sint finita vel infinita, ibi : Utrum autem finita vel infinita * etc ; tertio inquirit utrum sit unum tantum , ibi : Quoniam autem necesse finita * etc Circa primum duo facit : primo con- cludit ex praemissa definitione elementi, quod necesse est ponere quaedam elementa corporum ; secundo ostendit quomodo haec*diversimode po- nebant Anaxagoras et Empedocles, ibi: Anaxa- goras autem * etc

Dicit ergo primo quod, si praedicta est defi- nitio elementi, necesse est dicere quod sint quae- dam elementa corporum : inveniuntur enim quae- dam corpora, quibus praedictae conditiones con- veniunt. In carne enim et ligno, et in quolibet talium corporum, scilicet mLxtorum, ignis et terra sunt in potentia; quia scilicet per quandam al- terafionem ex igne et terra et aliis huiusmodi praedicta corpora componuntur. Et hoc manife- stum est ex ipsa segregatione, qua corpora mixta in huiusmodi simplicia resolvuntur ; sicut patet in resolutione corporis animalis, quod in pulve- rem et quandam humorositatem et quosdam va- pores resolvitur; et ita etiam est de aliis corpo- ribus mixtis. Utitur autem hic large segregatione,

Cap. II, n. 5.

Cap. IV.

Cap. V.

• hoc codd.

Num. seq.

X) omnis cognitio. - omnium cognitio AEF.-Statim pro definitio- nes, etiam definitiones E et Par., et definitiones cet. - Pro manife- stum est autem quod… sunt prima, et manifestum sit quod … sint prima P.

ri) oportet quod… elementa. - oportet ad cognoscendum generatio- nem corporum quae sunt elementa codd., sed Par. post corruptibi- lium add. cognoscere.

0) quaedam tamen corpora. - cum quaedam corpora P; videtur cum corrupte positum a t>‘pographis pro tamen ; nam cum nullum sen-

sum bonum exprimit. Item typographis adscribendum videtur quod sta- tim pro manus legitur motu manus ; sensu enim omnino caret. - Pro compaginatur, compaginantur P.

i) elementa locutionis dicuntur litterae. - Ita bene codd^ ei quibus tamen A compendium verbi locutionis corrumpit in locis; c(. not. seq. P istud compendiura explicat per longitudinis , ideoque litterae mutat in lineae.

x) 1« corporalibus locutionibus et demonstrationibus.- k corrumpit: in corporibus vel omnibus demonstrationibus.

CAP. III, LECT. VIII

2^7

ad p.

quae proprie fit in ea quae insunt actu. - Quod autem huiusmodi corpora in quae alia resolvun- tur, ipsa non resolvantur ^ in alia, quod etiam pertinet ad definitionem elementi, ostendit, sub- dens quod in igne neque caro neque lignum inest, sive secundum potentiam sive secundum actum. Cuius signum assumit ex * hoc quod, si caro et lignum essent in igne, ignis resolveremr in ista: quod nulio modo apparet. Generatur enim ex igne caro aut lignum, non per resolutionem, sed per adiunctionem aliorum corporum simpli- cium, simul ad mixtionem coalteratorum -“. Quia vero aliqui posuerunt unum tantum elementum, sicut Thales Milesius aquam, subiungit quod si- milis ratio est si ponatur unum tantum elemen- tum aut plura, quod in elemento uno non inerunt alia corpora. Licet enim inveniantur alia * cor- pora praeter illud elementum, puta caro aut os aut aliquod aliud huiusmodi, non tamen est dicen- dum quod aliquod horum insit potentia vel actu in corpore quod ponitur elementum. - Et cum ita sit quod quaedam sint elementa corporum , considerandum est quis modus generationis est, quo vel alia corpora generantur ex elementis, scilicet per mixtionem, vel elementa ex aliis cor- poribus per resolutionem. Et hoc secundum veri- tatem determinabit in libro de Generatione *.

8. Deinde cum dicit: Anaxagoras autem etc, ostendit diversitatem Anaxagorae et Empedoclis circa corporalia * elementa. Et primo ponit opi- opiniones a. nionem * utriusque ; secundo ostendit quae ea- rum sit praeferenda , ibi : Quoniam autem est

aliqua a.

Lib. II.

corpora f.

* Num. seq.

omnis

etc.

* corpora ele- menta codd.

Dicit ergo primo quod de elementis corporali- bus contrarie locuti sunt Anaxagoras et Empedo- cles. Empedocles enim posuit quod ignis et terra et alia media, quae sunt simul elementa cum istis, sunt corpora elementaria * corporum, ex quibus omnia alia corpora componuntur. Sed Anaxago-

ras dicit contrarium, scilicet quod alia corpora homoeomera ‘, idest similium partium, puta caro et os et alia huiusmodi, sunt elementa corporum: aerem vero et ignem et terram et aquam dice- bat esse commixta ex praemissis, scilicet carne et osse, et ex omnibus aliis seminibus corporum naturalium. Ponebat enim Anaxagoras quod par- tes corporum similium infinitae et indivisibiles erajjt semina omnium quae apparent in natura; ita scilicet quod per extractionem eorum ab ali- quo mixto, generantur omnia corpora naturalia sensibilia. Quia igitur ex igne et terra et aliis huiusmodi videntur omnia alia corpora generari, aestimavit quod tam ignis quam terra et alia in- termedia essent constituta ex omnibus indivisi- bilibus partibus similibus simul congregatis. Et secundum hoc partes consimiles ponebat esse elementa horum quatuor corporum ; ex quibus tamen dicebat omnia fieri propter semina inexi- stentia *. Et quia de igne mentionem non facie- bat, ne ex hoc aliquod dubium oriremr, subdit quod ipse appellabat ignem aetherem ^. ^

9. Deinde cum dicit: Quoniam autem est om- nis etc, ostendit quod opinio Empedoclis est prae- ferenda. Sicut enim patet ex his quae in primo* *Lect.in,n.3,n habita sunt, omnis corporis naturalis est aliquis proprius motus; et cum sint quidam motus sim- plices, quidam mixti, manifestum quod ” mixti

motus sunt mixtorum corporum, simplices autem sunt simplicium corporum. Et ex hoc manifestum est quod sunt quaedam corpora simplicia, cum sint quidam motus simplices. Et quia motus simplices, qui sunt a medio et ad medium, magis approprian- tur elementis quae ponit Empedocles, manifestum est eius opinionem esse praeferendam. - Quamvis posset dici hanc esse secundam rationem ad prin- cipalem conclusionem *, quam epilogando ” infert, dicens manifestum esse quod sint elementa, et propter quid sint.

existentia pbc

Vid. num. 7.

V) Quod autem huiusmodi … ipsa non resolvantur. - Quod autem sint huiusmodi … ipsa vero non resolvantur P. Praestat lectio codicum : immediate enim supra probabatur esse corpora quibus prima et secunda pars definitionis elementi conveniunt; nunc vero probabitur iisdem cor- poribus etiam tertiam partem definitionis convenire; hunc argumenta- tionis processum lectio P non ita clare exprirait. - Pro quod etiam per- tinet, quae etiam pertinent codd. ; sed de una sola parte definitionis sermo est.

(j.) simul … coalteratorum. - simul admixtione coalternatorum P, vel admixtorum coalteratorum E. - Par. om. Quia… elementum.

v) homoeomera. - homoeomera vel homogenea P ; cf. I, lect. xii, x.

- Post lin. aer vero et ignis et terra et aqua P et codd.

5) appellabat ignem aetherem. - appellat ignem et aetherem A; et add. etiam cet.

0) manifestum quod. - Hoc om. P; post manifestum add. est Par.

— Pro sequenti homoteleuto, simplices autem sunt simplicium corpo- rum, quod omittunt codices exceptoA, et simplices simplicium P.

7c) quam epilogando. — Pro quam, quoniam P. - Ibi quod sint, pro quod, quot ABF male; pro sint, sunt BEG et Par. - In fine pro sint, quod legimus cum Par., sit elementum E, sit ABFG, sint etc. P.

Opp. D. Thomae T. III.

33

IN LIBRUM PRIMUM ARISTOTELIS

DE

GENERATIONE ET CORRUPTIONE

Exposmo

H. _ A V ‘ 4.

O.

DIVI

THOMAE AQ.UINATIS

IN LIBRUM PRIMUM ARISTOTELIS

DE

GENERATIONE ET CORRUPTIONE

EXPOSITIO

PROOEMIUM SANCTI THOMAE

SUBIECTUM ET MATERIA HUIUS OPERIS

* Cap. VIII S. Th. lect.

n. 2 ;

XIII.

* Cap. VII, n S. Th. icct.

• Cap. sqq.; S.

VII,

Th.

n. r

lect.

” motus

AB.

Synopsis. — I . Cum scientiae et omnes habitus distinguantur per obiecta, ex quibus speciem habent, partes scientiae naturalis, quae considerat motum et mobilia, secundum horum differen- tiam oportet quod distinguantur et ordinentur. Post consideratio- nem ergo motuum et mobilium in communi (Lib. Physicoriim); et post considerationem de corporibus secundum quod moventur motu locali, qui est perfectior aliis et communis omnibus corporibus naturalibus (Lib. de Caelo et Mundo) ; restat consideratio de aliis consequentibus motibus, qui in solis inferioribus inveniuntur; inter quos principatum obtinet generatio et corruptio. — 3. De uno- quoque autem quod in pluribus invenitur, prius considerandum

‘icut tradit Philosophus in III de Anima *, scientiae secantur quem- admodum et res “■ : nam omnes ihabitus distinguuntur per obiecta, ‘ex quibus speciem habent. Res autem quas considerat NaturaUs, sunt motus et mobile ‘^: dicit enim Philosophus in II Physic. * quod quaecumque mota movent ”’, suht physicae speculationis. Et ideo oportet quod secundum differentiam motuum et mobiUum, di- stinguantur et ordinentur partes scientiae naturalis. Primus autem motuum ^ est motus localis, qui est perfectior ceteris, et tommunis omnibus corpo- ribus naturalibus, ut probatur in VIII Physic. * Et ideo post considerationem motuum * et mobilium in communi, quae fuit tradita in libro Physicorum, primo oportuit quod tractaretur de corporibus secundum quod moventur motu locali, in libro

est in communi quam in particulari: alioquin oporteret idem mul- toties repetere. Unde prius oportet de generatione et corruptione in communi determinare, quam ad species eius descendere. Simi- liter, quia eiusdem considerationis est commune genus et id quod est primum in genere illo, quod est causa totius generis, ideo in hoc Ubro, qui est tertia pars scientiae naturalis, determinatur non solum de generatione et corruptione in communi, et de aliis consequentibus motibus , sed etiam de generatione et ccr- ruptione elementorum , quae sunt quaedam prima principia in ordine generabiUum et corruptibiUum, et sunt causa generatio- nis, corruptionis et aherationis in omnibus aliis corporibus.

de Caelo; quae est secunda pars scientiae natu- ralis ‘. Restat igitur consideratio de motibus aliis consequentibus, qui non sunt communes omni- bus corporibus, sed inveniuntur in solis inferio- ribus ^. Inter quos principatum obtinet generatio et corruptio.- Alteratio enim ordinatur ad gene- rationem sicut ad finem “, qui est perfectior natu- raliter his quae sunt ad finem. Augmentum etiam consequenter se habet ad generationem : nam augmentum non fit sine quadam particulari gene- ratione, qua scilicet ^ nutrimentum convertitur in nutritum; sicut Philosophus dicit in II de Anima* quod cibus nutrit inquantum est potentia caro, augmentat autem inquantum est potentia quanta caro ‘. Et ideo necesse est, quia hi motus quo- dammodo conseqvienter se habent ad generatio- nem, quod simul de his et de generatione et corruptione tractetur.

o) quemadmodum et res. - C om. et; de quibus sunt addit B; grae- cum habet ti; xi r.pa^^^ctToi.. - Statim pro omnes, et omnes VCab - Pro per obiecta, secundum obiecta A, sicut obiecta B; pro ex quibus, a quibus A.

P) Res autem… mobile. - Res autem quam considerat (scientia addit A) natiiralis est motus et mobile ACa, Res autem considerat scientia naturalis et motus et mobile B.

f) mota movent. - motu moventur A, mota moventur B; cf. loc. cit. xivojjAsva xivct. - P corrumpit physicae in pliilosophicae. - Statim pro differentiam, differentias A; pro mobilium, moventium B.

S) motuum. - et mobilium addunt Ca male. - Pro motus localis, ipse motus localis PCab. - Pro perfectior ceteris … corporibus, perfe- ctior (ceteris add. A) et communior omnibus motibus PAb; ceteris omittunt Ca.

* Cap. IV, n. 13; S. Th. lect. IX.

e) primo oportuit … scientiae naturalis. - primum oportuit quod traderetur de corporibus quae moventur motu locali: hoc fuit in libro de Caelo et Mundo, qui est secunda pars partium scientiae naturalis B.

^) in solis inferioribus. - in inferioribus corporibus B. Pro Inter quos, Inter alios ed. a, Inter alios autem C; pro principatum obtinet, principium obtinent A, obtinet principium B, principatum obtinent C ; ad obtinet et obtinent c(. Vol. II, Praef. xviii.

rj) ad finem. - ad terminum B , qui pergit : terminus autem sive finis naturaliter prior est liis quae sunt ad finem; Ca om. qui est… ad finem, quia homoteleuton est.

0) qua scilicet. - quia scilicet A. - Lin. seq. pro sicut, sicut etiam PCab.

i) augmentat … caro. - Pro augmentat, auget AB; autem om. A; potentia quanta om. B; pro est potentia quanta caro, C spatiura album

262

DE GENERATIONE ET CORRUPTIONE LIB. I

2. Est autem considerandum quod de unoquo-

que quod in pluribus invenitur, prius est consi-

derandum in communi, quam ad species descen-

* dere ” : alioquin oporteret idem dicere multoties,

ita scilicet quod in singulis id quod est commune

repeteretur, sicut probat Philosophus in I de Par-

cap. I. tibus Animalium *. Et ideo prius oportuit de gene-

X ratione et corruptione in communi determinare \

quam ad partes eius descendere. - Similiter etiam

(1 considerare oportet •” quod, si in aliquo genere

aliquod primum invenitur quod sit causa aliorum,

eiusdem considerationis est commune genus et

id quod est primum in genere illo : quia illud

idpriusca. primum * est causa totius generis, oportet autem

eum qui considerat genus aliquod, causas totius

generis ‘ considerare. Et inde est quod Philoso- *

phus in Metaphysica simul determinat de ente in communi et de ente primo, quod est a materia separatum. Sunt autem in genere generabilium et corruptibilium quaedam prima principia, scili- cet elementa, quae sunt causa generationis et cor- ruptionis et alterationis in omnibus aliis corpo- ribus. Et inde est quod Aristoteles in hoc libro, qui est tertia pars scientiae naturalis, determinat non solum de generatione et corruptione in com- muni et aliis motibus consequentibus, sed etiam de generatione et corruptione elementorum.

His igitur praelibatis ad demonstrandum * in- ‘determtnandum tentionem Aristotelis in hoc libro, accedendum est ad expositionem eius ^. ^

decem litt. reliquit. Pergunt VCab: Et ideo necessarium est ut, quia hi motus consequenter se habent ad generationem, simul cum eis de ge- neratione et corruptione tractetur (tractatur edd. ab, quod C male corrigit in tractarej; B vero: Et ideo necesse est quod hi motus con- sequenter se habeant ad generationem, et simul de his et de genera- tione et corruptione tractare.

V.) quod de unoquoque… descendere. - quod unumquodque quod in pluribus invenitur, primum considerandum est in communi, ante- quam ad species descendatur B ; etiam A legit descendatur. - Pro oporteret idem dicere, oportebit dicere idem B ; pro ita scilicet quod … repeteretur, ita et scilicet quod… repetam ed. a, ita scilicet quod . , . repetatur C, ita scilicet quod… repetetur AB.

X) determinare. - determinari AC et, ut videtur, B, qui pergit: an- tequam ad partes eius descenderetur ; cf. not. praeced.

(a) considerare oportet. - considerandum A, est considerare B.

Pergunt Ca: quod in aliquo genere aliquod {aliquid C) prius inveni- tur; pro invenitur, inveniatur B. - Ibi eiusdem considerationis etc, A legit: eiusdem considerationis est considerare id commune consequen- ter et id quod est principium in genere illo; B: eiusdem considera- tionis est considerare illud quod genus est et illud quod primum in genere illo est. PCab pro primum in genefe illo, habent commune in genere illo; sed primum melius ad contextum quadrat quam com- mune.

v) totius generis. - totius Ca. - Lin. seq. pro Metaphysica , sua Metaphysica P.- Pro quod est a materia, quod est ens a materia B.

5) ad expositionem eius. — In ABCa hoc prooemium a lectione prima non dividitur; AB enim legunt: ad expositionem eiusdem. In quo primo Philosophus ponit prooemium demonstrans etc. ; eodem modo legunt Ca, excepto quod habent eius et Philosophus primo , ut ?b.

CAP. I, LECT. I

263

LECTIO PRIMA

ARISTOTELIS PROOEMIUM - DE DIVERSIS ANTIQUORUM OPINIONIBUS CIRCA DIFFERENTIAM GENER^TIONIS ET ALTERATIONIS - RATIO DIVERSITATIS

‘ Num. seq.

IIspl d£ ViVi’(7iCu; xxl <pOop«; Ttov tpucct Ytvo[z.£vii)v xal

(pOstpoj/.£Vh)v , 6[jt.o{ti>; jtocTOt TravTtov , Ta; ts aiTta?

dtatpiTsov xal tovJ; Xo’youi; auTwv, fiTt <i£ Twcpl au^ioffjo);)cal aXXottossu); , ti ejcaTspov,)cal TPOTipov TTiv auTTjv u:ioX-/;77T£Ov (pufftv ctvat iXkoHli-

5£a); ycal Y^vsT^u); , y) j^wpi; , u)(777£p ^iaiptdTat ;cal

TOt;- dvo’[i.a‘7tv. Tc3v (Asv ouv apj^atwv ot [xiv tviv xaXou[ji.£V7)v aTcXTJv

Y£V£(Ttv aXXoia)!7tv £tvat <pa(7tv, ot 6’ £T£pov aXXotto-

(7tV >ial YiV£(7tV.

“O(T0t [t£v Y^p sv Ti T(i Trav X£Y0u(7tv *£tvat xal TravTa l^ ev(ii; Y5^vo)(7tv , TOUTOt; [jt£v xvxY^f, ttjv ^^i^/i.di’^ <iXXot(>)(7tv (pixvat /cal t(3 x.up(ti); Y^yop-^’^”^” liXXot- ou<70at •

6’(T0t ^£ 7tX£1(i) Tviv uX7)V £V(>; TlOsa(7tV, otov ‘E[i7k£XoxXTi;

xat ‘Ava;aYo’pa; xal AeujctTnro;, TOUTOt; Se £T£pov.

KaiTOi ‘Ava^aY()pix; Y’ ‘f”^” otX£tav qjiovrlv 7iYV<i’/i(7£v • XsY^t you-i ci; T(i y^Y’*””^*’ ”*”’ <i;;(iXXu(70ai TauTov xaO£<7Tyi)C£ T(j) aXXotou<70ai. IloXXa ^i XeYst toc (7T0t- j^£ia, !caOa7:£p xal £T£pot.

‘E[/.7r£(io>cX-/;; [t£V y«P tk t”-^^ (7i>)[x.aTtxa T£TTapa, toc 6i TuocvTa (ASTOC T(Ji)v xtvouvTiov i^ .T(iv api0[/.(3v , ‘Ava^- aY()p«; ^£ (X7T£tpa •(cat A£u’)ct7t7co; jcai A7)[Ao’)cptTo;.

‘0 (A£V Y*P TOC 6[AOtO[A£p-/j (TTOlJ^Sia TtO-/)(7lV, OtOV d(7T0UV

)cat (joco/ca xai [AUcXov, /cat twv aXXcov cjv i/CoccTOu (7uva)vu[7-ov TO [«.ipo; £<7t£v • AY)[./.o’-/CptTO; (ii /cal Aeu- xi7T7ro; £)c (7<j)[/.aTa)v a<itatp£Tu)v TaXXa GD^XiXij^xi (pa(7t, TauTa S’ ix7r£ipa xal to 7rX-^0o; sivat scal toc; [Aopipoc;, auTOC Hi 7up(); auTOc (ita^ipetv TOUTOt; k^ cov £ifft)cat 0£<7£t -/cai Toc;£t toutcov. ‘EvavTto); Si ^atvovTat Xeyovtc; ot 77£pi ‘Ava^aYo’pav

TOi; 77£pi ‘E[/.77cSo’/cX£a • d [X£V Y*p fTiai TTUp /Cal

vlStop •/cal a£‘pa •/cai y*^” (TTOtj^^^ia tirsGx^x jcai ocTrXa eivat [AaXXov v) axpy.x y.x\ d(7T0uv -/cai Ta TOtauTa T(ov dijtotoi/.sptov , oi 6i TauTa i*.£v oc7rXa icai (7toi- j^£ia, Y^v f^s xal Tcup ‘/cai uiitop xai (X£‘pa (7i!vO£Ta^ 7rav<77Tcp[j.iav Y«p s^vat toutojv.

Synopsis — I . Intentio Philosophi in hoc hbro. - 2. Divisio libri et textus. - Oportet primo inquirere utrum generatio differat ab alteratione. - Antiquorum quiiiam simphcem generationem esse idem ac alterationem, alii aliud esse dixerunt. - 3. Ratio di- versitatis. Quidam posuerunt unum materiale principium omnium, et quod materia est tota substantia rei : ideo in quaHbet muta- tione substantia rei semper manet : consequenter generatio in re non differt ab alteratione. - 4. Alii vero posuerunt plura prin- cipia materiaha : et ita videbatur eis aliud csse generatio et aliud corruptio. Dicebant namque congregationem et segregationem illorum principiorum esse generationem et corruptionem ; alte- rationem vero fieri per qualemcumque partium transmutationem. - 5. Anaxagoras tamen non fuit suae positioni consentiens. Posuit enim cum aliis multa principia, et tamen singulariter dixit quod generari et corrumpi sunt idem ac alterari. Ratio opinionis eius. - 6. Manifestatur ratio praedictae diversitatis inter antiquos (n. 3). Et primo ostenditur differentia inter ponentes plura prin- cipia. Empedocles ponebat quatuor principia materialia, scilicet terram, aquam, aerem et ignem, et duo moventia, scilicet ami- citiam, quae congregat, et litem, quae segregat: unde ipse po-

in hoc igitxir libro ” Philosophus pri-

.mo ponit prooemium, (demonstrans

■ suam intentionem: secundo prosequi-

tur propositum, ibi: Aniiquorinn qui-

dem igitur * etc.

* De generatione autem et corruptione natura generatorum ‘ Didot cap. i.

et corruptorum, universaliter de omnibus et causas tii- „”,’”’ <^°’”’°”-

videndum et rationes eorum determinandum est. Amplius de alteratione et augmentatione, quid utrumque sit: et utrum existimandum sit eandem esse naturam altera-

tionis et generationis, aut semotam, ut determinata sunt

et nominibus. Antiquorum quidem igitur hi quidem vocatam generationem

simplicem alterationem esse inquiunt, hi vero aliud ge-

nerationem et aliud aherationem. Quicumque igitur unum aliquid omne esse dicunt, et omnia

ex uno generant, his quidem necesse est utique gene-

rationem alterationem esse dicere, et quod principahter

fit, alterari. Quicumque autem plures materias una ponunt, utpote

Empedocles et Anaxagoras et Leucippus, his aliud. Sed tamen Anaxagoras propriam vocem ignoravit. Dicit

enim quod fieri et destrui idem existit quod alterari:

multa autem dicit elementa, quemadmodum et ahi.

Empedocles quidem enim corporea quatuor, omnia autem cum moventibus sex ait numero: Anaxagoras autem et Leucippus et Democritus, infinita.

Hic quidem homoeomera elementa ponit, utpote os, car- nem et medullani, et aha quorum uniuscuiusque sy- nonyma pars est. Democritus autem et Leucippus ex corporibus indivisibilibus haec alia componi inquiunt: haec autem infinita et multitudine et formis esse. Illa autem inter se differunt his ex quibus sunt, et positione et ordine horum.

Contrarie autem videntur dicere qui circa Anaxagoram, eis qui circa Empedoclem. Hi quidem enim inquiunt ignem et aquam et aerem et terram quatuor elementa, et simplicia magis esse quam carnem et os et talia similium partium: hi auteni haec quidem simplicia et elementa esse, terram autem et aquam et aerem et ignem com- posita; panspermiam enim horum esse.

nebat principia finita. Alii vero, scilicet Anaxagoras, Democritus et Leucippus, infinita. - 7. Isti autem in hoc differebant , quod Anaxagoras ponebat corpora similium partium esse principia, puta infinitas partes carnis et ossis et huiusmodi : Democritus vero et Leucippus dixerunt omnia corpora sensibilia componi ex quibusdam indivisibilibus corporibus, quae ponebant esse in- finita multitudine et figura. Ponebant autem, contra Anaxa- goram , haec indivisibilia corpora esse indifferentis naturae et speciei : et nihilominus aiebant corpora sensibilia differre ab- invicem, secundum differentiam eorum ex quibus componuntur, non quidem secundum differentiam in specie naturae, sed se- cundum differentiam positionis et ordinis. - 8. Empedocles autem , ponens res fieri per congregationem ex elementis , dixit quod ignis, terra, aer et aqua sunt quatuor elementa, et sunt magis simplicia quam caro et os et alia corpora homoeo- mera. E contra Anaxagoras , quia ponebat res fieri per abs- tractionem a mixto, et videbat quod ex quatuor praedictis elementis omnia alia generantur, ideo putabat quod in istis elementis esset maxima mixtio, ita quod ex illis omnia extrahi possent.

Circa primum tria facit. Primo enim ponit id quod principaliter intendit. Et continuatur ad fi- nem libri de Caelo, ubi dictum est : De gravi qui- dem igitur et levi determinatum sit hoc modo. Et s.ubditur: De generatione autem et corruptione

a) In hoc igitur libro. - Vide pro incoeptione huius lectionis, notam ultimam Prooemii.

\

264

DE GENERATIONE ET CORRUPTIONE LIB. I

* ad considera- tionem natura- lium A.

Cap. VI.

natiira generatorum et corniptorum , idest eorum quae naturaliter generantur et corrumpuntur, uni- versaliter ^ de omnibus et caiisas dividendum est, ut scilicet assignemus alias causas ‘■’ generationis et alias corruptionis, vel etiam ut communes causas distinguamus, applicando singulis speciebus gene- ratorum et corruptorum naturaliter, et rationes * eorum determinandum est, vel generationis et cor- ruptionis, vel etiam eorum quae naturaliter gene- rantur et corrumpuntur: utrorumque enim defi- nitiones scire oportet, Naturalis enim non solum considerat motum, sed etiam ipsa mobilia ‘. - Dicit autem natura generatorum et corruptorum, quia considerare de generatione et corruptione artificia- lium non pertinet ad Naturalem *.

Secundo cum dicit: Amplius etc, promittit ? se determinaturum de aliis motibus consequentibus, scilicet de alteratione et augmentatione, quid sit utrumque.

Tertio ibi: et utrum etc, promittit se determina- turum de comparatione praedictorum adinvicem: utrum scilicet sit existimandum (vel recipiendum “) quod eadem sit natura et ratio alterationis et ge- nerationis, aut semota, idest distincta^ ut scilicet ita difFerant ratione et natura, sicut sunt determi- nata, idest distincta, nominibus.

2. Deinde cum dicit: Ahtiquorum quidem igi- tur etc, prosequitur suum propositum. Et primo determinat de generatione et corruptione in com- muni, et etiam de consequentibus motibus *; se- cundo determinat de generatione et corruptione elementorum, et hoc in secundo libro, qui in- cipit ibi : De mixtione quidem igitur etc. Prima pars dividitur in duas : in prima determinat de generatione et corruptione in communi, et aliis motibus consequentibus; in secunda determinat de quibusdam quae ad hoc requiruntur, ibi: Quoniam autem primum oportet de materia * etc. Circa pri- mum duo facit: primo inquirit utrum generatio differat ab alteratione, quod erat tertium propo- sitorum : oportuit tamen prius hoc tangere, quia.

cum differentia constituat speciem *, non posset sciri propria ratio generationis et corruptionis *, hoc ignorato. Secundo determinat de generatione et consequentibus motibus, ibi : Universaliter ita- que de generatione * etc. Circa primum tria facit: primo ponit diversas sententias antiquorum circa difFerentiam ‘ generationis et alterationis; secundo rationem diversitatis assignat, ibi: Quicumque igi- tur * etc ; tertio rationem assignatam manifestat, ibi : Empedocles quidem enim * etc

Dicit ergo primo quod quidam antiquorum philosophorum dixerunt quod illa quae dicitur simplex generatio, idest absoluta, est idem quod alteratio : alii vero dixerunt aliud esse generatio- nem simplicem et alterationem.

3. Deinde cum dicit: Quiciunque igitur etc, as- signat rationem diversitatis praedictae. Et circa hoc tria facit. Primo assignat rationem quare * qui- dam posuerunt generationem simplicem esse idem quod alterationem. Fuerunt enim quidam* qui po- suerunt unum esse principium materiale omnium rerum, puta aquam vel aerem vel ignem vel vapo- rem ” ; et cum hoc posuerunt quod materia est tota substantia rei; ex quo sequitur quod substan- tia rei semper maneat ; et ideo generatio in re non differt ab alteratione. Et hoc est quod dicit : Qui- cumque dicunt omne, idest universum, esse unum secundum materialem substantiam , et omnia ge- nerant, idest causant, ex uno principio materiali, his necesse est dicere ^ quod generatio sit idem quod alteratio; et quod idem sit aliquid principa- liter, idest simpliciter, fieri, et alterari.

4. Secundo cum dicit : Quicumque autem etc, assignat rationem quare quidam posuerunt dif- ferre ■” generationem et alterationem. Fuerunt enim quidam philosophi ponentes plura principia mate- rialia, ex quorum congregatione et segregatione dicebant omnia fieri et corrumpi. Et secundum hoc congregationem dicebant esse generationem, et segregationem corruptionem ‘ : alterationem autem dicebant fieri per qualemcumque partium

spectes B.

Lect. III.

P) continuatur adfinem libri.., universaliter. - continuat ad finem libri de Caelo, ut dictum est, ubi de gravi quidem et levi determinat hoc modo et subdit (subditur?) de generatione et corruptione et de natura eorum quae naturaliter generantur et corrumpuntur, universaliter B ; sed ex contextu certum est ipsa Aristotelis verba per s. Thomam hic citari. Pro natura, et natura PCab. lidem pro idest… generantur , et eorum quae generantur, non bene; nam vix dubium esse potest quin s. Thomas hic explicare intendat verba textus Twv cfuijEi f ivo[j.ivcov ; pro- pterea legimus idest loco et, cum A, et addimus naturaliter ex AB.

Y) alias causas. - alias differentias A. - generationis et alias om. B; pro vel etiam ut, etiam ut A, quia etiam ut B; pro applicando sin- gulis speciebus, applicando simpliciter species B.

3) et rationes. - et causas et rationes PCab non bene, cum ta! T£ atTia; supra iam explicatum sit. - Quoad determinandum est, ani- madvertendum est etiam codicem Bk. F addere Siopiatiov. Pro vel ge- nerationis, scilicet generationis B.

e) ipsa mobilia. - ipsa moventia et mobilia B, ipsa om. PCab. - Statim pro autem, enim BC; pro natura (^iioei), quod contextus exigit, naturam AC et edd., naturas B; pro de generatione et corruptione, generationem et corruptionem PCab.

V) promittit, - praedicit A. - Pro determinaturum , dicturum PC a b hic et postea ; et ante augmentatione om. edd.

ri) existimandum (vel recipiendum). - recipiendum aut aestiman- dum B, qui pergit: quod natura sit eadem generationis et alteratio- nis, aut semota, idest distincta, ut ita scilicet differat ratione natura, sicui determinata, idest distincta, nominibus. Antiquorum quidem etc. Hic Philosophus prosequitur suum propositum etc. Edd. pro semota… diffcrant, habent semota distincta scilicet differant ; C vero semota et distincta si differant; porro sunt (ante determinata) post distincta

ponunt PCab. - Quoad existimandum (vel recipiendum) , animadverti potest in codice versionis Aristotells Ottoboniano n. 1387, pro quid utrumque sit et utrum existimandum, legi quid utrumque existimandum et utrum suscipiendum.

6) motibus. - Hoc om. PCab, sed inferius habent. - generatione et om. A; elementorum om. B; pro et hoc, ut A.

i) differentiam. - definitionem A, renuente contextu; differentias Ca. B om. Circa primum tria facit… Quicumque igitur etc.

x) vel vaporem. - Hoc om. PCab, sed cf. Comm. in Phys. I, 11, 2, et III, VIII, 8. - Pro et cum hoc, et etiam edd., etiam C. - Pro sub- stantia rei, substantiam rerum B, generatio Ca falso; A om. ex quo sequitur quod substantia rei, quod est homoteleuton in lectione P. - Pro gcneratio in re non differt, generatio rerum differt A, sed margo habet non; B om. in re.

X) Et hoc est … necesse est dicere. - Ed. a confuse et corrupte : Hoc est quod dicit, quicumque dicunt omne universum est idest ma- terialem substantiam sed (pro secundum) unum et omnia generat idest causat ex uno matcriali principio, his necesse esse est dicere; confu- sione sublata et corruptis correctis, nostra habetur lectio, quae est co- dicis B, nisi quod hic post dicunt addit quod. A corrumpit omne in etc, pro esse legit est, et pro generant idest causant, generari idest cau- sari; C, incipiens ut nos, prosequitur: universum esse materialem sub- stantiam et omnia ex uno generant etc. ; Pb, incipientes ut a, pergunt : universum esse unum idcst immaterialem substantiam etc. Lectio ad- optata in se clara est, convenit textui Aristotelis, et clavem praebet ad intelligendam lectionem a.

jx) differre. - differentem PCab. - Post duas lineas pro omnia fieri, aliquid Jieri AB, ea fieri Cab.

v) secundum hoc . . , coiTuptionem. - secundum hoc dicebant con-

CAP. I, LECT. I

265

* quam unam om. B.

5

• Cap. IV, n. i; S. Th. lect. VIII, n. 4.

transmutationem. Hoc est ergo quod dicit, quod quicumque posuerunt plures materias rerum quam unam *, sicut Empedocles, Anaxagoras et Leu- cippus Gum Democrito ^, istis videtur aliud gene- ratio et aliud alteratio.

5. Tertio ibi: Sed tamen Anaxagoras etc, ex- cipit ab his Anaxagoram “, de quo dicit quod propriam vocem ignoravit, sicut ille qui ponit aliquid non conveniens suae positioni. Cum enim poneret multa elementa “, sicut alii, tamen dixit singulariter quod generari et corrumpi sunt idem quod alterari. Et huius diversitatis ratio est quia, sicut dicitur in 1 Physic. *, Anaxagoras posuit res fieri per abstractionem a mixto: ponebat autem

p misceri non solum elementa ^, sed etiam acciden-

tia: et ideo eundem modum ponebat productionis corporum, qui pertinet ad generationem et cor- ruptionem, et accidentium, qui pertinet ad altera- tionem; ut scilicet, sicut caro fit per abstractio-

<i nem, ita et albedo ‘. Et secundum hoc generatio

non differebat ab alteratione.

6. Deinde cum dicit : Empedodes qiiidem enim etc. , manifestat praemissam rationem. Et

T primo ostendendo quomodo ^ quidam ponebant

plura principia : eorum enim qui ponebant unum principium , erat unus absolutus modus proce- dendi. Secundo manifestat quare illi qui ponebant unum principium, negabant differentiam genera- ‘ assumebantTc tiouis ct altcrationis, quam adstruebant * ponentes ‘ Lect. seq. plura pHncipia, ibi : His qiiidem igitiir * etc.

Circa primum ponit differentias ponentium plura principia: et primo Empedoclis ” ad omnes alios. Et dicit quod ideo praedictum est * quod praedi- cti philosophi posuemnt plures materias, quia Empedocles ponebat quatuor elementa ? esse prin- cipia materiaiia , scilicet terram , aquam , aerem et ignem: omnia autem haec cum moventibus, scilicet cum amicitia , quae congregat , et cum

• Num. 4. - di~ ctum (om. est) b.

aoc • Cap. IV , n. I sqq.; S. Th. lect. VIII sq. ■ insensibilibus

P.3

lite, quae segregat, dicit esse sex numero ^: et 7.

ita ponebat principia finita. Sed Anaxagoras et Democritus et Leucippus posuerunt principia in- finita.

7. Secundo ibi *: Hic quidem etc, ponit diflTe- -^^ rentiam Anaxagorae a Democrito et Leucippo.

Hic enim , scilicet Anaxagoras , posuit corpora homoeomera, idest similium partium, esse princi- pia materialia , utpote infinitas partes carnis et ossis et medullae ” et aliorum huiusmodi, quorum “

quaelibet pars est synonyma toti, idest conveniens cum toto in nomine et rafione: haec enim di- cuntur homoeomera, idest similium partium. Et haec positio magis manifestata fuit ab Aristotele in I Physic. ””■ * Sed Democritus et Leucippus di- xerunt omnia corpora sensibilia componi ex qui- busdam indivisibilibus * corporibus. Quae quidem ponebant infinita multitudine et forma, idest fi- gura ^^: nam quaedam horum corporum indivi- sibilium dicebant esse circularia, quaedam autem quadrata, quaedam pyramidalia, et sic de aliis. Ponebant tamen omnia esse indifferentis natu- rae ■”’ et speciei , contra id quod ponebat Ana- xagoras. Et tamen, cum ista principia sint indiffe- rentis naturae et speciei *, alia corpora sensibilia differunt ab aliis, secundum differentiam eorum ex quibus componuntur, non quidem secundum differentiam in specie naturae , sed secundum differentiam ””° posifionis et ordinis; prout scili- 33

cet diversimode ordinantur et disponuntur in di- versis secundum prius et posterius, ante et retro, sursum et deorsum, dextrorsum et sinistrorsum.

8. Tertio ibi ” : Contrarie autem etc , ponit « differentiam Anaxagorae ab Empedocle. Et dicit quod contrarie videntur dicere. Empedocles enim

dixit quod ignis , terra, aer et aqua sunt quatuor elementa, et quod sunt magis simplicia ^? quam ‘K

caro et os et talia corpora homoeomera , idest

TY

et speeiei om.

gregationem et segregationem esse generationem et corruptionem PC ab; esse om. B; segregationem om. A male. - Pro qualemcumque , qualitercumque edd.; pro transmutationem , positionem A.

5) sicut… Democrito. ~ sicut Empedocles, Democritus et Leucip- pus A. P in versione post Leucippus, adiungit et Democritus ; sed hoc nomen nec in graeco occurrit nec in nostris codicibus versionis.

0) excipit ab Itis Anaxagoram. - ab his om. Ca; b ora. totum, et ideo forte P habet: manifestat errorem Anaxagorae. - Pro propriam, propinquam B ; pro ponit aliquid non conveniens, posuit aliquod (ali- quid C) inconveniens PCab.

-) multa eiementa. — multa universalia ed. a, plura elementa AB. - Pro singulariter, simpliciter C; pergit B: quod generatio sit idem quod alteratio. Huius autem diversitatis etc. ; pro sunt idem , idem est A.

p) elementa. - corpora AB. - Stalim ideo om. PCab ; pro eundem modum ponebat productionis corporum, eandem ponebat productio- nem A; pro qui pertinet hic et postea, quod pertinet AB, quod par- tim ed. a.

a) ut scilicet, sicut … albedo. - ut scilicet caro sicut fit per genera- tionem, ita albedo per alterationem B; sicut om. A, et pro ita legit sic. - Pro Et secundum hoc generatio, Sed liaec generatio Ca; pro diffe- rebat, differt B.

t) primo ostendendo quomodo. - primo addendum quod B. - Pro eorum enim, et eorum A, eorum autem B, eorum causa ed. a, eorum tamen C; A pergit: qui ponebant unum principium idem et absolutum modum producendi ; pro unus absolutus, idem et absolutus B.

u) et primo Empedoclis. - et primo comparat Empedoclem PCab, sed cf. nn. seqq. ponit differentiam Anaxagorae.

cp) quia Empedocles ponebat quatuor elementa. — quam posuerit Empedocles , quia ponebant elementa Ca ; quia Empedocles posuit quatuor corpora AB; Pb omitt. quia, sine quo structura sententiae deficit.

■/) cum moventibus … sex numero. - cum moventibus, scilicet lite et amicitia, posuit esse sex numero B; cum ante lite om. A. - Sequens homoteleuton , Sed Anaxagoras … principia injinita om. Ca; Pb, lacu-

Opp. D. Thomae T. II!.

nam implentes, legunt: alii non, scilicet Anaxagoras, Democritus et Leucippus, ponunt principia infinita.

<[/) Secundo ibi. - Secundo cum dicit A, sed num. seq. legit Tertio ibi; Deinde cum dicit B hic et ibidem. - Pro Hic enim scilicet Anaxa- goras, in hoc scilicet quod Anaxagoras B, Hic quidem enim et Anaxa- goras edd. ab, Hic quidem enim idest Anaxagoras C, Hic quidem scilicet Anaxagoras P. - Pro homoeomera idest, homoeomera idest homogenea idest B.

(o) carnis et ossis et medullae. - carnis et om. A, cf. textum; pro et medullae , meduliarum PCab. - Ibi haec enim dicuntur etc, hoc enim dicimus homoeomera etc. A, liaec autem dicuntur homogenea etc. B, haec enim dicitur omimera quae sunt idest similium partium ed. a; C supprimit idest.

aa) haec positio… in I Physic. - haec opinio est magis manifesta in I Pliysic. B; manifesta est etiam A. - Pro omnia corpora sensi- bilia, omnia alia sensibilia A, omnia alia corpora B.

P^) forma , idest figura. - forma et figura PCab, cf. textum. - B pergit : nam quaedam eorum ponebant circularia et quaedam pyra- midalia; etiam A om. quaedam autem quadrata; Ca e contra om. quaedam pyramidalia. Addimus ex A horum, quod PCab omittunt; in ceteris Pianam retinemus.

■(■■C) omnia esse indifferentis naturae. - omnia esse indifferentia (vel in differentia) naturae A, omnia esse eadem indifferentis naturae (om. et speciei … indifferentis naturae homot.) B, esse indifferentius naturae ed. a, esse in differentiis naturae P et C; legimus cum b, ad- dito omnia ex AB. Inferius pro indifferentis , ed. a similiter legit in- differentius, PAC in differentiis.

33) in specie naturae, sed secundum differentiam. - Hoc homote- leuton om. A, destruens sensum ; pro in specie naturae, speciei et na- turae C; pro differentiam, differentias edd.

££) Tertio ibi. - Cf. not. <{‘• - Post unam lin. pro contrarie, isti con- traria Pb.

^^) sunt quatuor… simplicia. - sunt magis simplicia edd., sed cf. textum. - Pro homoeomera, rursus homogenea B.

34

266

DE GENERATIONE ET CORRUPTIONE LIB. I

ii

00

similium partium : et hoc ideo, quia ponebat res fieri per congregationem ex elementis, et ideo illa corpora ponebat elementa, quae congregantur ad aliorum compositionem ””. Sed Anaxagoras pone- bat os et carnem et similia corpora esse magis simplicia; et elementa, scilicet terram, aquam, ae- rem et ignem , ponebat esse composita. Et hoc ideo, quia ponebat res fieri per abstractionem a mixto *”: unde, cum videret quod ex aere, aqua,

terra et igne omnia alia corpora generantur, cre- didit quod in praedictis quatuor corporibus esset maxima commixtio, ita quod ex his omnia alia extrahi possent. Et hoc est quod subdit, quod di- cebat ista quatuor corpora esse panspermiam “, idest universalia semina,. omnium aliorum cor- porum; quasi praedicta quatuor corpora essent commixta ex seminibus omnium aliorum cor- porum.

r|r|) et ideo illa … compositionem. - Pro ponebat, dicebat B ; P6 le- gunt: ideo ista elementa quae congregabantur ad compositionem, ap- pellabat simplicia; eaedem infra pro et elementa… composita, elementa vero esse composita, Occasio harum lectionum est omissio homoteleuti per congregationem ex elementis … ponebat res fieri in a, quacum facit C. A pro scilicet terram, terram autem.

09) a mixto.-a materia Ca, - Pro generantur, generentur BC6, ge-

neretur ed. a, generarentur P, - Pro quatuor corporibus esset maxima commixtio, elementis seu corporibus esset maxima mixtio PCab - Pro extrahi, exstari Ca.

it) panspermiam. - pansperima A, sperma (om. universalia) B, pau- sperima per una ed. a, panspermata Pb, pauspermiaC; correximus secun- dum textum. - Pro omnium aliorum corporum, aliarum omnium rerum edd., omnium aliorum rerum C; corporum om. A. - Pro quasi, quae Ca.

CAP. I, LECT. II

267

LECTIO SECUNDA

DIVERSITATIS INTER ANTIQUOS CIRCA DIFFERENTIAM GENERATIONIS ET ALTERATIONIS

RATIO SECUNDUM SE MANIFESTATUR - INCONSEQUENTIAE REDARGUUNTUR ILLI QUI PONEBANT PLURA PRINCIPIA

r

Toi? (i£v ouv lc, £v6; TTOcvTac xa.TX(7)t£u«^oui7tv ava.Y- ;c«iov “kiviiy T7)v Ysveijiv >cai tyjv ipOopav aXXctcoaiv • asi Y*P P-s”-”” “70 uTCO/ceifAsvov TauTO >tal sv • t6 ^e TOiouTOv aXXoioiJuOai «pajxev •

tot; Ss Ta -(iyri TU^AeCo) ■rtoioucri Siaipe^peiv ttqv aXXoiwffiv TTJ; Y-”’^””’^? ■ ffuvto^vTuv Y«p ‘4x1 6ta>.uo[/.£‘v{j>v t) y£- vcfft; (7up.[iaiv£i x,al vi oOopa. Ato X^Y^t toutov t6v TpoTvov /cai ‘Ea7r£6o-/cX-^i;, oti « «pufft; ou^£vo’; £<7Ttv, aXXa (Aovov [AJ^ti t£ f^taXXa^ti; t£ jAtYevTcov ». “Oti (iev ouv oiiceio; 6 Xo’yo? auTwv tvj utcoOs(7£1 ouTto «pavixt, ()7)Xov, x,al OTt Xeyousi t6v Tpo‘7rov toutov

ixvaY”*”’”^” “^s xxl TouTOt; TiQV aXXo£(j)(7tv £tvat (y,£v ti (pacvat ■sxpa ttjv Y£V£<7tv, «fiuvaTOv [aevtoi /Cxtx toc utc’ £/C£tvtov X£Yo’a£va. Touto S’ OTt X£YO[jc£v 6p9u>;, paotov (ruvto£tv.

“Q(7TC£p Y*P 6po>[y.£V 7ip£[A0U(7-/); T7); 0U(7tX? |v aUTYJ [JL£-

TxPoXiriv /CXTOC [i£‘Y£^0;, T-/)V /CxXou[«.£vy)v xu;r,(7tv -/txl (D9C(7tv, ouTw >cal i5cXXoia>7tv. Ou (/.yiv xXX’ l^ tov Xs- Y0u(7iv ot nrX£tou; «py^oc; TrotoUvTs; («.ta? aSuvxTOV aXXotou(79«t. Tac y^P ■rcacO-/) ,)ca9’ x <p«p!.£v touto

(JU(AP«iV£tV , ^txipopxl TtJiv (7T0tJ(^£l(OV £t(7iv , H^^ia S’

oiov 9£P[a6v i};uj(^p6v, Xsu/cov (/.iXav, ^ripov uYpo’v, («.«-

Xx)c6v f7)cX-/)p6v)Cxl TIOV (ZXXoJV £)CX(7T0V , lO(77U£p)cal

(pv)(rtv ‘E((.7r£O0/cX’^i; •

‘H^Xtov («.sv X£ux6v 6p«v /cxl 9£p(;,6v «^recvTYj, 6(jtPpov £v 7ra<ytv ovo<p6svTac ts ptY«X£‘ov t£.

‘O(j.oi(o; ds (itopi^£i ‘/cal JttI t(3v Xot7rtov. “Qtt’ si (1.7) 6uv«t6v £)c 7rup6; y^”^*’^*” “J^^top y.r)^’ l^ u(i«TO;

Y7)V, OuS’ e>C X£U)COU (/.£X«V £(7T«t OuSiv OliS’ £>C ((.«-

X«>cou (7/cX7)p6v • 6 6’ «UTO; Xoyo;)cxl Tjspl Ttov (xX- Xtov. TouTO o’ 73V acXXoit)>(7t;.

‘H >c«t (p«vsp6v oTt ((.ixv etsl toi; evxvTiot; u7;o9stsov uXv)v , <xv Ts («.eTa^acXXTj xaTec to^tov , (xv ts)c«t’ au^7)(7tv x«l ^9i(7tv, (?,v t£ x«t’ (iXXoitostv. “Eti S’ c(«.oito; acv«Y/Cxiov stvxt touto)cal ixXXoito(7iv e’tTe Yacp <iXXcito(7i; s(7Tt, x«l t6 u7ro>cei(ii,svov Iv (ttoij^£iov)t«t («.i« 7) TjacvTtov uX7) TtJiiv £j^6vTtov st; «XXy)X« (i.£T«^oXyiv , •/C«v el t6 u7vo-/Csi(i.svov sv, sdTtv ecX- Xoiiofft;.

‘E^jCTTsSoxX’^; (tlv ouv eotxsv sv«vTia XsY^tv -axI 7rp6; Tac <patv6(<.£va >cai 7rp6; «utov «uto;. “A[jca («.iv Yacp ou

(P7)(7tv £T£pOV £? £Te’pOU Y’v£l79«t TIOV ffTOtVsitJ^V OU- 0£V, «XX« T«XX« 7U«VTa S/C TOUTtOV , «[JC« () oTav

et; sv (ruv«YacY7] ttjv iX7ua<7xv (pu(7tv 7uX7)v tou vsi- >cou; , kx. Tou £v6; -riy^tG^xf. TcacXtv £’-/C«(7T0v. “Q(7t’ e| £v6; Ttvo; ^-JiXov oTi Stacpopai; Tt<7l j(_topt^o(«.£Vtov)cal 7kac9£<jtv Iyevsto t6 (tsv uoiop t6 6s 7irup, xa9ac- TCsp Xs^Yst t6v [jcsv y)Xtov Xsu/c6v >cal 9£p((.6v, Ty)v Ss YtIv Pxpu)c«t ff^cXyjpov. ‘A(p«tpou(«.e’vtov ouv TOUTtov

TtoV St«ipop(I>V (si(7t Y*P (i(p«tpST«l Y^”’^if’-^”*’ Y^)

^yjXov to; (XvacY^cy) y”*’^*^^’^’ ‘^*^ Y^” ^^ uo«to; •/C«l uStop £>c Y^?» 6(i.oito; ^e)cal Ttov (jcXXcov £)c«i7tov, ou t6t£ («.ovov «XXoc)c«l vuv , («,£T«PacXXovTac y^ ‘^*’”’?

75ac9£<7tV. “E^^Tt S’ £^ lOV Stpy)>C£ OUVOCIJC£V« WpO<7YiV£-

(79«t •/cxl j^(opi^s(79at 7racXtv , aXXto; ts >cal ^xy^oiii- vtov (iXXrlXot; £Tt tou v£i’/Cou;)cal t’^; (ptXia;. At67k£p)c«l t6ts e^ svo; eY£vvy|97)(rav • ou y*P ^t) Trup y^ •/tat Y^ ^od uXtop £Tt ovTa Sv -^v t6 7vav. “Ad-z^Xov os)cal ^iOTspov ip^/rt^ auTtov 9£T£‘ov t6 £V •/) Tac TCoXXac, XsYto Sl Tirup -/cal y^” ^’^^ ”<”■ o^aTOi-f^x

* His quidem igitur qui ex uno omnia constituunt, necesse

est dicere generationem et corruptionem aiterationem : semper enim manere subiectum unum et idem ; tale autem alterari dicimus.

His autem qui genera multa faciunt, differre generationem ab alteratione: coeuntibus enim et dissolutis, generatio contingit et corruptio. Ideo dicit hoc modo Empedocles quod « natura nullius est, sed solum mixtura et segre- gatio mixtorum ». Quoniam igitur proprius hic sermo est eorum suppositioni , ita loqui, manifestum est et quoniam dicunt hoc modo.

Necesse est autem et his generationem esse aliud dicere praeter alterationem : impossibile tamen est, secundum ea quae ab eis dicuntur. Hoc autem quomodo recte dicimus, facile est videre.

Quemadmodum enim videmus, quiescente substantia, in ea transmutationem fieri secundum magnitudinem, quae vocatur augmentatio et deminutio, sic et alterationem. Sed tamen, ex quibus dicunt plura principia facientes uno, impossibile est alterari. Passiones enim, secundum quas hoc dicimus contingere, differentiae elementorum sunt: dico autem puta calidum et frigidum, album et nigrum, siccum et humidum, molle et durum, et alio- rum unumquodque, ut inquit Empedocles: Solem album videri et calidum, Imbrem autem in omnibus nigrum, frigidum et nebulosum. Similiter autem determinavit de reliquis. Quapropter, si non est possibile ex igne fieri aquam neque ex aqua terram, neque ex albo nigrum erit aliquid neque durum ex molli: eadem autem ratio et de aliis. Hoc autem erat alteratio.

Amplius autem et manifestum quoniam unam semper con- trariis supponere oportet naturam, sive transmutetur secundum locum, sive secundum augmentationem et deminutionem, sive secundum alterationem. Amplius autem similiter necesse est esse hoc et alterationem : si enim alteratio est, et subiectum unum elementum, et una omnium materia habentium adinvicem transmuta- tionem ; et si subiectum unum est, alteratio est.

* Empedocles quidem igitur videtur contraria dicere et ad

apparentia, et ad seipsum ipse. Simul enim quidem non dicit alterum ex altero fieri elementorum ullum, sed alia omnia ex his : simul autem , quoniam in unum con- iungit omnem naturam praeter litem, rursum unum- quodque ex uno fieri. Quapropter ex uno aliquo ma- nifestum quoniam, differentiis quibusdam diversorum et passionibus, factum est hoc quidem aqua, hoc autem ignis; quemadmodum dicit solem quidem album et calidum et leve, terram autem grave et durum. Ablatis igitur his differentiis (sunt enim auferibiles genitaeque), manifestum est quidem necesse fieri et aquam ex terra et terram ex aqua, similiter autem et aliorum unum- quodque: et non tunc solum, sed nunc, cum trans- mutantur passionibus. Sunt autem, ex quibus dicit Em- pedocles, possibiles advenire et separari: rursus et aliter, adversantibus adinvicem lite adhuc et amicitia. Ideoque et tunc ex uno generata sunt : non enim utique ignis et terra et aqua existentia unum erant omne.

* Incertum autem et utrum principium ei ponendum multa

aut unum : dico autem ignem et terram et coordinata

* Seq. cap. i et tcxt. I.

Text. 2.

Text. 3.

268

DE GENERATIONE ET CORRUPTIONE LIB. I

TOUTOJV.

‘H [i.h Yd.p o); uXv) u7rcy.stTat , s^ 0’j [/.s- TXJiaXX&vTy. ()<.x tti^ x.ivtjtiv yivovTxi yT) x.xl ~up, t6 £V (JT017S10V’ in <)i TOUTO asv eic uuvOiCcco; Y’”

YVSTaCl (TUVIOVTOJV £-<4£lV{JJV , S’/C£IV« £)t oiaAu^sti); , (7T0lJ^£lw)£(7Tcpa Ixsiva Xal 7rpdT£p« T’/)V (pu’(7lV.

horum. Secundum i(d enim quod ut materia supponi- tur, ex quo, transmutantia propter motum, fiunt ignis et terra et aqua, unum elementum: secundum id autem quod hoc ex compositione fit, convenientibus illis, illa autem ex dissolutione, magis elementa quatuor illa, et prima natura.

Synopsis. — I. Argumentum et divisio textus. - 2. Omnes qui ponunt ex uno materiali principio omnia esse producta, necesse est dicere quod generatio et corruptio sint idem ac al- teratio. Nam ponunt quod illud principium et sit ens in actu , et sit substantia omnium quae ex ipso gcnerantur, et quod sem- per maneat unum et idem : ex hoc autem sequitur quod nulla transmutatio possit dici generatio et corruptio, sed solum alte- ratio. - Quomodo e contrario ponitur a nobis omnium genera- bilium et corruptibilium esse unum subiectum primum. - 3. Qui faciunt multa genera principiorum materialium, necesse habent dicere quod generatio differat ab alteratione. Inquantum enim illa in unum conveniunt, compositum acquirit, secundum eos, propriam formam seu naturam, et contingit generatio : inquantum autem dissolvuntur, amittit mixtum propriam naturam, et contingit corruptio. Alterationem autem fieri poncbant per solam partium transmutationem. - 4. Obiicitur contra ponentes plura principia: et primo communiter contra omnes. Ponentes multa principia, necesse habent ponere quod generatio sit aliud ab alteratione : sed tamen hoc est impossibile, secundurn ea quae ab ipsis di- cuntur. Nam a) dicunt quod passibiles qualitates (calidum, fri- gidum, album et huiusmodi), secundum quas dicitur contingere alteratio, sunt differentiae propriae elementorum : dicunt insuper quod nequit unum elementorum converti in aliud. Atqui impos- sibile est propria accidentia inveniri nisi in propriis subiectis : ergo, si ex uno elemento nequit fieri aliud, nihil mutari potest ex una praedictarum qualitatum in aliam. Consequenter nulla erit alteratio, quae non contingit nisi secundum varietatem qua-

litatum circa idem subiectum. - 5. b) Contrariis terminis motus necesse est in qualibet mutatione supponere unam materiam, seu unum subiectum. Cum ergo qualitatum, secundum quas at- tenditur alteratio , non ponant illi unum subiectum , sed plura, non possunt ponere alterationem, nec consequenter differentiam inter generationem et alterationem. - In quo haec ratio differat a prima. - 6. Obiicitur specialiter contra Empedoclem. a) Videtur non solum his quae apparent secundum sensum, in quibus vide- mus unum elementum fieri ex alio, sed etiam sibi ipsi Empedocles contraria dicere. Nam ex eius dictis consequitur quod ex illo uno, in quo a principio omnia erant confusa per amicitiam, per quas- dam differentias et passiones supervenientes, factum sit per litem segregantem quod hoc esset aqua et aliud esset ignis. Quia igitur illae differentiae, utpote de novo genitae, possunt auferri et per- mutari, necesse est, si auferantur et permutentur, fieri et aquam ex terra et terram ex aqua, et similiter unumquodque aliorum ele- mentorum ex alio. Quod autem talis permutatio passionum possit fieri etiam nunc, probatur et ex natura talium passionum, quae possunt de novo advenire, et ex causa ipsarum ; nam etiam nunc contrariantur lis et amicitia, sicut in principio. - 7. b) Quamvis Empedocles multa principia posuerit, tamen incertum videtur utrum debuerit ponere unum vel multa. Inquantum enim ponitur ex uno fieri, sicut ex materia, quatuor elementa, videtur quod sit unum principium : sed inquantum illud unum fit ex composi- tione elementorum in unum convenientium per amicitiam , ele- menta autem fiunt per quandam dissolutionem ex illo uno per operationem litis, magis videtur quod illa quatuor sint principia.

Lect. praeced. 1, ^^^^^ajupra * Aristotelcs assignavit rationem ”’^”’^’ quare quidam antiqui philosophi po-

suerunt generationem ab alteratione differre, quidam autem non, ex eo quod quidam posuerunt unum principium mate-

• ibid. n. 6 sqq. rialc, quidam autem multa. Hanc rationem supra *

manifestavit quantum ad radicem, ostendens quo-

* modo ” quidam philosophorum posuerunt multa

principia: nam ponentibus unum principium ab-

solutior est -sermo. Nunc autem intendit ipsam

P rationem ^ secundum se manifestare. Et circa

hoc duo facit: primo manifestat ipsam rationem;

secundo obiicit contra eam, ibi: Necesse est au-

‘ Num. 4. /em * etc. Circa primum duo facit : primo mani-

yraediciamra- festat praedictam rationem * quantum ad poncn-

tionemom.rcab. r _ _ t r

tes unum pnncipium ; secundo quantum ad po- nentes plura principia, ibi: His auiem qui genera

• Num. 3. miilta * etc.

2. Dicit ergo primo quod omnibus illis philoso-

phis qui ex uno principio materiali ponunt omnia

esse producta, necesse est dicere quod generatio

et corruptio idem sit alterationi. Illud enim prin-

T cipium ‘^ materiale ponebant esse aliquod ens actu,

puta ignem vel aerem aut aquam : et ponebant quod illud esset substantia omnium quae ex eo generantur * : et sicut materia semper manet in his quae ex materia fiunt, ita ponebant quod illud subiectum semper manet unum et idem. Hoc «utem dicimus alterari, quando, manente substan- tia actu existentis, fit aliqua variatio circa formam ‘. Unde sequitur quod nulla transmutatio esse possit quae dicitur simplex generatio et corruptio, sed sola alteratio ^. - Nos autem ponimus omnium * genei-abilium et corruptibilium esse unum subie- ctum primum*, quod tamen non est ens actu, sed in potentia. Et ideo ex eo quod”” accipit formam, per quam fit ens actu, dicitur simpliciter genera- tio: ex hoc autem quod, postquam est ens actu factum, suscipit aliam quamcumque formam, di- citur alteratio.

3. Deinde cum dicit: His autem etc. , mani- festat praedictam rationem quantum ad ponentes plura principia, Et dicit quod illis qui faciunt multa genera principiorum materialium * , de quibus supra * dictum est , necesse est dicere quod differat generatio ab alteratione. Inquan-

‘ omntum om. b.

• primum omitt. pcab.

‘ Lcct. praeccd, n. 4 sqq.

o) ostendens quomodo. - ostendens quod BC et edd., sed legendum esse quomodo , patet ex lect. praec. num. 6. - Pro nam ponentibus unum principium absolutior est sermo, nam de ponentibus unum princi- pium ad solutionem erit sermo A, nam de ponentibus unum principium absolutum erat lioc modo B; pro absolutior , absolutio ed. a; quam qui plura add. PCab, c(. lect. praec. not. sp.

[5) ipsam rationem. - in prima rationem ed. a, primam rationem C; ipsam om. B. Etiam inferius pro ipsam, primam Ca.

Y) principium. - Hoc om. A. - pro aliquod ens actu, aliquod esse actu ed. a, aliquid actu BC.

3) gcnerantur. - generabantur PCab. - semper om. A; pro quae ex materia Jiunt, qiiae fiunt ex ea A.

e) Hoc autem dicimus… circa formam. - Hoc autem dicimus alte- rari, quando substantiae manentis in actu sit aliqua variatio circa

formam A ; Hoc autem est alterari, quod substantia manente subiecti actu existentis, ft alia variatio circa formam B; pro manente , me- diante Ca; pro formam , formas PCab.

^) Unde… alteratio. - Undc sequitur qtiod nulla variatio substan- tiatis esse possit, quae dicitur simplex generatio, sed sola alteratio B ; … simplex generatio vel corruptio, sed alteratio solum A ; pro quae dicitur , quae dicatur C; simplex om. PCab.

»i) ex eo quod. - quando A. - I.inca sequenti pro simpliciter ge- neratio , simplex generatio A, esse simpliciter generatio B; pro ex hoc atitem, et ex hoc PCab; pro ens actu factum, actu A, actu fa- ctum B.

0) illis … materialium. - illis qui faciunt plura principia materialia A, his qui faciunt plura principia principiorum materialium B; pro illis, illi Ca. - Pro supra dictum est, est supra dictum PCab.

CAP. I, LECT. II

269

Lect. seq. n. 3.

* Circa haec er- go rb.

5

* Num. 6.

Num. praec.

tum enim illa principia materialia conveniunt in unum ‘, contingit, secundum eos, generatio : in- quantum autem dissolvuntur, contingit corruptio. Unde Empedocles dicit quod natura, idest forma corporis compositi ex elementis, nuUius elemen- torum est ” (neque enim est de natura ignis, ne- que de natura aquae vel aliorum elementorum), sed est solum mixtura, idest solum consistit in natura quadam mixtionis ; et opposita privatio consistit in segregatione mixtorum. Et quia ex hoc dicitur aliquid generari, quod acquirit propriam naturam ^; ideo ponebant quod ex congregatione erat generatio, et ex segregatione corruptio. Fieri alterationem autem ponebant per solam transmu- tationem, ut infra * dicetur. Quia igitur iste sermo est proprius <” suppositioni eorum, scilicet quod ita loquantur, manifestum est quod ita dicunt de diflferentia generationis et alterationis , sicut di- ctum est.

4. Deinde cum dicit: Necesse est autem etc, improbat ea ‘ quae dicta sunt, quantum ad po- nentes plura principia: nam ponentes unum prin- cipium , ex necessitate concludunt propositum , supposita sua radice. Et circa hoc * duo facit : primo obiicit communiter contra omnes ; secundo specialiter contra Empedoclem ^, ibi : Empedocles quidem igitur * etc.

Circa primum duo facit. Primo proponit quod intendit, dicens quod his qui ponunt multa prin- cipia, necesse est dicere quod generatio sit aliud praeter alterationem °, ut dictum est *: sed tamen hoc est impossibile subsistere secundum ea quae ab eis dicuntur. Quod facile potest videri ex his quae sequuntur.

Secundo ibi: Quemadmodum enim etc, mani- festat propositum duabus rationibus. Circa quarum primam proponit quandam similitudinem”, dicens quod sicut videmus quod, substantia quiescente , idest permanente, accidit in ea transmutatio se-

cundum magnitudinem, quae nominatur augmen- tatio et deminutio p, ita necesse est esse de altera- tione, quae est motus secundum qualitatem: nam sicut quantitas fundatur in substantia, ita et qua- litas. Sed impossibile est per * hunc modum fieri aherationem, secundum ea quae ponunt facientes’ plura principia. Dicunt * enim quod passiones , idest passibiles quaUtates, secundum quas dicimus* hoc contingere, sciUcet alterationem, ut patet ex VII Physic. *, sunt difFerentiae propriae elemen- torum, sciUcet calidum et frigidum, album et ni- grum, siccum et humidum, moUe et durum, et aUa huiusmodi: sicut Empedocles dixit quod sol, idest ignis (ponebat enim solem igneae naturae), videtur esse ” albus et caUdus, imber vero, idest aqua, videtur in omnibus esse niger, frigidus et nebulosus, sicut patet ex ipsa obscuratione aeris, quae fit per imbres: et simiUter determinabat de reUquis passionibus, attribuens f eas elemen- tis. Dicebant autem quod non erat possibile ex igne fieri aquam, aut ex aqua terram * vel quo- cumque modo unum elementorum converti in aliud: non enim ponebant huiusmodi elementa composita * ex materia et forma, ut sic possit ex uno corrupto ^ aliud generari; sed ponebant esse primas materias, quae non resolverentur in ali- quod primum siibiectum ; oportet autem omne quodin aliud convertitur, resolv i ”’ in aliquod subie- ctum primum. Impossibile est autem propria ac- cidentia inveniri nisi in proprns subiectis: unde, si caUdum est proprium accidens ignis et frigidum ” aquae, impossibile est calidum esse nisi in igne, et frigidum nisi in aqua, et sic de aUis. Si ergo ex aqua non potest fieri ignis , neque ex uno ele- mentorum aliud, consequens est quod nec*possit aUquid ex albo fieri nigrum vel* ex molU durum: et eadem ratio est de aliis huiusmodi qualitati- bus “■’^. Cum ergo alteratio non contingat nisi se- cundum variationem dictarum qualitatum circa

secundum b.

Dicit ca.

Cap. II , n. 3 ; n. lect. IV,

S. Tl n. 2

componi b.

negue b.

t) Inquantum … in unum. ~ Inquantum (enim add. Pi) illa conve- niunt {coeunt P) in unum PCab ; pro enim illa, scilicet B. - Pro in- quantttm aiitem dissolvuntur, inquantum discedunt A.

x) Empedocles … elemeittorum est. - Empedocles dixit quod na- tura, idest forma (composita add. A) ex elemcntis, nullum elemento- rum est AB, cf. textum. Pergit B: neque enim est de natura ignis, neque de natura aquae, neque aliorum elementortim quodlibct, sed est solum mixtura, idest consistit solum in puritate quadam mixtionis, et lioc posito privatio constat in segrep,atione mixtortim; A… sed est solum mixta consistit solum in unione quadam (cet. oin.) mixtorum; Ca corrumpunt privatio in principio, et om. consistit. Lectio mixtorum, loco mixtionis, explicat omissionem A, et forte pro in natura quadam mixtionis, vera lectio est in unione qiiadam mixtortim.

X) acquirit propria,m naturam. — accipit suam naturam A, acquirit suam materiam B. — Pergunt AB : ideo ponebant quod congregatione erat generatio, alteratio vero {autem esse A) ponebant per solam trans- mutationem, ut infra {et ita A) dicetur. Adoptamus transmutationem, pro quo transpositionem hic PCab, sed infra faciunt cum ceteris codd.

;ji) est proprius. - non cst proprius Ca, cf. textura. - Pro scilicet quod etc, scilicet quod loquaittur etc. ed. a; scilicet quod loqutintur etc. C; scilicet quod ita sequitur manifestum (cet. om.) Deinde ctim dicit A; pro qtiod ita dicunt, quod hoc modo dicunt B.

v) improbat ea. - probat omnia B. - Pro nain ponentes ctc, Ca legunt: nam ponentes unum principio supra manifestavit nunc autem ex necessitate concludit proposiiuin; Pfc; nam {secundum add. P) ponentes… concluditur propositum.

?) primo… Empedoclem. - primo concludit contra omnes, secundo concludit specialiter contra Empedoclem A. - Inferius pro proponit, ponit AB; pro dicens, dicit ergo PCab.

0) dicere… alteratiouem. - dicere generationem aliud quam alte- rationem A. - Pro subsistere, sustinere AB ; pro Quod facile, ut facile A. Quod faciliter B, Hoc facile Cab.

e) proponit quandam similitudinem, - ponit quandam suppositio- nem B. Idem pro videmus, videtur; pro quiesceitte idest permanente, in quiescente idest permanente ed. a, in quiescente idest in permanente C, sed expungit primum in.

0) nominatur atigmentatio et deminutio. — dicitur augmentum vel deminutio A,vocatur augmenttim et deminutio B.~StMim esse addimus ex A, et quae est motus ex AB ; pro fundatur, firmatur Ca.

o) quae ponunt facientes. — quae ponuntur ab his qui sunt facien- tes PCab.

t) dicimus. - dicitur PCab. - Pro scilicet alterationem , quod om. A, idest alterari PCab; pro ex VII, in VII B. Post scilicet calidum, A quater om. et, C prima vice, ab prima et quinta; cf. textum.

u) videtur esse. - videtur enim esse Cab. - Pro niger frigidus et itebtilosus , magis fcus (c)uod expungitur) et nebtilosus A, niger idest nebulosus B; pro obscuratione, obscuritate B; pro^er imbres, propter nubes .\, per mobile scilicet B.

o) determinabat de reliquis passionibus , attribuens. - determina- bant de reliquis passionibus, attribuentes PkCab; cf. textum. B etiam inferius legit in singulari Dicebat et non eitim ponebat; tamen ibi serrao redit ad « facientes plura principia », et ipse B ad sed ponebant plurali utitur, cf. not. seq.

-/) ut sic possit ex uno corrupto. - ut possit ex uno corpore B, ut sic posit uito et (pro ex) corrupto ed. a; ex om. A; PC habent posset. - Pro sed ponebant etc, sed ponebant eas esse primas naturas qtiae noit resolvebantur A, sed posuerunt ea esse primas materias quae resolventur B; etiam Ca om. non.

<[) oportet autem omne … resolvi, - oportet autem quod omne … resolvatur B, oportet omne … resolvi ed. a, oportet cnim … resolvi C.

o)) et frigidum. - et om. PCab; item lin. seq. - Pro Si ergo, Ex quo ergo B.

- aa) de aliis huiusmodi qualitatibus. - de aliis qualibuscumque B, de huiusmodi aliis qualitatibus PCab.

270

DE GENERATIONE ET CORRUPTIONE LIB. I

P?

ponere b.

TT

K

•/tB. idem subiectum, consequens est quod nulla erit *

alteratio. Et ita nihil est quod ponunt ^^ differen- tiam inter generationem et alterationem

5. Secundam rationem ponit ibi: Amplius au- tem etc. Et dicit quod necesse est supponere * unam naturam contrariis, quae sunt termini mo- tus, in quolibet motu ‘■’■”, scilicet sive transmute- tur aliquid secundum locum , sive secundum augmentum et deminutionem. Et similiter necesse est ** hoc esse in alteratione, ut si alteratio est, sit unum subiectum et una materia omnium haben- tium huiusmodi transmutationem adinvicem: et si est unum subiectum eorum secundum quae attenditur alteratio, sequitur ” quod sit alteratio. Quia igitur praedicti philosophi non ponunt unum subiectum omnium qualitatum secundum quas attenditur alteratio, sed plura’, non possunt ponere alterationem : et sic supervacue dicunt aliud esse generationem et alterationem ^’.- Differt autem haec ratio a priori: nam haec ratio assignat universalem causam medii quod assumebatur in prima ratione.

6. Deinde cura dicit: Empedodes quidem igi- tur etc, disputat contra Empedoclem specialiter, duabus rationibus. Circa quarum primam dicit quod Empedocles videtur contraria dicere non solum his* quae apparent secundum sensum, in quibus * videmus ex aqua fieri aerem et ex aere ignem: sed etiam videtur contraria dicere sibi ipsi. Ex una enim parte dicit quod nullum ele- mentorum generatur ”” ex altero, sed alia omnia elementata corpora componuntur ex eis: ex alia vero * dicit quod, antequam mundus hic generare-

99 tur, contigit “^ omnem naturam rerum congregatam

esse in unum per amicitiam, praeter litem; et quod rursus unumquodque elementorum, et etiam unumquodque aliorum corporum, factum est ex illo uno per litem segregantem res. Unde manife- stum est quod per quasdam differentias et pas- siones diversorum elementorum, factum est per litem quod ex illo uno primo hoc esset aqua et aliud esset ignis. Et exemplificat de dilferentiis et et patstotiibus passionibus *: sicut ipse dicit quod sol, idest ignis, est albus et calidus et levis, terra autem gravis et dura. Et sic patet quod istae differentiae de

* his om. ca. ” quantum b.

11

* parte ab.

novo superveniunt elementis. Omne autem quod de novo advenit, potest auferri. Quia igitur huius- modi differentiae ” sunt auferibiles, utpote de novo genitae, manifestum est quod, ablatis hu- iusmodi differentiis , necesse est fieri et aquam ex terra et terram ex aqua, et similiter unumquod- que elementorum ex alio : et hoc non tunc so- lum , scilicet ” in principio mundi , sed etiam nunc : et hoc per transmutationem passionum. - Et quod talis transmutatio passionum fieri possit, probat dupliciter. Primo quidem * ex natura ipsa- rum passionum: quia ex his quae dicit Empe- docles, sequitur quod possint * de novo advenire, puta per litem segregantem, et rursus separari ab elementis, puta per amicitiam * unientem. Aliter ex causa illarum passionum: quia etiam nunc con- trariantur adinvicem lis et amicitia “. Et ideo tunc, scilicet in principio mundi, ex uno generata sunt elementa, supervenientibus his differentiis: non enim potest dici quod ignis, terra et aqua exi- stentia actu, essent unum totum.

7. Secundam rationem ponit ibi ‘”’”: Incertum autem etc. Et dicit quod incertum est utrum Empedocles debuerit unum principium ponere aut multa, quamvis ipse multa posuerit, scilicet ignem et terram et alia quae coexistunt eis. Et ideo ” dicit esse incertum, quia inquantum sup- ponitur unum quoddam, ex quo sicut ex materia fiunt ignis, terra et aqua per aliquam transmuta- tionem a lite segregante, videtur quod sit unum elementum: inquantum autem ^^ illud unum fit ex compositione elementorum in unum conve- nientium per amicitiam, illa autem , scilicet ele- menta, fiunt ex illo uno per quandam dissolutio- nem per operationem litis, videtur magis quod illa quatuor sint elementa et prius natura ”’. Et licet hoc magis attendebat Empedocles , ponens res fieri per congregationem et segregationem, Aristo- teles tamen in praecedenti ratione probat * quod necesse est elementa fieri non per solam segre- gationem ””, sed per quandam transmutationem, supervenientibus differentiis elementorum : ex quo sequitur contrarium eius quod intendebat Empedo- cles, scilicet quod illud unum sit magis principium.

PP) quod ponunt. - ponere B. - Pro inter generationem et alteratio- nem, inter alterationem et generationem PCai.

YY) in quolibet motu. - motu om. PCab - scilicet om. B ; pro trans- mutetur, transmutent A, transmutatur BCab.

35) similiter necesse est. - simpliciter necesse est Cab; item pro ut si alteratio est sit unum, ut scilicet si alteratio est si unum. A trans- ponendo: sit una materia cum (tum?) unum subiectum.

se) et si est … sequitur. — et sic est … et sequitur Cab ; et si est … sequitur etiam P; pro secundum quae, secundum quod B.

ijij) ponere… et alterationem. - ponere alterationes et generationes VCab. - Pro nam haec ratio, nam prima Cab, nam ista P; pro assu- mebatur, assumitur B, assignatur Ca; pro in prima, in praemissa A. - B om. sequens Deinde cum dicit , et textum incipit maiuscula, quasi atia inciperet lectio.

»1T)) generatur. - alterum sit A, fit B. - Pro elementata corpora, corpora B, elementa corporum Ca.

60) generaretur, contigit. - generetur, contingit PACab. - Pro na- turam (ifuoiv), materiam h; pro congregatam esse, congregari PCab; post rursus AB add. per litem; pro factum est ex illo uno, ubi uno om. A, segregabitur PCab. - Ibi Unde etc. , Ca legunt: Unde mani- festum est quas (quasdam C) differentias et passiones {passionesque C) diversorum elementorum factum est (esse C).

11) huiusmodi differentiae. - differentiae edd., istae differentiae C. - Post manifestum om. est edd. - Pro elementorum ex alio, elementorum aliorum ex reliquo AB ; aliorum add. etiam a b.

pcab.

‘ possit edd. el codd.

xx) non tunc solum, scilicet. - non fuit solum A, non tunc solum est B. — mundi om. PCab; pro per, propter B.

Xk) Alitcr … amicitia. - Aliter ex causa illarum passionum; nam, quia etiam nvnc contrariantur lis et amicitia sicut in principio, ergo etiam nunc elementa possunt transmutari secundum differentias et passiones Pb. Forte ratio ob quam Pb legunt nam quia, et repetunt conclusionem intentam, peti potest ex hoc quod (l (et C) habet et quia. Etiam Ca om. adinvicem.

\m)ponit ibi.- postea ponit ibi Cab, postea ponit P.-Pro aut multa, vel multa PCab; pro ignem et terram, ignem aquam et terram B, ignem terram et aquam PCab ; pro coexistunt eis, existunt eis A, consistunt ex eis B.

vv) Et ideo. - Id autem Pab, Ideo autem C. - Pro inquantum sup- ponitur unum quoddam, ex quo unum ponebatur PCab ; •pro per ali- quam etc, pcr amicitiam transmutantem et litem segregantem B.

??) inquantum autem. - autem om. PCab, et post amicitiam phra- sim absolvunt. Pergit a: Illa scilicet quod elementa flunt, C : Ita scilicet quod illa elementa fiunt , Pb: Illa autem scilicet quatuor elementa, inquantum fiunt.

00) et prius natura. - et principia BCa, et principia et prius natura Pb, sed cf. textum. - Pro Et licet hoc, Ex hoc A, Et licet B, Et hoc PCab.

jin) solam segregationem. - congregationem et segregationem B, solam congregationem Cab. — Pro supervenientibus, supervenientem P , quia b habct superveniente ; pro contrarium, oppositum B. - P in fine lect. sine sensu addit Deinde cum dicit, quod iam in ed. Veneta 1 53 1 obtinet.

XX

H-l^

??

probavit a.

CAP. II, LECT. III

271

LECTIO TERTIA

DE QUIBUS AGENDUM SIT - GENERATIO ET ALTERATIO

SECUNDUM OPINIONEM DEMOCRITI ET LEUCIPPI - UTRUM RERUM PRINCIPIA,

SI SINT INDIVISIBILIA, CORPORA SINT AN SUPERFICIES

x.T£OV, TTOTspov e(7Tiv 7) oOx. l(jTi xal Trioi; l<7Tiv, ■x.xl TTSpl Twv aXXcJv aTkXoJv xtvriijicov , olov TTspl aO^rl- (jiOJi; xal aXXoioiffew;. nXaTojv [i.5V ouv [/.dvov xspi Yivs(7co>i; £(j)t£;}(aTO /cal (p6o- pa; , oTTo); UTrapxs’ toi; TupayfAaiTi , xal TCcpl ycvj- (7cO); oy 7ra(7yi; aXXa ttJi; tcov (7T0t)^£to)V t;o)i; bi oaoxs; ■o 6(7Ta v) twv (xXXo)v ti toJv toiouto)v, ou-

SeV • STl OUTc TTcpl liXXoloiTcO); OUTc TIEpl aiJ^71(7cO)i;,

Ttva Tpdrtov OTCapyouffi Tot; TCp(XYaa(7tv. “OXo); 6i ■rcapa Ta eTmroXv;; Ucpl ouoivoi; ouoct? c7kc(JT-o(7«v e^o) A-/i[j[.o>cp£TOu. OuTo; S’ eotjte jjiev reepl (X7ravT0)v ^povTt(7ai, riS-/) ^i ev tw wo); ^iaipepei. Outc yap TTcpl au;Y)(7co); ou^ct; oOSev 6to)pt(7£v, o)(j7rep Xc’YO[/.ev, 6 Ti [«.-/) xav d TuyoJv etTceicV, oTt TrpoortdvTO; au?a- vovTai To) dptoiti) (tcoS; 6e touto, ouJteTt), oude 75cpl (At^co);, otide 7Ucpi to)v aXXo)v oJ; eiTvetv oudevd;, otov Tou Tjoteiv xal tou 7iaffj(^£iv, Ttva Tpo^iov to [Aev Ttoiet To ^e 7ka(7)^et Ta; (pu(7ix(x; 7i0fiQ(7ei;.

Air)[i.ditpiTO; <ii ‘/.xl AtuxtTTTTo; 7roi7)‘i7avTc; Ta (7j^y)‘u!.aTa, Tr)v (xXXoto)(jiv)tai Tyiv vi^iai.-j e/t touto)v 7kOtou(jt, Sta)tp((jet (Asv)tai (juYxp^ijct YsvcUtv)tai ipOopocv, Ta^si Se)4ai 6e(jct (xXXoto)(7tv.

E7cel S’ toovTO T(xX7)9e; ev tw (pa£ve(j9ai, evavTCa Se)tal (XTjcipa Ta cpatvd(ji.eva, toc i7j^Y)’[xaTa (X7Uctpa e^roty)- erav, u)(JTc Tai; [/.cTa[ioXar; tou (juYJcetijtevou to auTO evavTiov ^o)C£iv (xXXw)cai (xXXw , icai [JteTa^civcW^ai [jtt)cpou e[Jt[jtiYVU[JL£VOu,)cat dXo); eT£pov (patve(j9at evo; u.cTa)ctv7)9c’vT0; • e)c tiuv auToiv vap TpaYwSia)cai)co)[jt(i)ota Yi^^sTat yp[a[^-‘!”ci’^^.

‘ETcel Si So)C£r (7j^£Sdv 7ra(Jtv eTepov £tvat y^v^ui;)cal ixXXoto)(ji; , •/cal y”i’*‘J^*” (^s’*’ ^*^ ^OeipeafJat cu^xpf.- vd(Jteva)cai (5ta)cptvd[j!.£va, ixXXotoucjSai 6e [jt£Ta|iaX- XdvTo)v TO)v 7ra6’/)[jtaTO)v , Trepl touto)v e7rt(7T-/)’(ja(jt Oeo)pr,T£‘ov. ‘ATTOpta; ydp Ij^si TauTa)cai 77oXX(x; >cat euXdYOu;. El [jtev y^’-? scfTt (ju’Y)cpifft; •/) ysvcC/I;, TiroXXa iXi^uvaTa o’u[/.patVct • elsi S’ au Xo’YOt eTepot OLVxry.xa-^iit.ol ■/.y.l ou)c eu^ropot 6taXu£tv oi; ou^/C ev- Sej^cTat (xXXo); eX”’^^ ^^ ‘^’ V”’^ h^iT:^ cu’Y3Cpi(jt; 75 y^- v£(ji; , -p; oXo); ou)c £5Tt •^i-^zG.<; t) dtXXoioxji; , -^ ci)cxi TOuTO otaXu(jat vaXe^idv ov jCctpxTeov. Ap-/r, de TOUTO)V 7TavTo)v , TroTspov outo) vtveTai)cal

‘^’^.-,-1 - , .V ‘ ‘ “^, V ‘ ,

aAAotouTat)cat au^aveTat Ta ovTa)cai TavavTta

TOUTOtc 7Ta(JV£ii ‘f<>‘v 7rpo)To)v u7raoydvTo)v u.eY£9o)v , * ; -”«” ‘ ft ‘ - ‘ ‘ i^

a’)tatpcTO)v , -/) oufJ^v £(jti [ji.eY£‘io; a)tatp£TOv ota-

<p£p£t Yap TOUTO TtXsiiTTOV. Kat 7VaXtV £t [/.£^£97),

7udT£pov , o); A7)[/.d)cptT0(;)cai Aeu’/.i7T7ro; , aw^-XTX

XXUt’ effTlV, •/) oiuTTcp £V Tb) Tt[Jtat(p , £7ci7CcOa.

TouTO [jtev ouv auTd, •/caOaTuep -/cai Iv aXXot; £tpr^)ca[ji.£v, aXoYOv [J-iy^pi £7utx£^o)v ^taXuijat. Ato [/.aXXov euXo- Yov ffo)[x.aTa £tvat a6taip£Ta. ‘AXXa)cat TauTa ttoX- Xr,v £-/£t aXoYiav. “0,u.o)c Sl toutoi; aXXoio)civ -/cal

‘,\, A’ w -.

Y£V£(71V £v6£y£Tat 7T0t£lV , •/Cafja^Ucp £tpriTat , TpOTTVj

xai StaOtYT) (/.£Ta)ctvouvTa to a^jTo •/cai Tai; tcov <J}(^7)i/.aTo)v Stacpopai;, 07T£p 7:otci Ar,[/.o’)cptTo;. Atd)cai 3(^potav o’j (p-/;(jtv £tvat^ Tpo^TTJ y*P -/^po)[J.aTii^£GOat. Toi; S’ £i; £7ri7r£(^a Siatpouutv ou)C£ti • ou^ev y*P Yiv£Tat 7rX7)v (jTepeix (7uvTiO£[J.e’vo)v • 7ra9o; y*P ^’^’^’ lYX,ctpou(7t Ysvvav oudev e^ auTwv. AtTiov Se Tou £7;’ IXaTTOv Suva^^Qat toc d[jtoXoYou’[/.£va (7uvopav •/) (X7k£ipia. Atd osot £V(i)/C-/)’)caijt [/.aXXov £v

* Universaliter itaque de generatione et corruptione simplici *Cap.ii.Text.4.

(dicendum, utrum est aut non est, et quomodo est; et de aliis simplicibus motibus, puta de augmentatione et alteratione.

* Plato igitur solum de generatione scrutatus est et corru- ♦ Text. 5.

ptione , quomodo existit in rebus : et de generatione non omni , sed de ea quae elementorum : quomodo autem carnes fiant aut ossa aut aliorum quid talium, nihil. Amplius neque de alteratione neque de augmen- tatione, quomodo existunt in rebus. Universaliter autem extra ea quae superficietenus, de nullo aliquis consti- tuit praeter Democritum: hic autem videtur de omnibus curam habere. lam autem in quomodo, differt. De aug- mentatione enim nuUus quidquam determinavit, ut dici- mus, nisi quod et quivis diceret, quoniam adveniente si- mili augmentantur: quomodo autem hoc fiat, non am- plius. Neque de mixtione, neque de aliorum consimili, ut ita dicam, nullo ; ut puta de facere et pati, quomodo hocquidem facit, hoc autem patitur, secundum natu- rales operationes.

Democritus autem et Leucippus, facientes figuras, altera- tionem et generationem ex his faciunt: segregatione quidem et congregatione, generationem et corruptionem; ordine autem et positione, alterationem.

Quoniam autem existimabant verum in apparendo, con- traria autem sunt et infinita quae apparent, figuras in- finitas faciunt. Quapropter transmutatione compositi idem contrarium videtur alii et alii , et transmutatur parvo adveniente, et universaliter aliud apparet uno transmutato: ex eisdem enim comoedia et tragoedia fit litteris.

* Quoniam autem videtur omnibus pene esse aliud gene- ■ Text. 6.

rationem et alterationem (generari quidem enim et cor- rumpi congregata et disgregata, alterari autem translatis passionibus), de his scientibus considerandum : quae- stiones enim habent haec et multas et rationabiles. Si quidem enim generatio est congregatio , multa im- possibilia contingunt: sunt autem rursus rationes aliae cogentes et non habiles solvi, quod non contingit aliter se habere; et si non est generatio congregatio, aut uni- versaliter non est generatio , aut si est , alteratio est. Aut si hoc difiicile dissolvere, tentandum est.

* Principium autem horum omnium , utrum sic generan- • Text. 7.

tur et alterantur et augmentantur entia, et contraria his patiuntur, primis magnitudinibus existentibus indivisi- bilibus , aut nulla est indivisibilis magnitudo : differt enim hoc multum. Et rursus, si magnitudines impar- tibiles sint, utrura, ut Democritus et Leucippus, hae corpora sunt, vel, ut in Timaeo, planities.

Hoc quidem igitur ipsum, ut in aliis dixiraus, inconveniens, usque ad plana dissolvere: ideo magis rationabile cor- pora indivisibilia esse. Sed et haec multara habent irra- tionabilitatera : sed tamen et his alterationem et gene- rationem contingit facere, ut dictum est, conversione et contactu transmutante idem et figurarum differen- tiis, quod fecit Democritus. Ideo et colorem non in- quit esse : conversione enim colorari. His autera qui in plana dividunt , non adhuc : nihil enim fit praeter so- lida ex compositis: passionem enira non suscipiunt ge- nerare aliquam ex ipsis.

Causa autem quod minus potuit confessa videre , inexpe- rientia fuit. Ideo quicuraque magis insudaverunt natu-

272

DE GENERATIONE ET CORRUPTIONE LIB. I

TOi; (pixjixo?;, [/.aX>.ov rJuvavTai uTCOT^Qcff^at TOiau- Ta; «PY«? *” ‘^T^’^ Tco^il (JiJvavTat ffuviipstv • ot r) S/C

TciJV TToXXoJV XOYOJV dycoipviTOt TtOV UTrapYOVTlOV ov-

TS5, wpo? oAtya [iAsi|/avTs?, awocpatvovTat paov. loot S’ av Tt? y.xi kx. toutcov cIuov (itacpspouatv ot (puatjcoj; xal >.oyt)ta>; ff;coTi:ouvTc; • Trspi yap tou aTOaa stvat ILtyi^n ot u.s’v (pafftv OTt T(i auTOTptyiovov TvoXXa luTat, A7;[Ad-/CptT0? 5’ otv (pavitT) oi/tsiot; xal <pu(it- xoi; Adyot; 7V£7rsi(T9at. AviXov S’ e^TTat >.syo[X£v

TCpOtOUdtV.

ralibus, magis possunt supponere talia principia, quibus multa possunt complicare: qui autem ex multis sermo- nibus, indocti existentium entes, a<i pauca respicientes, facile enuntiant. * Videbit autem aliquis ex his quantum differunt qui physice et qui logice intendunt. Quod enim indivisibiles sunt magnitudines, hi quidem inquiunt quia autotrigonum multa erit : Democritus autem videtur propriis et physicis sermonibus persuadere. Manifestum autem erit quod dicimus, procedentibus.

Text. ;

Synopsis. — I . Argumentum et divisio textus. - Determinan- dum est in universali de generatione simpliciter dicta, an sit et quomodo sit; et similiter de aliis motibus qui ad generationem aliquo modo ordinantur. - 2. Antiqui enim insufficienter de his rebus tractaverunt. - 3. Subdivisio textus. De generatione et alteratione: et primo secundum aliorum opinionem. - luxta De- mocritum et Leucippum , generatio et corruptio fit per congre- gationem et segregationem indivisibilium corporum infinitarum figurarum : alteratio autem per mutationem positionis et ordinis dictorum corporum, quae ab ipsis ponebantur principia rerum. - 4. Ratio huius erat, quia existimabant verum omne quod cuique apparet: ideo, quia diversis contraria apparent ct infinita, ut ratio haberi posset infinitarum opinionum, infinitas figuras tri- buerunt primis rerum principiis. - 5. De veritate huius opinlo- nis , nempe quod generatio non sit ahud quam congregatio , alteratio autem contingat ex eo quod per ahquorum transmuta- tiones causantur diversae passiones. Difficultas quae circa haec existit. - 6. Duae quaestiones necessariae ad sohendam diffi- cultatem. a) Utrum prima rerum naturahum principia sint ah- quae magnitudines indivisibiles , vel nulla sit magnitudo indivi-

sibihs? b) Si dantur magnitudines indivisibiles, utrum illae sint corpora, sicut dixerunt Democritus et Leucippus, vel sint su- perficies, sicut scripsit Plato? - 7. Solvitur secunda dubitatio, ostendendo convenientius , quoad hanc quaestionem , posuisse Democritum quam Platonem. Quamvis enim utrumque sit in- conveniens , tamen magis est rationabile ponere corpora na- turalia componi ex indivisibilibus corpuscuUs, quam ex super- ficiebus. Nam iuxta primum contingit assignare modo praedicto (n. 3) causam generationis et aUerationis : sed si corpora resol- vantur in superficies, nequit assignari causa aUcuius transmutatio- nis formalis, quia ex rebus mathematicis, quales sunt superficies, nulla passio naturaUs causari potest. - 8. Ratio vero quare circa hoc magis defecit Plato quam Democritus , fuit defectus expe- rientiae : quatenus nempe Plato, circa inteUigibiUa intentus, sen- sibiUbus, circa quae est experientia, minus intendebat. - Ex utrius- que autem rationibus potest considerari quomodo differant iUi qui, attendentes rebus sensibiUbus, naturaUter procedunt in per- scrutatione veritatis, et iUi qui, attendentes rationibus commu- nibus, logice procedunt. - Ratio qua utebantur Platonici ad osten- dendum esse aUquas magnitudines indivisibiles.

■Cf. lect. I, n.2.

Num. 3.

Num. seq.

iiostquam Philosophus prosecutus est bpinionem antiquorum philosopho- rum °= circa differentiam generationis et aherationis, hic incipit determinare de generatione et alteratione, et de aliis motibus *. Et circa hoc duo facit: primo dicit de quo est intentio ; secundo incipit prosequi suam intentio- nem, ibi ^ : Democritiis autem et Leiicippus * etc. Circa primum duo facit: primo ponit suam in- tentionem ; secundo suae intentionis rationem assignat, ibi : Plato igitur * etc.

Dicit ergo primo quod , quia antiqui philoso- phi dubitaverunt de differentia generationis “> et alterationis , dicendum est nobis in universali de simplici generatione et corruplione , idest secun- dum quam aliquid dicitur simpliciter generari et corrumpi; utrum scilicet generatio simpliciter est aut non. Nam secundum illos qui dicunt gene- rationem ab alteratione differre, generatio sim- pliciter * est: non est autem secundum eos qui earum differentiam negant. Et si est simpliciter generatio, dicendum quomodo est. Et similiter

dicendum est de aliis motibus, qui ordinantur quodammodo ad generationem simplicem, ut su- pra * dictum est , puta de alteratione et augmen- tatione.

2. Deinde cum dicit: Hato igitur etc, assignat rationem suae intentionis ‘, ex eo quod alii phi- losophi de his insufficienter tractaverunt. Et dicit quod Plato ^ inquisivit de generatione et corru- ptione tantum, quomodo sint in rebus: non tamen de omni generatione, sed solum de generatione elementorum , non autem quomodo generentur carnes et ossa, aut aliquod aliorum mixtorum corporum : neque etiam tractavit de alteratione et augmentatione, quomodo sint in rebus. Et uni- versaliter nullus aliorum philosophorum dixit de- terminate aliquid praeter ea quae superficietenus apparent, nisi solus Democritus, qui videtur cu- ram habuisse de omnibus diligenter inquirere “. Sed iam differt quomodo inquisiverint: quia non sufficienter. Nullus enim, nec ipse nec alius, deter- minavit de augmentatione, ut ita sit dicere *, quod etiam non quicumque idiota dicere posset, scilicet

o) philosophorum. - Hoc om. PCab - Pro differentiam, differen- tias PCab ; pro incipit determinare , incipit determinationem A, de- terminat B.

p) primo dicit… ibi. - primo ponit intentionem, secundo prose- quitur, ibi B; idern mox om. suam et suae.

f) generationis. - simpticiter generari et corrumpi Ca (cf. n. -^) generationis corruptionis Pb. - in universali om. B; idest om. A; pro secundum quam, secundum quod B, secundum quem modum A; pro generatio simpliciter est aut non, sit simplex generatio an non A, sim- plex generatio est aut non est B.

3) simpliciter. - simplex AB. - Pro non est, non BC et edd.; pro earum, eorum PCab; pro Et si est etc, non est simpliciter dicendum (cet. om.) de motibus aliis B; alterum dicendum om. PCab.

t) suae intentionis. - huius intentionis AB. - Pro alii, quod A habere videtur, aliqui BC et edd.; sed alii melius quadrat ad ouSA; oiS^v, et ad nullus enim nec ipse nec alius, quae inferius leguntur. Pro insufficienter, non sufficienter B.

!^ Et ‘dicit quod Plato. - dicens quod Plato quidem AB. - tantum om. B ; sed solum de generatione om. A, de generatione om. B. Post elementorum B pergit: non enim dixit quod generantur carnes aut ossa aut aliquod aliud mixtorum corporum , neque etiam dicit (cet. om.) de his praeter ea quae superficietenus apparent; A: … aliquid aliud corporum mixtorum etiam dixit ab alteratione … dixit de his aliquid etc. ; Ca om. superficietenus.

T\) diligenter inquirere. - B praemittit et; Ca om. inquirere. — Per- git a: Sed iam differunt quomodo inquisiverint ; C: Sed iam est di- cendum quomodo dixerunt et differenter inquisiverunt. Porro PCab om. quia non sufficienter ; sed talis modus loquendi non semel adhibe- tur a S. Thoma.

0) ut ita sit dicere. - ut infra dicetur Ca, sed sensus debet esse ut ita dicam. Edd. pergunt: ut etiam non quicumque idiota dicere posset. ut scilicet augmentatio fiat (fiat om. a); C: et non ut quicum- que idiota dicere posset, ut scilicet augmentatio aliquo simili adveniente fit; pro quod etiam, et ut etiam B, sed expungit et; cf. textura.

CAP. II, LECT. III

273

secuttdum om.

* Lect. XI.

* «n secunda cab. ‘ Lect. VI.

* Num. praec. •* inquint diver- sitatem ca.

* Nura.5.

* Num. seq.

* pnnctpia om. cab.

* dictae edd.

• S. Th. lect. XI ; Did.lib.III, c. V, n.5 sq.

quod augmentatio fiat adveniente aliquo simili: sed quomodo per adventum similis ‘ aliquid augmen- tetur, hoc non dixerunt. Neque etiam aliquid dixerunt de mixtione, vel de aliquo aliorum con- simili nuUo ” , ut ita dicam ; puta de facere et pati, scilicet quomodo hoc agat et hoc patiatur, secundum * naturales operationes.

3. Deinde cum dicit: Democritiis aiitem et Leu- cippus etc, incipit prosequi suum proposimm \ Et primo determinat de generatione et aiteratione, eo quod earum connexa est consideratio ; secundo determinat de augmentatione, ibi: De augmenta- tione autem * etc. Circa primum duo facit: primo ponit opiniones aliorum de generatione et altera- tione ; secundo * determinat de his secundum pro- priam opinionem, ibi: Determinatis autem his * etc. Circa primum duo facit: primo recitat opinionem Democriti, qui de omnibus curam habuit, ut dictum est *; secundo inquirit de veritate ** ipsius, ibi: Quoniam autem videtur omnibus * etc. Circa pri- mum duo facit: primo ponit opinionem Demo- criti; secundo ponit rationem ipsius, ibi: Quoniam autem existimabant * etc.

Dicit ergo primo quod Democritus et Leucip- pus, qui faciebant principia * rerum corpora indi- visibilia infinitarum figurarum, ex his causabant ge- nerationem et alterationem ^*. Dicebant enim quod per congregationem et segregationem dictorum corporum figuratorum , causabatur generatio et corruptio ” : per mutationem autem ordinis et po- sitionis dictorum corporum, causabatur aheratio.

4. Deinde cum dicit: Quoniam autem existima- bant etc, assignat rationem praedictae * positionis. Ad cuius evidentiam sciendum est quod , sicut dicit Philosophus in IV Metaphys. *, quidam anfi- qui ^ philosophi posuerunt verum esse in appa- rendo , ita scilicet quod quidquid videtur alicui, est verum; adeo quod etiam ponebant contradi- ctoria simul esse vera, si diversis ita videtur “. Hoc est ergo quod dicit, quod quia Democritus et Leu- cippus existimabant quod verum erat in apparendo, et diversis hominibus contraria apparent et infinita, ut ostendit multiplicitas opinionum quae est inter

homines, ideo induxerunt * infinitas figuras in pri- * dixerunt *. mis rerum principiis, ut ex his ratio accipi possit infinitarum opinionum. Et inde est quod per trans- mutationem aliquam ” eius quod venit in compo- “

sitionem alicuius totius, contingit quod idem vide- tur contrario modo se habere alii et alii; sicut pro- pter diversum situm, collum columbae videtur * ‘ “pparet i. esse alterius et alterius coloris. Et huiusmodi trans- mutatio situs aut ordinis f fit per aliquod modicum P

quod superv-enit: et, ut sit universaliter dicere , transmutato uno indivisibilium corporum, videtur aliud et aliud. Et ponit exemplum in sermonibus, quorum prima principia indivisibilia sunt litterae : ex eisdem autem litteris, transmutatis secundum or- dinem aut * positionem, fiunt diversi sermones, * «t b. puta comoedia, quae est sermo de rebus urbanis ‘, ‘

et tragoedia, quae est sermo de rebus bellicis. Igitur sic apparet ratio quare per variationem or- dinis et positionis, dicebat Democrims alteratio- nem causari.

5. Deinde cum dicit: Quoniam autem videtur omnibus etc, inquirit veritatem huius opinionis. Et primo ostendit * difficultatem circa haec exi- ‘diciti^,ponitt. stentem; secundo incipit inquirere veritatem, ibi: Principium autem * etc - Dicit ergo primo quod ‘ Num. seq. quia , iam pene abolitis ^” opinionibus primorum t

Naturalium, qui ponebant idem esse generationem et alterationem, omnibus fere videbatur tunc tem- poris ” quod aliud esset aheratio et generatio (ita u

sciiicet quod generatio et corruptio esset per hoc quod aUqua congregantur et disgregantur, alteratio vero per hoc quod aliquorum transmutatione causantur diversae passiones f), necesse est con- ?

siderare, ut de his sciatur veritas. Habent enim haec quaestiones multas et rationabiles. Quia si generatio nihil est aliud quam congregatio , multa impossibilia contingunt, ut infra * patebit: ex opposito autem inveniuntur aliae ^ rationes , quae videntur cogentes et non de facili solubiles, quibus ostenditur quod non contingit aliter se habere quam quod generatio sit congregatio ; ita scilicet quod, si generatio non sit congregatio * , vel omnino non sit generatio, vel si est, quod

Lect.

i) similis. - alius similis B. - Pro augmentetur, augmentatur B, au- getur edd., (om. aliquid) augmentatio fiat C; pro hoc non dixerunt, non dixit A, non dicit B; pro aliquid dixerunt, dicit B.

x) aliquo aliorum consimili nullo. - aliquo silili aliorum ed. a, aliquo alio consimili Pb, aliquo simili C. - Pro dicam, dicatur AB, in- dicatur ed. a; pro quomodo, quod om. ed. a, qualiter AB.

X) incipit prosequi suum propositum. - prosequitur suam intentio- nem B ; idem bis om. determinat. Pro earum, eorum AC et edd.

(i) et alterationem. - et corruptionem BCab, et corruptionem et alterationem P; cf. textum.

v) Dicebant enim … corruptio. — Quia ed. a om. enim et per, C legit: Et dicebant quod generationem et corruptionem causabant congre- gatio et segregatio dictorum corporum figuratorum ; pro figuratorum, infinitorum B, signatorum ed. a. - Pro per mutationem, ex permuta- tione VCab.

5) antiqui. - Hoc om. VCab. - Pro verum esse, verum, et pro ita scilicet, videlicet B. Pergit A: quod aliquid alicui modo videtur esse verum; constructio deficit, sed modo adoptari posset, cf. loc. cit.

0) videtur. - videatur B, videretur PCab. - Pergit B: hoc esse. Dicit ergo quod quia. - Inferius pro hominibus, omnibus B, rationi- bus Ca; pro contraria, diversa B.

■k) transmutationem aliquam, - transitom A, translationem aliquam Ca. - Ibi quod idem videtur etc, PCab habent : quod idem alio modo videtur alii et alii se habere; B om. et alii.

p) situs aut ordinis. - situum edd. ; om. C. - Pro modicum , me- dium sic ed. a; eadem om. sit, pro transmutato legit per transmu-

Opp. D. Thomak T. III.

tato, et pro videtur, universaliter ; quos errores ita corrigit C: medium quod supervenit , sicut et universaliter dicetur quod transmutato uno indivisibilium corporum , apparet aliud et aliud; etiam b legit per- transmutato, B translato.

u) de rebus urbanis. — de rebus r^ti”” B, de rationibus rusticanis Ca, de rebus rusticanis ed. b; dolendum est quod A om. homoteleu- ton urbanis (vel rusticanis) … de rebus; margo A: et tragoedia quae est funeribus. Pro de rebus bellicis, de bellicis rebus Pb, de bellicis rebus principiorum (an pro principum?) ed. a, de bellicis rebus. Prin- cipiorum (igitur sic etc.) C. B om. Igitur… causari.

t) pene abolitis. - abolitis A, pene ab omnibus Ca. - Pro primorum, priorum PCab; pro et alterationem, et corruptionem B, et corruptio- nem et alterationem PCab.

u) tunc temporis. - esse temporis ed. a; nostri temporis C male, nam tempus Aristotelis innuitur. - PCab om. et corruptio.

(f) aliquorum … passiones. - aliqua… passiones B, aliquorum trans- lationes divisae positiones ed. a; quod ut corrigant, C legit: aliquorum translationes divisae sint passionibus, ed. b vero: per aliquorum trans- lationes diversae fiunt positiones; et hoc corrigit P: per aliquorum transmutationes diversae fiunt passiones.

y) inveniuntur aliae. - multae inveniuntur PCab; cf. textum. - Pro ostenditur, concluditur, et transponendo congregatio sit generatio PCab.

<|/) ita scilicet … congregatio. Hoc homoteleuton , omissum in AC et edd., restituimus ex B, qui tamen transilivit si; cf. textum. - Post omnino non, edd. om. sit; post vel si est, B add. sequitur; idem pro debemus tentare, tentemus.

35

274

DE GENERATIONE ET CORRUPTIONE LIB. 1

sit idem quod alteratio. Et quamvis hoc sit diffi- cile solvere, tamen debemus tentare solvere hanc difficultatem.

6. Deinde cum dicit : Principium aiitem etc. ,

” procedit ad solvendum ” praedictam difficultatem.

Et primo praemittit duas quaestiones, quae neces-

sariae sunt ad solvendum praedictam difficultatem;

secundo eas prosequitur, ibi: Hoc quidem igi-

‘ Num- seq. {nf * gtc. - Dicit crgo primo quod principium ad

solvendum omnia praedicta, oportet accipere ab

aa jjoc *” quod inquiratur primo quidem, utrum entia

naturalia sic generentur et alterentur et augmen-

tentur et contrariis motibus moveantur, quod sint

aliquae primae magnitudines indivisibiles, vel nulla

est magnitudo indivisibilis: hoc enim multum dif-

fert ad propositum. Secundo autem oportet inqui-

PP rere, si sunt aliquae magnitudines indivisibiles ^^,

utrum illae magnitudines sint corpora, sicut dixe-

runt Democritus et Leucippus, vel sint planities,

idest superficies, sicut Plato scripsit in Timaeo.

7. Deinde cum dicit: Hoc qitidem igitur etc,

• dictas B. prosequitur praemissas * quaestiones. Et primo

n prosequitur secundam, quam ■”” brevius pertransit;

secundo prosequitur primam, ibi : Habet autem •Lect. seq. quacstionem * etc. Circa primum duo facit: primo ostendit convenientius posuisse , quantum ad ea quae considerantur in scientia naturali, Democri- tum quam Platonem; secundo causam huius as-

* Num. scq. siguat, ibi : Causa autem * etc.

♦cap.vii,n.6sqq. Dicit crgo primo quod, sicut in III de Caelo * dictum est , inconveniens est hoc ipsum etiam secundum se consideratum, quod corpora natu-

* superjiciem A. ralia resolvantur usque ad superficies *: et ideo

magis est rationabile, si sint aliquae magnitudi- nes indivisibiles, ex quibus corpora naturalia com- 33 ponuntur, quod huiusmodi ^° magnitudines indi-

visibiles sint corpora, quam quod sint superficies: quamvis et hoc ipsum multam irrationabilitatem habeat, scilicet quod sint aliqua corpora indivisi- bilia, ex quibus corpora naturalia componantur,

• Lib. m, c. IV, sicut partim ostensum est in libro de Caelo *, et partim mfra * patebit “. Sed tamen ideo est magis rationabile ponere corpora indivisibilia quam superficies, quia his qui ponunt corpora indivisibi-

convenii bc et lia Bsse principia corporum naturalium, contingit * assignare causam generationis et alterationis: quae

n. 5 sqq ” Gi

sqq.

cdd.

ap. VIII , n. 9

quidem alteratio, sicut dictum est * , transmutat aliquid unum et idem ^^ per quandam conversio- nem corporum indivisibilium, et per alium modum contactus secundum diversum situm et ordinem, et etiam secundum diflferentiam figurarum, sicut ponebat Democritus, assignans causam alteratio- nis. Unde Democritus ponebat quod color ”” et ‘ii

aliae huiusmodi qualitates naturales,non sint aliquid habens esse fixum in natura : sed quod aliquid videtur coloratum * per quandam conversionem, • coiorari idest per aliquam variationem corporum indivisi- bilium secundum ordinem et situm. Manifestum est enim quod quaedam nobis apparcnt, quorum apparenfia causatur ex aliquo modo reflexionis secundum aliquem ordinem et situm *’, sicut for- «9

ma quae apparet in speculo, et sicut colores iri- dis, et alia huiusmodi. Talia ergo existimabat esse Democritus omnes formas et qualitates re- rum naturalium : et secundum hoc, suppositis ” “

suis principiis, ex diversitate positionis et ordinis causabat omnem diversitatem alterationis. Sed Platonici, qui resolvebant corpora in superficies, non poterant assignare * causam alicuius transmu- -nonponeb tationis formalis: quia ex superficiebus, quando componuntur adinvicem, nihil est rationabile fieri nisi solida ””. Cum enim puncta, lineae et superfi- xx

cies purae sint res mathematicae , non possunt causare ex seipsis aliquam passionem naturalem : unde, sicut ex punctis non fit nisi linea , et ex lineis non fit nisi superficies, ita ex superficiebus non potest causari nisi corpus. Sed nec ipsi Pla- tonici conantur ad hoc quod ex commixtione ^* ^^-

superficierum assignent causam alicuius passionis naturalis.

8. Deinde cum dicit: Causa aiitem etc, assignat rationem quare circa hpc magis defecit ”•” Plato h^i*

quam Democritus. Et dicit quod causa huius quod Plato minus potuit videre confessa, idest ea quae sunt omnibus manifesta, fuit inexperientia : quia scilicet, circa intelligibilia intentus, sensibilibus non intendebat, circa quae est experientia. Et ideo illi philosophi qui magis studuerunt circa res sensi- biles et naturales ”’, magis potuerunt adinvenire vv talia principia, quibus possent multa sensibilia adaptare. Sed Platonici, qui erant indocti existen- tium, idest ^^ circa entia naturalia et sensibilia, re- ??

<o) solvendum. - solvendam A hic et postea. - Pro praedictam dif- ficultatem, dictam facultatem seu difficultatem C; pro eodem inferius eam B.

aa) ab hoc. — ad hoc PCab. - quidem om. Pt, quia a (et C) legit necessarium. - Pro quod sint aliquae primae magnitudines, sicut ali- quae magnitudines B; est magnitudo om., et pro differt, confert PCab, cf. textum.

p^) magnitudines indivisibiles. - indivisibiles om. AB. - Pro cor- pora, alia corpora B, corporeae PCab ; pro vel sint, vel sicut PCab. - Pro omnibus cf, textum. - idest superficies om. C.

fY) secundam, quam. - secundam quaestionem quia A. - Pro Circa primum, Circa primam PCab.

33) si sint aliquae … quod huiusmodi. - quod fquod si ed. bj sint aliquae … et quod huiusmodi PCab; C repetit homot. ex quibus… in- divisibiles. - Pro irrationabilitatem (aXoYiav), rationabilitatem P.

li) et partim infra patebit. - Hoc om. PCab. - quam … indivisi- bilia om. B.

!^i;) transmutat aliquid unum et idem. - transmutat unum et aliud editiones, transmutat unum in aliud C. Confer lect. v, num. 7. - Post lineam pro diversum situm et ordinem, divisionem ordinationum et situum B.

riTj) color. - calor Cab, sed C se corrigit. - aliae et naturales om.

A; pro non sint aliquid habens esse, non sunt (aliquid add. A) habens aliquod esse AB.

00) secundum … situm. - secundum ordinem aut (et C) situm Cab, secundum ordinem situs P. - Pro iridis, in iride B; alia om. PCab (C sententiara per talia claudit).

ti) suppositis. - sumptis B. - Pro suis, his A; pro ex, quod om. B, et P, errore forte typographico.

xx) solida. - solidum A. - Pro purae, proprie A, per se B, ponere ed. a; pro naturalem, materialem C. Pro primo non fit, B legit »10« potest fieri; alterum om., et pro ita habet et.

XX) ex commixtione. - ex mixtione PCab. - Statim pro superfi- cierum, specierum B; pro assignent, quod omittit B, assignant Aab; pro causam, aliquam causam A; pro naturalis, quod omittit B, ma- terialis Ca.

|ji(ji) defecit. - deficit PCab. - Pro huius quod, huius quo C, huius est quod (quia B) AB ; et infra pro fuit, quod om. B, est A. - P pro inexperientia (a;i£ipia) lepit in experientia, errore forte typographico. - Pro intentus, intellectus Ca; pro sensibilibus, sensibilia PCab.

vv) naturales. - materiales PCab; cf. notas xx, XX. - Pro adinve- nire, invenire A; idem om. multa, et legit adaptari.

55) existentium, idest. - Hoc om. C; num quia errorem esse cre- debat? - Pro entia, essentialia et A, existentia B; et sensibilia om.

CAP. II, LECT. III

275

spicientes ad pauca sensibilium quae eis occurre- bant , ex multis sermonibus vel rationibus , idest ex multis quae in universali rationaliter conside- rabant, de facili enuntiant, idest absque diligenti

sententiam om. perscrutatioue sentcntiam * proferunt de rebus sensibilibus. 00 Potest autem ”’ considerari ex his quae prae

manibus habentur, quantum differunt in perscru- tatione veritatis illi qui considerant physice, idest naturaliter, attendentes rebus sensibilibus, ut De- mocritus, et illi qui considerant logice, idest ratio- naliter, attendentes communibus rationibus, sicut Platonici. Ad ostendendum enim quod magnitu- dines aliquae sunt indivisibiles , Platonici, logice

atiendentes d. proccdentes *, dicuut quod aliter sequeretur quod

«j^ autotrigonum ””, idest per se triangulus, hoc est

idea trianguli, tnulta erit, idest in multos triangu-

los dividetur: quod est inconveniens. Ponebat enim

Plato omnium sensibilium esse quasdam ideas se-

paratas, puta hominis et equi et similium, quas

vocabat per se hominem et per se equum * : quia ‘homines…equos

scilicet, logice loquendo, homo, secundum quod

est species, est praeter materialia et individualia pp pp

principia, ita quod idea nihil habet nisi quod per-

tinet ad rationem speciei. Et eadem ratione hoc

ponebat in figuris. Unde ponebat ideam triangu-

lorum sensibilium, quae hic dicitur ” autotrigo- aa

num, esse indivisibilem : alioquin sequeretur quod

divideretur in multa, quod est contra rationem

ideae, ad quam * pertinet quod sit unum ” praeter ‘ luod x.

multa. Et ita non est inconveniens quod sint mul-

tae superficies triangulares indivisibiles conformes

ideae : et eadem ratio est de aliis superficiebus.

Sed Democritus videtur persuadere ”” quod sint ””^

magnitudines indivisibiles, per rationes proprias et

naturales, ut manifestum erit ex sequentibus.

A; pro sensibilium , sensibilia B; pro occurrebant, correspondebant VCab.

00) Potest autem. - Et potest B , Potest tamen VCab. ~ Pro ha- bentur, habent C; pro quantum differunt , quod diffet ed. a, quod differunt PCfe; pro perscrutatione veritatis, considerationis veritate B; pro considerant bis considerabant PCai.

t.tC) quod autotrigonum. - quod ante trigonum Ca, et pergunt: idest per se tridngulus {triangulum C) hoc est idea {ideam C) trianguli multa idest multoties triangulum dividere ponebant {Ponebant C) amplius omnium sensibilium etc. AB legunt idest pro hoc est, et divi- deretur pro dividetur, post quod om. quod est inconveniens.

pp) individualia. - indivisibilia Ca, individuantla Pb. - Pro ifa quod, ita et AB. - Pro hoc ponebat … ponebat, haec ponebant … ponebant PCab {Ca iam supra vocabant).

ua) quae hic dicitur. - qui {quod B) hic dicitur AB, quae dicitur PCab. - Pro autotrigonum , ante trigonum Ca; pro indivisibilem, in- divisibile AB.

tt) unum. — Hoc om. B. - Pro Et ita, Et ideo B, Et ita etiam C ; pro quod sint , si sint A; pro triangulares, trianguli B; pro confor- mes, et formales A.

uu) persuadere. - suadere PCab. - naturales … sequentibus om. Ca, ubi pro ex, in Pb.

276

DE GENERATIONE ET CORRUPTIONE LIB. I

LECTIO QUARTA

RATIO DEMOCRITI AD OSTENDENDUM QUOD CORPORA NATURALIA COMPONUNTUR EX CORPORIBUS INDIVISIBILIBUS

“Eysi vap «7vop£av , d ti; OsCt) <7co[jt.oc ti sivat xal [i.e- vcOo; 7U0CVTY) SiaipsTov, xai TOUTO SuvaTOV. T(yap £ffTai oTTsp TT^v SiKipsiTtv Staipiuysi ; sl yap TravTr) ^tatpsTo’v,)cat touto SuvaTOv, xav a[xa sVy) touto TtavTY) ^iirjpyifAsvov, xai £i [i.y] a[Ji.a ()tr)p7)Tat • x,av et TOUTO ysvotTO, ouSsv av £^75 aiiiJvaTOv.

Ouxouv xal xaTa t6 i7,e’iTov aJaauTo);. Kat oXi>); oe el iravTY) 7re’(pu)ts ^tatpsTOv, xav StatpeQv), ouSev Igtxi dcSiivaTOV yeyovo’;, eTrel ovS’ ocv ei; [Aupta (Jiuptoc^iti; Sir)pY)(ji.£va ■^, ouSev aSuvaTOV)catTOi taio; ouSel? av

Stlioi. ‘EtTeI TO(vUV TTOCVTlf) TOioijTo’v effTi t6 ffCOIJta,

Ti ouv euTat XotTTov ; [JteVESos; oii yocp otovTe, luTai yocp Tt ou StY)p7i[jievov, vjv ^e 7vocvT-f) otatpsTOv. ‘AXXa t/.75V £1 L/.TjSev £(TTat iTo>[Jta [Ay)oe [xe^yeQo?, otaipsci; d’ IffTat, •/) kx. (jTtyfjtwv e(TTat, xal a[Jt£y£‘07) k^ c5v (7uy-/CSiTat , 7) ouSsv TiavTOCTva^jtv, co^JTe xav yivotTO e)c [/.TiSevo?)cav £i-/) iTuy)tst[j(.evov, >cal t6 ttocv 67) ou- Sev dcXX’ 7] (patvciA£vov. ‘O[A0ico; Se)tav if e)C gti- yaojv , ou)C IfTTat Ttosov. ‘07Vo’Te yocp 7)7rT0VT0)ial Iv -ov [jteyeOo;)cal a[jt.a •;^(Tav , ou^ev eTuoiouv (Aet^ov TO Tuocv. AtatpeOevTO? yocp et; 6u’o)cal irXeico, ouSev

IXaTTOV 0u5o [JCSl^OV t6 xocv tou TtpoTspov, aJuTS

)cav Tvocdat (TuvTsOJJ^Ttv , ouSsv 7vot7)‘crou(Tt (jte^ysOo;.

‘Allx \i.ri^)cal eT Tt Statpou[Jt£‘vou otov l)C7rpt(T[jca yiv£Tat Tou (TO)[AaT0;, x.al outoji; £)C tou [/.^yeOou; (T(3(ji.oc ti a7U£p7£Tat , d auTo; Xoyo;, £)C£ivo tjoJ; 6tatp£T6v.

El ^6 (AT) (Ta)[;.a oc>.X’ £t^6; Tt ^f^o^ptiTTOv ^ tcoc^o; a7r7)X- Oev,)cal e(TTt t6 (jteyeOo; (TTty[Jcal 7) oc^al toXI 7ra- Oou(Tat, (XTOTCOv £)C (JC7) (jteyeOdiv (xeyeOo; etvai.

“Eti Se TTOu luovTai)cal (i)c(v7iT0t r))civou’(Jtevai at tti- y(jtat ; oc(p7) T£ ocel [«.(a Suoiv Ttvojv , oJ; ovto; tivo; 7Tapoc Trlv oc(p7)v)cal t7)v 5taips(7tv)cal Tr]v TTtyijtrlv. Ei St) Tt; 07)(ieTat oTtouv t) 67C7)>.t)covouv (TwtJ.a etvat TTOcvTV) SiatpeTov, 7T0CVTa TauTa (Tu(jt^atV£i.

“Eti socv StiXoiv (TuvOo) t6 ^uXov -^ Tt iJtXXo, TrocXtv “(tov T£ xal ev. Oux,ouv outo); ej^^si ^7)>.ov6Tt xdcv Te’[«.o) t6 ^uXov)caO’ oTtouv (Tr,pt£tov. Uocvty) ixpa 5ty)‘pr,Tat Suvoc[Jt£t. T(ouv l(TTt Ttxpx Tv)v Statpsfftv ; ei yocp /cal l(TTi Ti TTOcOo;, dc>.>.cc Ttoj; e’t; TauTa SiaXueTat)cal y£v£Tat e)c toutojv ; t) 750J; jj^ojpi^eTat TauTa ;

o)(Tt’ e’i7r£p oc^^uvaTOV e? oc^cJSv -^ (TTty[i.o)V etvat toc (Jt£- ye‘071, (Xvocy)C7) eivat (To)[/.aTa aSta(psTa)cal (itsyeOT). Ou a7)v dcXioc)cal TauTa 0£[jtsvot; ouj(^ tqttov (TV(iPa(- I vsi aSuvaTOV. ”E(TX.£7JTat Se Trspl auTwv sv eTs’pot;.

Synopsis. — I. Argumentum et divisio textus. - 2. Oportet corpus vel componi ex indivisibilibus, vel esse divisibile omnino, idest secundum quodcumque signum datum. Sed si est divisibilc omnino, nihil prohibebit ipsum esse simul divisum quantumcum- que dividi potest. - 3. Nam quia, posito possibiU, nullum sequitur impossibile, sicut corpus quod est divisibile puta in mille partes, absque inconvenienti poni potest in tot partes divisum, ita nullum sequi debet impossibile, si corpus divisibile secundum totum, po- natur esse totaliter divisum. Atqui hoc ipsum est impossibile. Ergo impossibile est quod corpus sit divisibile secundum totum. Est ergo compositum ex indivisibilibus. - 4. Ostenditur non posse corpus esse totaliter divisum , ex hoc quod non est dare quid remaneat post divisionem. Et primo ostenditur quod non est assignare quid remaneat, tanquam pars principalis corporis divisi. Nam a) non remanet corpus vel magnitudo: quia sic vel remaneret

* Habet autem quaestionem, si quis ponat corpus aliquod esse et magnitudinem omnino divisibilem, et hoc pos- sibile: quid enim erit quod divisionem effugit? Si enim omnino divisibile, et possibile hoc, et simul erit hoc omnino divisum, etsi non simul (iividatur: et si hoc fiat, nihil erit impossibile.

Quapropter et secundum medium similiter, et universaliter si omnino innatum est divisibile, et si dividatur, nul- lum erit impossibile nascens: quoniam neque si in mille millia divisa fuerit magnitudo, nullum impossibile, etsi nuUus utique dividat. Quoniam ergo omnino tale cor- pus, dividatur.

Quid ergo erit reliquum? Magnitudo? Non enim est pos- sibile: erit enim quidpiam non divisum, erat autem omnino divisibile. Sed si nullum erit corpus neque magnitudo, divisio autem erit, aut ex punctis erit, et sine magnitudine ea erunt ex quibus compositum est, aut nihil omnino. Quapropter et generabitur ex nihilo, et erit compositum, et omne utique nihil, et non erit existens, sed apparens tantum. Similiter autem et si erit ex punctis, non erit quantum. Quando enim tangebant se, et una erat magnitudo, et simul erant, non facie- bant maius omne : divisione enim in duo vel plura ne- que maius neque minus omne priori. Quapropter et si omnes componantur, nuUam facient magnituclinem.

Sed et si qua, diviso corpore, quasi rasura serrae fiat ex corpore, et sic ex magnitudine quidem corpus egredia- tur, idem sermo : illud autem quomodo (iivisibile?

Si autem non est corpus, sed species aliqua segregabilis, aut passio quidem quae secessit, et est magnitudo puncti vel tactus , hoc patientes inconveniens, ex non magnitudinibus magnitudinem esse.

Amplius autera, ubi erunt immobiles aut mutati puncti? Tactus enim semper est unus duorum quorundam , quasi existente aliquo praeter tactum et divisionem et punctum. Si utique quis praedictorum ponet quodlibet, aut quantitatem aut corpus oranino esse divisibile, haec contingunt.

Amplius si , cum divisero lignum , compono , aut quid aliud, aequale et unum. Quapropter sic se habet ma- nifestum quoniam et si incido lignum secundum quod- cumque signum. Omnino igitur divisura est potestate. Quid ergo erit praeter divisionem? Si enim est aliqua passio, sed quoraodo in haec dissolvetur, et generatur ex his? Aut quoraodo separabuntur haec?

Quapropter, si est irapossibile ex tactibus aut ex punctis magnitudinem esse, necesse est corpora indivisibilia esse et magnitudines. Sed et hoc ponentibus non minus con- tingit irapossibile: scrutatura est autera de his in aliis.

aliquid divisibile non divisum, vel magnitudo non esset omnino divisibilis, contra suppositum. b) Si neque corpus remanet neque magnitudo , relinquitur aut quod corpus finaliter resolvatur in puncta, aut quod id quod est residuum post divisionem, sit omnino nihil. c) Sed hoc secundum est omnino impossibile. Cum enim unumquodque generetur ex iis in quae resolvitur, corpus de quo agitur generaretur ex nihilo, et ita nihil esset : et eadem ratione totum universum non esset nisi secundum apparentiam tantum. d) Nequit corpus resolvi in puncta: componeretur enim ex punctis, et ideo non esset quantum. Puncta enim, cum non sint aliud quam divisiones partium lineae, nihil maius aut minus efiiciunt. - 5. Ostenditur quod non potest assignari aliquod residuum divisionis, tanquam aliquid quod elabitur ex divisione. Nam primo, hoc residuum non potest esse corpus : esset enim adhuc divisibile, et tamen ponitur corpus naturale esse totaliter divisum.

• Seq. text. 8

CAP. II, LECT. IV

277

- 6. Secundo, nequit esse aliquid incorporeum. Nam a) si quod egreditur a magnitudine totaliter divisa non sit corpus , sed sit forma aliqua vel passio separabilis a subiecto, et se habens per modum puncti vel tactus, sequitur primo quod magnitudo com- ponitur ex non magnitudinibus. Quod est inconveniens : unum- quodque enim constituitur ex rebus sui generis. - 7. b) Sive magnitudo ponatur componi ex punctis motis , sive ex punctis non motis tanquam ex partibus, oportet assignare ubi sint pun- cta. Sed hoc est impossibile in hypothesi: quia punctum non est aliud quam continuatio vel divisio partium magnitudinis, et ideo

• Aristoteies a. 1 . ^ raaS ^xi ostquBm Philosophus * ostendit quod

circa propositum opinio Democriti po- tior erat quam opinio Platonis, et ratio Democriti erat magis propria, ad hoc

• cf. lect. praec. manifestandum inducit rationem Democriti *. Et

primo ponit eam; secundo solvit, ibi: Sed et haec

• Lect. seq. tentandum est solvere * etc. Circa primum duo

« facit: primo ponit rationem Democriti, ducentem *

ad hoc impossibile, scilicet quod corpus sit omnino divisum, idest quantumcumque dividi potest; se- cundo ostendit hoc esse impossibile, ibi: Qiiid ergo ‘Num.4. erit* etc. Circa primum duo facit: primo ponit rationem ducentem ad hoc impossibile; secundo manifestat necessitatem dictae rationis, ibi: Qua- propter et secundum medium * etc.

2. Circa primum considerandum quod oportet ponere corpus vel componi ^ ex indivisibilibus, vel esse divisibile omnino, idest totaliter, secun- dum quodcumque signum. Et ideo Democritus, ad ostendendum quod corpus sit compositum ex indivisibilibus corporibus, conatur ostendere im- possibile esse quod corpus sensibile, puta lignum aut lapis, sit divisibile omnino “^, idest secundum quodcumque signum datum in corpore. Et ideo dicit quod, si quis ponat aliquod corpus, puta sensibile, et magnitudinem quamcumque *, puta superficiem vel lineam, divisibilem esse omnino, idest secundum quodcumque signum datum, et si ponatur hoc esse possibile, remanet quaestio: quid est illud quod effugit divisionem, idest quod remanetpost divisionem? Necesse est enim quod, diviso quocumque divisibili ‘, remaneant aliquae partes divisibiles, in quas fit divisio. Ideo autem dicit Democritus hoc habere quaestionem, quia, si corpus sit omnino, idest secundum totum, di- visibile, et hoc sit possibile, consequens erit quod nihil prohibeat corpus esse simul divisum ^ quan- tumcumque dividi potest, etsi divisio non fiat simul, sed successive; sicut si possibile est aliquem

• Num. 3.

P

* Did. cap. XII (xm) n. 3,

non est nisi in partibus magnitudinis, quae habent determinatum situm in magnitudine, et quae sunt aliud praeter ipsa puncta. Hae autem partes in hypothesi non dantur. - 8. c) Eadem sunt in quae corpus dividitur, et ex quibus componitur. Si ergo di- visionis residuum dicatur esse aliqua passio, corpus generabitur ex passionibus, et passiones erunt separatae : utrumque autem est impossibile. - Concluditur ergo, iuxta Democritum, quod, cum magnitudo nequeat componi ex tactibus aut punctis, necesse est ponere quaedam corpora indivisibilia, quae sint prima principia aliorum corporum.

hominem pervenire ad aliquem locum, nihii pro- hibet eum pervenisse ” illuc, licet non simul, sed successive perveniat. Et si hoc ponatur, nullum impossibile debet sequi : quia , possibili posito , non sequitur aliquod impossibile *, secundum Philosophum in I Priorum *.

3. Deinde cum dicit: Quapropter et secundum medium etc. , manifestat necessitatem praedictae rationis ‘. Si enim ponatur aliquod corpus divisibile per medium, et ponatur esse divisum per me- dium, nullum sequitur inconveniens. Et hoc est quod dicit: Quapropter, quia scilicet posito ” pos- sibili nullum sequitur impossibile, similiter erit si aliquid ponatur esse divisibile et divisum secun- dum medium; et universaliter, si corpus est na- tum esse divisibile omnino, idest secundum quod- cumque signum, si dividatur, idest si * ponatur esse divisum, nullum erit impossibile nascens, idest

ex hoc non debet impossibile nasci ^: quia neque \

si aliquid est divisibile in mille millia partium, et ponatur esse divisum, nulluni sequitur impossibile, etsi nullus dividat actu. Et ita videtur quod, sive ^” v-

aliquod corpus sit divisibile in paucas partes sive in multas sive totaliter, non videtur sequi ali- quod impossibile, si ponatur aliquid esse divisum inquantum * est divisibile. Quia igitur, secundum ‘ tn quodcumque ponentes corpus naturale non componi ex indi- visibilibus corporibus, est divisibile omnino, idest * »

secundum totum, ponatur esse secundum totum divisum. Sed hoc est impossibile : ergo et primum, scilicet quod sit divisibile secundum totum. Est ergo compositum ex indivisibilibus.

4. Deinde cum dicit: Quid ergo erit etc, ostendit esse impossibile quod corpus sit totaliter divisum,

ex hoc quod non erit * dare quid remaneat post * «’ p”^*- divisionem. Primo ergo ostendit quod non eritdare quid remaneat ex divisione, quae est principalis pars; secundo quod non erit dare quid remaneat, quod ex incidenti sit elapsum, ibi: Sedetsiqua * etc. ‘ Num. «eq.

it om. pab.

a) ponit rationem Democriti, ducentem. - rationem Democriti ducit A. - ABa ora. scilicet; pro scilicet quod corpus sit… ad hoc impossibile, Ca nihil habent praeter textum Aristotelis, ibi : Quia igitur est (pro Quid ergo erit) pro idest quantumcumque, idest quantumlibet ¥b, inquantum B. - Pro ad hoc impossibile, ad impossibile praedi- ctum A bene.

P) ponere corpus vel componi. - poni corpus vel componi A, cor- pus componi B. - omnino om. Ca, sed C transponit totaliter idest.

■f) impossibile esse … omnino. - indivisibile esse corpus sensibile: puta lignum aut lapis sunt divisibilia omnino Ca; impossibile esse indivisibile {divisibile P) esse corpus sensibile, puta quod lignum aut lapis sint divisibilia omnino Vb.

8) quamcumque. - quantumcumque B. - esse om. PCab. - Pro da- tum et si, dicuitt etiam quod si A.

£) diviso quocumque divisibili. - quaecumque divisihilia Ca. - Pro in quas fit divisio, per quas fiet divisio A.

^) simul divisum. - actu divisum B. Idem codex ad verba perve- nire ad aliquem locum, finit; cf. Praef.

7]) prohibet eum pervenisse. - prohibet ponere pervenisse eum A;

sed addi ponere non est magis necessarium hic quam supra ad pro- hibeat corpus esse simul divisum.

0) aliquod impossibile. - aliquod omittit A. - Pro / Priorum , quod A corrumpit in J Physic, Pb habent: / Priorum cap. secundo et VII Physic, sed obstat quod tali modo s. Thomas Aristotelem citare non consuevit.

i) rationis.- illationis A; et pergit: Si enim dicatur aliquod corpus esse divisibile. - Ca om. et ponatur esse divisum per medium.

x) quia scilicet posito. - scilicet om. PCaii - Pro nullum sequitur impossibile, non sequitur aliquid impossibile A.

X) idest ex… nasci. - idest nullum impossibile ex hoc debet nasci A. - Pro etsi nullus dividat actu, etsi nullo modo dividat actum ed. a, etsi nullo modo dividatur actu {in actu C)PC6.

jj.) quod, sive. - sive om. PCab; et ut phrasis cohaereat, post tota- liter, quod corrumpunt in totales, addunt et tamen.

v) est divisibile omnino, idest. - Nempe corpus naturale; esse di- visibile idest ed. b; et esse divisibile etiam P; (Quia secundum partes corpus naturale potest ex indivisibilibus corporibus) esse divisibile idest Ca. - Alterum secundum totum om. Pfr.

278

DE GENERATIONE ET CORRUPTIONE LIB. I

corpus om. pc ab.

Dicit ergo primo : Si corpus ponatur omnino esse divisum , quaerendum restat quid erit reli- quum, idest quod remanet ^ post divisionem: sicut videmus remanere in omni divisione ea in quae divisum resolvitur *. - Et primo ostendit quod non remaneat magnitudo. Hoc enim est impossi- bile: sequeretur enim quod adhuc remaneret di- visibile non divisum, vel quod magnitudo esset aliquid non divisibile “; dicebatur autem quod cor- pus erat omnino divisibile: et ita oportet quod id quod remanet post divisionem, nullo modo sit divisibile ; cum tamen supponatur ab adversario quod magnitudo sit omnino divisibilis.

Secundo concludit quod, si illud quod relinqui- tur P post divisionem , neque sit corpus neque magnitudo , et tamen sit facta divisio secundum totum, sicut dictum est; relinquitur quod divisio erit aut ex punctis, ita quod corpus finaliter re- solvetur in puncta, et per consequens ea ex qui- bus componitur corpus* erunt sine magnitudine; aut sequitur quod id quod est residuum post divi- sionem, sit omnino nihil.

Tertio ostendit hoc secundum esse impossibile. Quia, cum unumquodque generetur ex his in quae resolvitur, si ergo resolvitur ” in nihil, sequetur quod etiam generetur ex nihilo. Quod autem componitur ex nihilo , nihil est. Sequetur ergo quod corpus de quo agitur, sit nihil; et etiam totum universum eadem ratione; sed quidquid erit in rerum natura, erit secundum apparentiam tantum ”, et non secundum existentiam.

Quarto probatur primum praemissorum, scilicet quod non fiat resolutio in puncta. Quia similiter sequeretur quod sit corpus compositum ex punctis: et ita ulterius sequeretur quod non sit quantum ipsum corpus. Ante enim quam corpus dividere- tur, et puncta tangebant se, prout scilicet extrema duarum linearum sunt simul, et ex hoc erat una magnitudo continua, et simul erant omnia pun- cta, nondum distincta adinvicem , non faciebant totum maius : punctum enim nihil est aliud

quam quaedam divisio partium lineae, ex hoc au- tem quod aliquid dividitur in duo vel plura, non efficitur totum nec maius nec minus quam prius fuerit “: ita enim corpus parvum, sicut magnum, »

potest dividi in duo vel plura. Et sic patet quod puncta, quae nihil aliud sunt quam divisiones, non faciunt aliquid maius f. Unde relinquimr quod, ?

si puncta componantur adinvicem, non faciunt aliquid maius.

Sic igitur videtur esse impossibile quod corpus sit omnino divisum : quia non potest assignari quid sit residuum divisionis, tanquam principalis pars corporis divisi.

5. Deinde cum dicit: Sed et si qua etc, ostendit quodnonpotest assignari quid residuum divisionis, tanquam aliquid quod elabitur. Et primo ostendit quod tale aliquid non potest esse corpus ; secundo ostendit quod non potest esse quodcumque incor- poreum, ibi : Si autem non est corpus * etc. ‘ ‘^’”»- “^-

Dicit ergo primo quod si, divisa totaliter ma- gnitudine corporea divisi corporis, fiat quasi ali- qua rasura serrae, quae elabitur ex divisione ‘, x

praeter principales partes in quas lignum dividitur; et dicatur quod ex magnitudine corporali totaliter divisa egrediatur aliquod corpus, quasi residuum; sequetur idem sermo qui et supra * : quomodo ‘ Num. praec. scilicet sustineri poterit quod illud corpus sit adhuc divisibile, secundum ponentes nullum corpus esse indivisibile, cum positum sit corpus naturale esse divisum omnino.

6. Deinde cum dicit: Si autem non est cor- pus etc, ostendit quod huiusmodi residuum non potest esse aliquod incorporeum quodcumque; et hoc tribus rationibus. - Circa quarum primam dicit quod, si id quod egreditur a magnitudine totaliter divisa non sit corpus, sed aliqua species , idest forma, segregabilis , idest separabilis a subiecto, aut etiam aliqua passio, sicut posuit Anaxagoras passiones et habitus separari et commisceri*; et se * mwcmpcafr. habet huiusmodi passio secedens a magnitudine ,

per modum puncti vel tactus ”’^^illi qui hoc ponunt, ^

5) ex divisione, quae est principalis pars … idest quod remanet. - Hoc om. A, utique quia homoteleuton est; nam non esse superfluum vel addititium, patet ex num. 5. Quid significet quae est principalis pars, in fine num. patet.

0) divisum resolvitur. - subiectum resolvitur A. - Pergunt Ca : Et primo ostenditur quod remaneat magnitudo {quod add. C) est impos- tibile; A… Non enim hoc est possibile.

Tz) vel quod… divisibile. - vel quod… divisum A, om. Ca. Pb hanc conclusionem et sequentem rainorem dicebatur … divisibile, aliter ordi- nant legendo: dicebatur (dicetur P) autem vel quod magnitudo esset aliquid non divisibile, quod corpus {vel corpus non P) omnino erat divisibile; sed istud a textu multo longius distat quam lectio A vel Ca.

p) quod, si illud quod relinquitur. - quod si aliquid quod remanet Ca, quod remanendo ed. b, quod illud quod remanet P; Pb idco expun- gunt si, quia infra pro relinquitur, cum Ca legunt relinquitur autem.-A om. facta et dictum est. - Inferius pro punctis et puncta, praedictis et praedicta Ca; pro resolvetur, resolvatur PCab.

c) si ergo resolvitur. - Hoc homoteleuton om. A , et similiter se- quens Quod autem componitur ex nihilo; ed. a om. si ergo resolvi- tur, quod C restituit per et si resolvitur. Ca pergunt (interpunctio est codicis C): in nihil sequetur etiam quod (sequeretur quod etiam C) generetur ex nihilo. et cum unumquodque resolvatur. quod autem componitur ex nullo nihil. sequetur quod eo (id C) de quo agitur sit nihil.

t) tantum. - solum A, tamen ed. a. -Pro existentiam, rei existen- tiam A. - Pro probatur primum praemissorum , improbat primum horum A, probat primum praemissorum C. - Pro puncta et punctis, praedicta et praedictis Ca; pro sequeretur, bis sequetur A, qui etiam om. ipsum corpus.

u) Ante enim quam … prius /uerit. - P4 hanc argumentationem fun- ditus reformant ; notamus variantes, recitando nostram lectionem : « Ante enim quam (Aut enim quia Ca, Aut enim esset quantum quia PbJ corpus divideretur, et Caut quia PCabJ puncta tangebant (tangerent PCab) se, prout scilicet (duo PCab) extrenia duarum linearum sunt simul, et (non secundo modo quia Pb) ex hoc erat una magnitudo {erat vera magnitudo A, erat una magnitudine ed. a, erant una magnitu- dine C) continua, et (et sic PCab) simul erant omnia puncta, non- dum distincta (et nondum distincta erant PCab) adinvicem, non (et non PCab) faciebant totum maius: punctum enim (enim punctum C, sed se corrigit etenim punctum) nihil est aliud quam quaedam divisio partium lineae, ex hoc autem (nec primo modo quia ex hoc Pb) quod aliquid dividitur in duo vel plura (in plura PCab), non efficitur totum nec maius nec minus quam prius fuerit (fuerit om. A). » Lectioni Pb ansam de- disse corruptionem Aut e>tim quia in a dubitari nequit; sed correctionem non valere patet conferenti textum.

<f) ita enim… aliquid maius. — ita enim corpus magnum (magni- tudini ed. a) sicut parvum potest dividi in duo vel plura. Et sic patet quod puncta nihil sunt aliud quam divisiones, et quod non faciunt aliquid maius PCab - Sequens homoteleuton Unde. . , aliquid maius om. A.

■/^) Dicit ergo primo… ex divisione. - Dicit ergo primo quod si divisio (diviso PCb) totaliter corpore divisio corporis fiat quod (ita quod Pb, quasi C) aliqua rasura secundum rem quem elabitur (quae elabitur C, elabatur Pb) ex divisione PCab - Pro sequetur idem sermo, sequeretur (sequetur ed. a) idem sensus PCab - Pro nullum corpus esse indivisibile, corpus esse divisibile PCab.

<J<) et se habet huiusmodi passio … vel tactus - et se habet huius- modi passio vel species secedens ad magnitudinem per modum puncti

CAP. II, LECT. IV

279

patiuntur primo quidem hoc inconveniens, quod magnitudo componatur ex non magnitudinibus. Quod videtur inconveniens : nam unumquodque constituitur ex rebus sui generis; non enim co- sed ca. lores componuntur ex figuris, nec * e converso.

7. Secundam rationem ponit ibi: Amplius au- tem etc. Circa quod considerandum est quod qui- dam posuerunt lineam componi ex punctis. Et po-

lu test poni dupliciter: scilicet uno modo ” ex punctis

motis, sicut quidam dixerunt quod punctus motus constituit lineam, et linea mota constituit super- ficiem , et superficies mota corpus ; alio modo

«« potest poni ”” quod ex punctis etiam non motis constituatur magnitudo, sicut ex partibus. Utrolibet autem modo magnitudo componatur ex punctis, oportebit assignare ubi sint puncta, idest quem situm habeant in magnitudine : est enim assignare de singulis partibus ex quibus componitur magni- tudo. Sed hoc non potest assignari. Quia punctus non videtur esse aliud in magnitudine, quam ut

P? quidam tactus lineae continuae ^-^, vel divisio par-

tium lineae iam divisae. Tactus autem semper est unus quorundam duorum, quae scilicet sunt par- tes magnitudinis habentes determinatum situm in magnitudine : quasi illud quod est pars ma- gnitudinis habens determinatum situm inter par- tes eius, sit aliquid praeter ipsum tactum et di- visionem, et per consequens praeter punctum. Non ergo videtur esse possibile quod magnitudo divi- datur in puncta vel tactus aut divisiones. Si ergo aliquis ponat quodcumque corpus, aut quantam-

Tf cumque quantitatem ””, esse omnino divisibilem,

continget hoc inconveniens quod nunc dictum est.

* rationem otn. Tcab.

23

* iterum om. pc ab.

dividi A.

8. Tertiam rationem * ponit ibi : Amplius si etc. Et dicit quod si, postquam divisero lignum vel quodcumque aliud corpus, iterum ** ex eisdem partibus compono ipsum, fiet aequale et unum corpus: quia scilicet eadem sunt in quae aliquid dividitur, et ex quibus componitur. Unde vide- tur similiter se habere si divido lignum * se- ‘ ‘>g’”^m om. pc cundiim quodciimque signum (quod supra dixit omnino), ut scilicet ex his in quae dividitur, possit iterum * componi. Sit ergo lignum omnino dipi- sum potestate, idest in omnia ” in quae poterat dividi: quid igitur erit praeter divisionem? Quia oportet omnem divisionem ad aliquid terminari. Si enim dicatur quod id quod est residuum di- visioni *, sit aliqua passio, sequeretur quod cor- pus divideretur in passiones; et ex consequenti generabitur ex eis, quod est impossibile; quia ne- que substantia neque quantitas generatur ex pas- sionibus. Aut etiam quomodo est possibile quod passiones sint separatae?

Ulterius autem concludit principale propositum, dicens quod, si impossibile est quod magnitudo componatur ex tactibus aut punctis, sicut praedi- ctae rationes concludunt, necesse est ponere quod sint quaedam corpora indivisibilia, et quod sint quaedam magnitudines indivisibiles: quia, si cor- pus sit omnino divisibile, sequeretur quod com- ponatur ex tactibus vel ex punctis, ut ex dictis * ‘ supra dictit k. patet. - Ulterius autem, post rationem Democriti, subiungit Aristoteles quod hoc ponentibus, scilicet esse corpora indivisibilia, non minus accidit im- possibile: et dehoc ^^ perscrutatum est in aliis, sci- ^ ^’^ licet m III de Caelo *. m-

vel tacttis A, quod ad textum non melius quam Plana quadrat. - Pro patiuntur, patientur A; primo omittit C, fortasse quia non sequitur se- cundo; sed huic aequivalet Secundam rationem etc.

oj) Circa quod… uno modo. - Circa quod [quam P) considerandum est quod lineam componi ex punctis potest exponi dupliciter, primo modo PCab. - Pro primo constituit, facit PCafc.

aa) poni. - exponi PCab; cf. not. praec. - Pro constituatur, potest constitui A ; pro componatur, componitur Aa; post situm habeant, A om. in magnitudine, quod de facili subintelligitur.

Pj3) Quia punctus non videtur esse aliud… lineae continuae.- Quia punctus non potest assignari in magnitudine nisi ut quidam tactus

partium continuae (continui P, lineae et om. continuae … lineae Ca) PCa*.

■J7) aut quantamcumque quantitatem. - cuiuscumque quantitatis A; idem pro divisibilem, divisibile; et om. nunc.

33) Et dicit … iterum. — Et dicit quod (et Pt^ postquam divido lignum et quodcumque corpus aliud et iterum PCab. - Pro eadem sunt … dividitur, eadem (eae P) sunt in quae dividitur PCai.

li) idest in omnia. - in omnia Ca, idest omnia Pfc. - Pro poterat , potest PCab. - Pro quid igitur erit, quid ergo erat, et pro ad aliquid, ex aliqua A.

?C) et de hoc. - et hoc PCa6; item post /// addunt libro.

-^4 -^

753.©T^ ^

28o

DE GENERATIONE ET CORRUPTIONE LIB. I

LECTIO 9UINTA

SOLVITUR PRAEMISSA (LECT. PRAECED.) RATIO DEMOCRITI

‘AX^a T«uTa Treiparsov Xusiv Sid TvaXiv l^ apj^Tj; Tvjv aTTOp^av XexTsov.

T6 aev ouv awav ffciS[Aa alaQTiTdv eivai SiaipeTdv jcaO’ OTioiJv (j7)[A£rov xal a6iatpeT0v oii^ev aTOirov • Td aev vap Suva[/.ei StaipeTOV, to S’ evTeXej^eta uTrap^et.

Td S’ et^vat ajxa TuavTY) StatpeTdv SuvafJtet a^iJvaTOV Sd^etev av etvat. El yap SuvaTOv, xav ye^votTO, ouj^ (3<JT£ etvat ajjta a[Ji.ipoi) evTeXej^eCa a6ta(peT0v xal StY)p7)[jt£Vov , aXXa $tY)p7)[ji.e’vov jcaO’ oTtouv (jy)[j(,eiov. Ou^ev apa IdTat XotTcdv , xal eli; aatojAaTOv lipOap- (aIvov Td (7tJ5[jt.a. Kal YevoiTO 6’ ixv TvaXtv i^TOt Ix (TTiYatSv 7) oXcoi I? ouoevd;. Kal touto tvojc ouva- Tov ; aAAa [atqv OTt ve (itaipeiTat et? ^ioptffTa xat (xel eli; IXizTTa) u.s.yif)r) axi et? (ZTuevovTa xal xevto-

‘ ‘ ‘rv» ?!■ ‘ ‘ ‘ ^ •

pt(T[A£va, (pavepov. Out£ ov) xaTa [i£po; (itatpouvTt eTv) <xv aTCetpo; ri 9pu(j/t?, out£ a[Jta oto’vT£ otatp£- Orivat xaT(X wav (iv)[«.£iov (ou Yap ^uvaTov) aXXix [jtej(^pt Tou. ‘AvayKY) ixpa aT0[ji.a Ivu7r<xp)(^£tv [/.eyeOy) (xdpaTa ,

aXXio; Te >ial eTTrep £(7Tat yevcffts xal (pOopa ti [jtlv Sta-)cp{(y£t 7) Sl (juyxpt(7£t. ‘0 [«.ev ouv avay)ca(^etv (^oictov Xdyo; elvat [jteye^Ov) aTO[J!.a outo; euTtv •

Sti Se XavOavet 7tapa>.oyt^d[Jt£vo;, xal ri XavOixvet, Xe’- yto[t£V. ‘Ett^I yap ou)c e(jTt (JTty(/.Y) ffTtyiA’^; lj^O[;.e’vir), ‘ Td iravTYj £tvat ^\atp£Tdv £ffTi [tev 105 uTkOcpj^et toi; (ieylO^fftv, IffTt S’ co; ou. Aoicii S’ oTav touto TeOYJ, jcai OTTfjOuv, xal TtavTY] ffTiy[t.7)V etvat, toffT* ixvay- jcaiov etvat StaipeOTjvat Td [te^yeOoi; ei; [«,7)(i£‘v’ ttixvty] yotp £tvat ffTiy[«.7)v • (offT£ -o l^ (xipuJv ri kx. ffTty[jttov etvat. Td 6’ IffTtv co; uirapj^et waVTY), OTt ^ix otcy)- ouv IffT^, jcal Traffat <o; ex(XffT7) , ttXe^ou? Se [Jtta? ou)C elffiv • l(pe^^5 yap oux elffiv , toffT’ ou TravTY). Et yocp xaTa [ie’ffOv ^tatpeTov ,)cal)caT’ £j^0jjt.e’v7)v ffTiy[i7)V IffTat Xtatp^TOV ou yocp IffTiv lj(^c[jievov ffT)- [Jteiov ff7)[i.£{ou 7) ffTtyjjt^i ffTty[<.7)i;. Touto S’ IffTl 5ta{p£fft; 7) ffuvOefft;. “QffT’ IffTt xal Stoc)cptfft;)cal ffuy)cptffti;, aXX’ out’ ei; aTO[i.a)cal l^ <XTd[Jttov (tcoXXix yocp Toc ocSuvaTa) out£ ouTto? toffT£ tcocvty) oia(p£fftv y£V£ffOaf £1 yap -ov Ij^^o^tevY) ffTty[«.7] ffTty[«.’^;, tout’ ocv ri^’ <xXX’ £i; (Jtt^cpix)cal IXocttio IffTi,)cal ffuyxlpt- fft; l^ eXa7Tdvtov.

‘AXX’ ouj^ 7) octcXt) xal TeXeCa y£V£fft; ffuy)cp{ff£t >cal Sta- xpiffet toptffTat , toi; Ttve; (pafftv , t7)v 0’ Iv t(o ffuv- ej(^£i [i.eTaPoX7)v ixXXottofftv. ‘AXXoc tout’ IffTlv ev w ffipocXXeTat TrocvTa. “EffTt yocp ysveffti; octtX-^)cal (pOopoc ou ffuy)cp£ffet)cal $ta)cp{ff£t, <xXX’ oTav [teTaPocXXY) l)c TOuSe ei; TdSe oXov. Ot Xe oi^ovTat dcXXoitofftv Tuocffav etvat T7]v TOtauTTjv [«.eTapoXi^v • Td 5e ota(pe’p£t. ‘Ev yocp TO) u7uo)cet(jte’v(i) Td [«.e’v IffTt)caToc Tdv Xdyov , Td Se xaTOC t7)V uXr)V. “OTav (Jtev ouv Iv toutoi; tJ 7) ijt£Ta^oX7), y£V£fft5 effTat ■^ (pOopa’, OTav S’ Iv toi? TcaOefft)cal)caTOC ffu[Jtp£p7)X,d; , <xXXo(tofft;.

Ata)cptvd[Jteva Se)cal ffuyxptvo’[jteva euipOapTa ytvexat.

*EoJv (jtev yotp et? IXocTTto uSocTta StatpeO^ , Oocttov

(XYip ytveTat, locv Se ffuy)cptOY), PpaSuTepov. MocXXov

S’ effTat X-^Xov ev toi; uffTepov. Nuv Se TOffOUTOV oitoptffOto, oTt oc^uvaTOv stvat T7Jv ye-

vsfftv ffu’y)cpiffiv, o’iav Xt) Tive’{ (pafftv.

Ideo rursus a prin-

■” Sed et haec tentandum est solvere. cipio quaestionem dicere oportet.

Omne quidera igitur corpus sensibile divisibile esse secun- dum quodcumque signum et indivisibile, non est in- conveniens: hoc enim potestate, hoc autem entelechia existit.

Esse autera potestate simul omnino divisibile, impossibile videtur esse utique. Si enim possibile, et fieret utique : non ut sint simul actu ambo, indivisibile et divisum, sed divisum secundum quodcumque signum. Nullura igitur erit reliquura ; et in incorporeura erit corpus cor- ruptura; et generabitur utique quidem rursus aut ex punctis aut omnino ex nihilo. Et hoc quoraodo pos- sibile? Sed quoniam dividitur in separabilia et semper in minores magnitudines et in seraota et segregata , manifestum. Neque itaque secundum partem dividentis erit infinita fractura, neque possibile est siraul divisura esse secundura orane signura (non enim possibile) : sed usque ad quid. Necessarium est igitur indivisibiles exi- stere magnitudines et indivisibilia corpora.

Et aliter, si et erit generatio et corruptio, haec quidem segregatione, haec autem congregatione. Cogens igitur sermo esse magnitudines indivisibiles, hic est.

Quoniam autem latet paralogizans, et quomodo latet, di- camus. Quoniam enim non est punctus puncto conti- guus, omnino esse divisibile inest quidem aliquo modo magnitudinibus, aliquo autem modo non inest. Vide- tur autem, quando hoc ponitur, et undique et ubique esse punctus : quapropter necesse dividi magnitudinem in puncta : ubique enim esse punctum. Quapropter aut ex tactibus aut ex punctis esse: hoc autera est quod existit ubique. Quoniam una ubique, et oranes ut una- quaeque , plures autera una non sunt : consequenter enim non sunt. Quapropter non ubique. Si enim secundum medium divisibile, et secundura contiguum punctum erit divisibile : non autem possibile : non enim est contiguum signum signo aut punctum pun- cto. Hoc autem est divisio aut compositio. Quapro- pter est congregatio et segregatio : sed neque in atoma et ex atomis (multa enim impossibilia contingunt); neque ita ut divisio fiat ubique (si enim esset conti- guum punctum puncto, hoc utique esset); sed in parva et minor est segregatio, et congregatio ex minoribus.

* Sed non simplex et perfecta generatio congregatione et segregatione determinata est, ut quidam inquiunt , eam vero quae in continuo est transmutationem, alteratio- nera : sed hoc est in quo errant omnia. Est enim generatio simplex et corruptio, non congregatione et segregatione, sed quoniam transmutatur ex hoc in hoc totum. Hi autem existimant alterationem esse oranem talem transmutationem. In hoc autera diiferunt. In sub- iecto enim hoc quidera est secundum rationem, hoc au- tem secundum materiara : quando quidem igitur in his transmutatio fuerit, generatio erit et corruptio ; quando autem in passionibus et secundum accidens, alteratio. Segregata autem et congregata leviter corruptibilia sunt. Si enim in parvissiraas aquas aqua dividatur, citius aer generatur : si autem congregetur, tardius. Magis autem hoc erit manifestum in sequentibus. Nunc autem tantum determinatum sit quoniam irapossibile est generationem esse congregationem, qualem quidam inquiunt.

‘ Seq. cap Text. 9.

Text. 10.

Synopsis. — I . Argumentutn et divisio textus. - 2. Non est inconveniens dicere corpus sensibile simul esse et non esse di- visibile secundum omne signum: alterum enim in potentia est

verum, alterum secundum actum. - 3. Prima ratio Democriti. Ideo Democrito videbatur impossibile quod corpus sensibile sit omnino divisibile in potentia, quia putabat quod quidquid esset

CAP. II, LECT. V

281

simul in potentia, posset etiam esse simul in actu. Quia ergo, ut ostensum est in praec. lect. , non est possibile corpus esse simul in actu omnino divisum, inferebat quod impossibile esset etiam esse simul totaliter divisibile in potentia. Ex quo conclu- debat quod nuUo modo divisio corporis potest procedere in in- finitum, sed oportet devenire ad aliqua corpora indivisibilia. - 4. Quod etiam aliter (et est secunda ratio Democriti) videtur esse necessarium, nempe si generatio et corruptio sint per con- gregationem et segregationem ; sicut ponere debebat Democritus, qui existimabat formas et naturas rerum consistere in positione et ordine. Quia ergo non est possibile in principiis procedere in infinitum, ideo ponebat aliqua principia prima, quae dicebat esse corpora indivisibilia, ex quibus congregantur et in quae se- gregantur corpora naturalia. - 5. Solvitur prima ratio. Funda- mentum quo haec tota ratio nititur, nempe quod possit simul esse in actu quidquid est simul in potentia, non est verum in omnibus. Sunt enim quaedam, de quorum ratione est esse in potentia : unde tolleretur eorum ratio et natura , si poneretur esse simul in actu omne quod in eis est simul in potentia. Hoc autem est manifestum et in successivis et in permanentibus. - Quod autem sit contra rationem magnitudinls , puta lineae , quod sit totaliter divisa in actu, patet. Nam divisio lineae in actu non est aliud quam punctus in actu : ergo, si linea esset totali-

ter divisa in actu, punctum esset ubique in linea, seu, punctum esset contiguum puncto. Hoc autem non potest esse : quia, cum puncta sint indivisibilia, unum non excederet aliud, et ita omnes puncti non essent nisi unus punctus. - 6. Declarantur verba textus. Si ponitur linea ubique divisa in actu, sequitur punctum esse ubique in linea, seu punctum esse contiguum puncto. Hoc au- tem non potest esse: quia et linea divideretur in puncta vel in nihil, et ita esset ex punctis vel ex nihilo; et insuper omnes puncti non plus continerent de situ quam quilibet eorum ; immo , sicut dictum est num. praec, non essent nisi unus punctus. Unum enim punctum non potest esse post aliud, neque possunt puncta tangere se secundum ultima tantum: coniungerentur ergo secun- ‘ dum totum, et ideo omnia non essent nisi unum punctum. - 7. Sol- vitur secunda ratio. Et primo negatur generationem simplicem et corruptionem esse congregationem et segregationem. In rebus enim naturalibus, quarum forma non est positio et ordo, generatio est per hoc quod fit transmutatio ex toto in totum. Intantum enim difierunt generatio et alteratio, quod, dum totum subieclum trans- mutatur, ita quod materia accipiat novam formam substantialem , est generatio simpliciter dicta et corruptio : dum autem fit trans- mutatio secundum accidentia tantum, est alteratio. - 8. Secundo ostenditur quo sensu dici possit generationem et corruptionem esse congregationem et segregationem. - Epilogus et conclusio.

* Cf. lect. praec n. I.

^ raemissa ratione Democriti “, hic pro-

cedit ad eius solutionem *. Et primo

exponit de quo est intentio : dicens

quod tentandum est solvere praedi-

obiectionem A. ctam dubitationem *. Et ideo, ut melius solvatur,

oportet a principio repetere quaestionem: ostenso

enim breviter in quo virtus quaestionis consistat,’

% facilius apparebit ubi debeat adhiberi solutio ^.

Secundo ibi: Omne quidem igitiir etc, prose- quitur intentum. Et primo ponit * veritatem; se- cundo ponit obiectiones Democriti contra verita- tem, ibi : Esse aiilem potestate simul * etc. ; tertio solvit, ibi: Quoniam autem latet * etc.

2. Dicit ergo primo quod non est inconveniens dicere utrumque horum, scilicet quod omne cor- pus sensibile sit divisibile secundum quodcumque signum (quod supra * dixerat omnino “*), vel quod non sit divisibile. Alterum enim horum in po- tentia est verum, scilicet quod corpus sensibile * sit divisibile secundum quodcumque signum : alterum vero horum est verum secundum ente- lechiam, idest secundum actum, scilicet quod cor- pus sensibile non sit divisibile secundum quod- cumque signum in actu.

3. Deinde cum dicit: Esse autem potestate si- mul etc. , ponit duas rationes Democriti contra praedictam veritatem °. Circa quarum primam di- cit quod, secundum obiectionem Democriti, vide- tur impossibile esse ‘ quod corpus sensibile sit simul divisibile in potentia omnino, idest secun- dum quodcumque signum , sicut nuper * dictum est. Credebat enim Democritus quod quidquid esset ^ simul in potentia, posset esse simul in

proponit a.

‘ Num. 3. ‘ Num. 5.

* Lect. praeced. T

‘ sensibile om. Tcab.

Num. pracc.

* attendebat a.

* Lect. praeced. n. 4 sqq.

1

actu: et argumentabatur, sicut est possibilc simul

in potentia corpus sensibile omnino dividi, quod

hoc fieret in acm; non quidem ita quod esset si-

mul in potentia divisibile et actu divisum , sed

quod esset simul divisum actu, secundum quod-

cumque signum. Sed hoc ostendebat * esse im-

possibile: quia, sicut ex supra * dictis patet, se-

queretur quod nihil corporeum ” esset residuum

a divisione, et quod corpus corrumperetur in in-

corporeum, et ex consequenti quod corpus ge-

neraretur ex aliquo incorporeo, idest aut ex pun-

ctis aut omnino ex nihilo. Sed hoc est impossibile.

Non ergo est possibile quod corpus sensibile sit

omnino divisum simul. Neque ergo videtur pos-

sibile quod sit omnino divisibile in potentia “. *

Sed quia videmus ad sensum quod corpus sen-

sibile dividitur in partes abinvicem separabiles ‘ ‘

vel etiam in partes divisibiles, et maior magnitudo

semper dividitur in minores magnitudines, et to-

tum coniunctum dividitur in aliqua segregata et

separata *; manifestum est hoc ita se habere. Non ‘etseparataom

ergo est possibile neque quod fiat divisio in in-

finitum secundum partem, ita scilicet ” quod pars “

post partem a toto sensibili corpore separetur:

neque est possibile quod corpus sensibile divi-

datur simul secundum quodcumque signum (neu-

trum enim horum est possibile ^, quia utrobique >■

videtur sequi praedictum inconveniens): sed vide-

tur quod divisio corporis sensibilis * possit pro-

cedere usque ad aliquem terminum. Unde sequi-

tur quod necesse sit aliquas magnitudines esse

indivisibiles , et aliqua corpora indivisibilia , se-

cundum Democritum.

* sensibilis om. pcab.

a) Praemissa ratione Democriti. - Postquam Pliilosophus posuit rationem Democriti P, quia ed. b om.; cf. initium lect. vni. - Pro exponit , ponit VCab.

P) ubi debeat adhiberi solutio. - quaestionis sententia C et, ut vi- detur, ed. a.

Y) quod supra dixerat omnino. — Hoc om. PCab. - Pro vel quod non, nihil quidem non A, vel quod nihil Cab. - Ibi 111 potentia est verum, Ca om. verum ; et ibi est verum secundum entelechiam, ed. a legit est verum endelichiae, C est endelichia.

3) contra praedictam veritatem. - circa veritatem Ca, contra ve- ritatem Pfc.

t) impossibile esse. - esse om. ?Cab. - Pro omnino idest, idest ed. a, scilicet C, omnino scilicct P.

Opp. D. THOMAK T. III.

^) quidquid esset. - quidquid est A. Idem pro posset esse, posset poni; pro argumentabatur sicut est possibile simul , ideo argumenta- batur si est simul; et pro hoc fieret, hoc etiam fieret.

7)) nihil corporeum. - nil incorporeum P. - Sequenti linea pro in incorporeum, in rem incorpoream, et omitt. idest post incorporeo PCab.

6) Neque ergo … in potentia. - Hanc illationem om. A, nec textus eam expresse ponit; sed tamen subintelligi debet.

t) abinvicem separabiles. - adinvicem et separabiles P; cf. text.

x) scilicet. - Hoc om. PCab. - Lin. seq. pro sensibili corpore, sen- sibili A.

X) est possibile. - est positum PCab, sed in contextu sensum non habere videtur. - Pro praedictum, ad dictum A.

36

282

DE GENERATIONE ET CORRUPTIONE LIB. I

Num. 7.

simul om. a.

* eet ed. a , etiam c.

alias A.

4. Secundam rationem ponit ibi: Et aliter etc. Et dicit quod aliter etiam videtur esse neces- sarium esse corpora indivisibilia , scilicet si <” generatio sit per . congregationem , et corruptio per segregationem. Et hoc quidem necessarium erat ponere Democrito, quia ponebat formas et naturas rerum determinari secundum positionem et ordinem: videmus autem * quod totum cuius forma consistit in positione et ordine, sicut do- mus, non generatur nisi congregatione , neque corrumpitur nisi segregatione. Et ideo, cum non sit possibile in principiis generationis et corru- ptionis ‘ procedere in infinitum, ponebat quod essent aliqua principia prima, ex quibus corpora congregabantur, et in quae segregabantur. Et hu- iusmodi dicebat esse corpora indivisibilia. - Sic igitur Aristoteles epilogando concludit quod prae- dictus sermo est, qui videtur cogere ad ponen- dum magnitudines indivisibiles ^.

5. Deinde cum dicit: Quoniam aiitem latet etc, solvit praedictas rationes: et primo primam; secun- do secundam, ibi: Sed non simplex * etc. - Circa primum est considerandum ” quod tota virtus primae rationis Democriti in hoc consistit, quod si corpus sensibile est simul omnino divisibile in potentia, quod sit simul omnino divisum actu “. Sed haec consequentia non tenet in omnibus. Quaedam enim sunt, de quorum ratione est esse in potentia: unde in talibus non potest poni esse simul in actu quod est simul in potentia , quia auferretur p ratio et natura illius rei. Quod quidem primo manifestum est in successivis. In prima enim parte diei simul * possibile est esse horas diei: non tamen potest poni quod omnes horae illius diei sint simul actu ; auferretur enim natura tem- poris, de cuius ratione est quod sit numerus mo-

“^’ tus secundum * prius et posterius; si enim esset simul quaelibet pars eius, iam non esset secundum prius et posterius. Secundo apparet hoc in perma- nentibus. De substantia ‘ enim aeris est materia, quae est in potentia ad omnes formas: tamen non potest poni quod ex aere sit generatum quidquid ex eo potest generari; quia iam tolleretur natura materiae, quae semper est in potentia ad omnes * formas. Sic igitur contra rationem magnitudinis, ut puta lineae, est, quod sit simul omnino actu

divisa: unde non sequitur, si est simul omnino divisibilis in potentia , quod possit poni simul omnino actu divisa “. - Quod hoc sit contra ratio- nem lineae, patet. Nam divisio lineae in actu nihil aliud est quam punctus in actu “: si ergo linea esset simui omnino in actu divisa, oporteret quod punctus esset ubique in actu in linea, et ita opor- teret quod puncti essent contigui vel consequen- ter se habentes in linea. Hoc autem non potest esse: quia, cum puncta sint indivisibilia, multorum punctorum contiguorum unum non excederet aliud, quia unum tangeret aliud secundum se totum; et ita omnes puncti non essent nisi * unus punctus. Non ergo potest esse quod puncti slnt ubique in actu in linea ?: et ita contra rationem lineae est quod sit simul omnino divisa in actu. Et ita non sequitur quod, si sit simul divisibiiis omnino in potentia, quod possit poni omnino esse divisa in actu.

6. Dicit ergo ^- Philosophus quod Democritus latet paralogiians, idest facit paralogismum laten- tem; et ostendendum est quomodo lateat eius de- fectus, Quia enim punctus non potest esse puncto contiguus, per consequens ‘■ non potest esse quod linea sit omnino divisa in actu: et ita esse divi- sibile ubique, licet aliquo modo conveniat magni- tudinibus, scilicet in potentia, tamen quodam modo non convenit eis, scilicet in actu. Quia quando ponitur ubique esse divisa in actu “, videtur poni ex consequenti quod ubique sit punctus, cum pun- ctus in actu nihil aliud sit quam divisio in actu lineae. Si autem punctus est ubique in actu * in li- nea, necesse est quod magnitudo dividatur in pun- cta, cum nihil aliud in magnitudine inveniatur: vel etiam, secundum aliam litteram , quod dividatur in nihil, quia nihil erit residuum praeter divisio- nem, si ubique sit punctum, quod est divisio. Et ideo sequitur quod magnitudo vel sit ex punctis, vel ex tactibus partium lineae, sive divisionibus lineae (quod in idem redit): ponitur enim secun- dum praedicta, quod hoc quod existit ubique ” in linea, sit punctus, vel tactus, aut divisio, si linea sit simul omnino divisa. Sed hoc non potest esse : quia sequeretur quod soium unus punctus esset iibique , idest in qualibet parte lineae; et quod omnes puncti lineae non plus continerent de situ

vcab.

(a) scilicet si, — si quod sciticet ed. a , quod C corrigit in scilicet quod si, et b in posito scilicet, cui P add. quod. - Pro et corruptio, et corruptio sit PCab.

v) in principiis generationis ct corruptionis. - in ipsis generans et corrumpens A.

5) Sic igitur … indivisibiles. — Hoc om. PQjfr, quia homoteleuton est; nam ex textu patet non esse extraneum.

0) est considcrandum. - ostcnsum est PCab. Item om. primae.

7z) omnino divisum actu. - omnino in actu PCat, sed divisum de- siderari videtur.

p) auferretur. - tolletur Pab, tolleretur C, afferetur A ; inferius pro auferretur, auferetur A, aufertur Pafc.

0) De substantia. - De subiecto A, corruptione frequenti. - Pro ta- men , unde A. - Pro quidquid … tollcretur, quidquid est possibile ex eo generari quia tolleretur PCab.

-) unde non sequitur … actu divisa. - Haec omittuntur ab A, qui pergit: Quod autem sit contra rationem linae esse omnino simul actu divisa patet; ea quae A omittit , in fine numeri pene ad verbum rc- petuntur; autem post Quod convenienter in textu admitti posset.

u) punctus in actu. - punctum in actu esse PCab. - Statim linea om. PCab.-Pro punctus… puncti essent contigui… habentcs , PCab

jDonunt punctum … puncta essent contigua . . , habentia. Notamus hic etiam pro consimilibus locis, quod in scribendo punctus vel punctum, codices et editiones discordare solent et a seipsis et ab aliis.

9) in actu in linea. — in linea A, 1« actu per lineam (lineae ed. a) PCab. - Pro omnino divisa in actu , toto (tota PC) divisa in actu PCab. A prosequitur: Et ita non sequitur, si est simul omnino divisa in potentia, quod sit simul omnino divisa in actu.

/) Dicit ergo. — Dicit ergo primo PCab, sed quid huic primo cor- responderet, non invenimus. - Pro et ostendendum est (kiyunuv), et di- cit PCab.

1}) Quia enim… consequens. - Quia enim punctum (punctus non ed. a, punctus Cb) puncto non potcst esse contiguus (contiguum P) et {et om. C) per consequens PCab. - Pro et ita esse divisibile ubi- que, et ita (ita om. C) omne divisibile ubique est divisum Ca; pro ita, ideo A.

ta) divisa in actu. - actu divisum A. - Pro sit punctus … lineae, sit punctum cum punctus niliil aliud est quam actu divisio lineae PCa ; quam actu divisio lineae etiam ed. b.

aa) ubique. - Hoc om. PCab. — Pro solum, solus A. — Pro omnes puncti lineae , omnes partes lineae PCab , sed statim et ipsi legunt unusquisquc corum (ubi A unumquodque eorum) et plures quam unus

p?

TY

83

CAP. II,

quam unusquisque eorum; immo quod non es- sent plures quam unus, vel plures divisiones quam una. Non enim possunt se habere consequenter, ita quod punctus unus sit post alium, neque quod se tangant secundum ultima tantum, et se- cundum alia secernantur ; quia, cum sint indivi- sibiles ”’^, secundum totum coniunguntur: et ideo omnes puncti sic coniuncti non sunt nisi unus. Et ideo non est possibile quod punctus sit ubique in linea “-‘■”. Quia si linea esset divisibilis secundum medium sui, et punctus esset contiguus puncto, posset etiam dividi secundum contiguum pun- ctum, si esset omnino divisibilis: sed hoc est im- possibile ^°, quia non est contiguum vel habitum, idest consequenter se habens, punctum puncto, vel quodcumque signum signo. Hoc autem pun- ctum in actu nihil aliud est quam actualis divi- sio lineae , aut compositio sive tactus partium lineae. Unde concedendum est quod in corpori- bus sensibilibus invenitur congregatio et segre- gatio”: non tamen in indivisibilia corpora, aut ex indivisibilibus (multa enim impossibilia seque- cap. IV, n. 5 reutur, ut in III de Caelo * dictum est) ; neque ita quod divisio actualis lineae liat ubique (hoc enim contingeret *, si punctus esset contiguus pun- cto, quod est impossibile, ut ex dictis patet ^^j : sed segregatio corporum est in aliqua parva et minora, congregatio vero est ex aliquibus parvis et minoribus ; non autem ex minimis, quae opor- oporteretTcab. tet * cssc indivisibilia.

7. Deinde cum dicit : Sed non simplex etc. , solvit secundam rationem Democriti, per inter- emptionem ””\ Et primo interimit generationem simplicem et corruptionem esse congregationem et segregationem , ut Democritus existimabat ; secundo ostendit quantum ad quid potest ve- rificari dictum Democriti , ibi : Segregata au- tem * etc.

8” Dicit ergo primo quod non est ita dicendum ^*,

sicut quidam dixerunt, quod simplex et perfecta generatio fiat per congregationem, corruptio autem per segregationem ; et quod omnis transmutatio pc.id””””” °””’ 1^’^^ ^^ ii^ aliquo continuo * permanente , scilicet non congregato nec segregato, sit alteratio. Cre-

LECT. V

283

sqq,

* continget a,

11

■ N’um. seq.

* quorum rb,om. ca.

debant enim hoc accidere in rebus naturalibus, sicut accidit in domo et in omnibus huiusmodi, quorum forma consistit in positione et ordine ” : non enim fiunt nisi per congregationem partium, neque corrumpuntur nisi per segregationem; quae- cumque autem alia transmutatio in huiusmodi “■ accidit, praeter solutionem continuitatum, alteratio est. Hoc est ergo ex quo procedit tota fallacia. Est enim generatio et corruptio in rebus naturalibus, quarum * forma non est positio et ordo : non quidem per congregationem et segregationem , sed quia fit transmutatio ex hoc toto, idest non dissoluto in partes, in hoc totum, quasi non con- gregatum ex aliquibus partibus. Sed antiqui philo- sophi existimabant ‘-^ omnem talem transmutatio- u nem, quae fit aliquo toto integro permanente, esse alterationem. Quod quidem non est verum : quan- doque enim potest esse simplex generatio, et quan- doque alteratio. Sed in hoc * diflferunt: quia in • sed stmui ca. subiecto aliquo <”” est hoc quidem secundum ratio- w

nem, idest secundum formam, hoc autem secun- dum materiam (nam corpus naturale actu existens compositum est ex materia et forma): quando igitur est transmutatio ” secundum materiam et w

formam , ita scilicet quod materia accipiat aliam formam substantialem, erit simplex generatio et corruptio; quando autem est transmutatio secun- dum passiones et accidentia, erit alteratio.

8. Deinde cum dicit: Segregata aiitem etc, osten- dit quantum ad quid verificetur dictum Demo- criti. Manifestum est enim quod aliqua, ex hoc quod sunt congregata vel segregata , redduntur levius vel difficilius ^^ corruptibilia vel mutabilia. ?5

Si enim aqua dividatur in parvissimas partes , minus poterit resistere actioni contrarii agentis, et ita citius ex aqua corrupta ” generabitur aer: “o

si vero congregetur multum de aqua, magis resi- stet agenti, et sic tardius corrumpetur, ut ex ea possit generari aer. Et hoc magis * manifcstum erit -rnaghom.vcab. in sequentibus *. ‘Cap.x.n.iosq.

Ultimo autem epilogando dicit ”” nunc intan- ‘^”

tum esse determinatum quod impossibile est ge- nerationem esse congregationem, qualem quidam inquiunt, scilicet ex corporibus indivisibilibus.

P^) et secundum alia secernantur … indivisibiles. - et secundum alia quia cum separetur sint indivisibiles ed. a; et secundum alia quia cum separentur sunt indivisibilia C; pro secernantur, se sequantur .- Pro et ideo omnes puncti sic coniuncti, et omnino omnes puncti con- iuncti PCab. - Quomodo puncta non possint se habere consequenter, vid. VII Physic, lect. i.

YTf) quod piinctus sit ubique in linea. - quod sit ubique per lineam PCai”. - Eadem lin. post divisibilis, A add. vel divisa; pro medium sui, totum sui PCab, c(. textum.

33) sed hoc est impossibile. - sed hoc non est possibile A ; in graeco textu hoc subintelligendum est; vide Bonitz, Index Aristotelicus, v. fap,- Lin. seq. pro idest, vel A.

ee) segregatio. - disgregatio PCab, et pergunt: non tamen indivi- sibilium corporum

‘Q^) ut ex dictis patet, - ut dictum est A. - Inferius minora om. a, et minora om. C. — In versione legimus minora et minoribus , iuxta expositionem S. Thomae et textum graecum , licet Piana et nostri co- dices versionis habeant minima et minimis.

r,7i) per interemptionem. - per intentionem edd. ab, et ita videtur prius scripsisse C. - Post duas lineas pro quantum ad quid , conse- quenter ad quid PCab, cf. num. seq.

60) dicendum. - declarandum A. - Pro simplex, simpliciter Pab.; corruptio autem per segregationem om. A.

u) in domo… et ordine. - in domo vel navi et in omnibus (omnibus omittit P) huiusmodi quorum forma constat in compositione vel ordine PCab.

xx) in huiusmodi - Hoc om. PCab. - Pro continuitatum , continui Pab, consequentis C.

W) existimabant. - Hoc om. edd. ab; ideo P legit putabant, et C addit dicunt post permanente, pro quo manente PCab.

\i.\x) in subiecto aliquo. - actu add. A, ex non ente add. Ca, sed neutri respondet textus. - Pro rationem, nomen A.

vv) quando igitur est transmutatio. - quae igitur est transmuta- tio A; adoptamus transmutatio loco transmutatum, quod habent PCab, sed retinemus quando; cf. post duas lineas quando autem etc. - Pro passiones et accidentia, accidentia et passionem Pab.

5$) levius vel difjicilius. — leviter vel difficiliter A; idem post unam lin. pro contrarii, contrarie.

00) corrupta. - Hoc om. PCab. - Pro congregetur , congregabi- tur edd.; ante agenti C add. contrario; pro ex ea, exinde PCab.

■k-k) epilogando dicit. - epilogando concludit et dicit C, epilogat dicens A. - Post unam lin. pro qualem, qualiter Ca.

284

DE GENERATIONE ET CORRUPTIONE LIB. I

LECTIO SEXTA

DE GENERATIONE: ET PRIMO AN SIT GENERATIO SIMPLICITER DICTA - RATIO DUBITANDI SOLUTIO DUBITATIONIS - DIFFICULTAS CONTRA SOLUTIONEM DATAM

Ai(i)pi5[jt£‘v(>)V ^i TOUTiDV, 7rpo>T0v 9eo)py)Te’ov iro^Tspov IffTi

Tl YlV0’[J.EV0V (ZTuXco; X«l <p9£tpo’a$VOV , 7) JtUpiW? jJLEV

oui^sv, ixsl S’ ex Ttvo? /cal t^, Xeyw S’ oEov eic)toc[/.vov- To; uytatvov x.xt xajAvov e^ uY’*^”0”f ^? ? ”1 [Jtticpdv 1)4 [j.eY«Xou >c«l (A£YOC e)c (jttx,poO, xal TaX>.a TTOcvTa TOuTOv Tov Tpo‘7rov,

El Y*P cctXw; ecTTat Y^vedt;, (X7rXu)i; av y^^^otTO ex [j.ri 0VT05 ,

oSctt’ a”AYi9e; av sXn XeY^iv oTt u7.apj(^ei Ttdl t6 (/.vj ov.

TI5 [Aev Y*p yevefft? ex [av) ovto; Ttvoi;, otov kx, [av^ >,£u- xou 7) (;.yj xaXou, 75 Se aTrXyj e^ aTkXco; piY) 6vto;.

Td ^’ ocTrXtj); -.^TOt Td 7t;pa)Tov (jr)[ji.atvet xaO’ sxaffTiriv

xaTY^YOptav Tou ovto;, ri t6 xaOdXou xal Td TracvTa

Trepteyov. Ei (jtev ouv TO TvpwTOv, ouo-ta; euTai js.yi<jii; ex [at, ou-

aixi. ‘9 |^£ (^•“‘1 uxocpjf^et ouc^a [A7)S^£ TO^e, S-^Xov w;

ouiie TtJJv (xXXiov oud£[xta >caT-/)Y0p”2v, olov out£ Tvotdv

OUT£ 7rOffdv OUTc Td 7tOU” YO),0taTa VOCp «V e’t-0 toc

Ttx^JTi Ttov ouffttov. tit 0£, To (7.7) ov oAto; aTTO^act;

edTat y.aOdXou ttocvtojv, toffTe ex (/.T^Sevd; ixvocYX-fl

Y^veffOai TO Y”i”^(Ji.£vov.

Ilepl fjtev ouv touto)v ev (xXXot; t£ ^ty)7rdpy)Tai xal Si

va[«.et 6v £VTeAe)(^£tsc rJe [«.t) ov otvaYXy) XeYd[/.evov (X^JiipoTepo);. “0 5e xxl T0UTO)v 6”to)piff(jt£vo)V£j^et QauptaffTTlv (X7top£av,

7r0cXtV £7kaVX7I05tffT£0V , TTO); EffTtV octtXt] Yi”’^”?)

e’t’T’ ex Suvoct/.£t ovto; ouffa eTte xa{ 7ro); aXXo);.

‘A7ropy)‘ff£i£ Y.*p *^ f’? ‘J’?’ sffftv ouffia; ysvefft; xal tou TOu^£, (xXXoc tJt-/) Tou TOiouSe xal TOffou^e Jtal ttou. Tdv auTov Se TpoTTOV xal Trepl oOopoc;.

Et yxp Tt ytveTai, ov)Xov o); effTat ouv«[j.£i Tt; ouffta, EVT£X£j(^eta S* ou, e^ -fl; 7) ^(•Js.Gf.i esTai xal ei; :ov ocvocyx^) (y.£Ta^ocXXetv to <pO£tpd[;.evov. IldTepov ouv uTTocp^et Tt TOUTii) Tcov aXXo)v evTeXej^^eCa ; Xe^yo) S’

OtOV ixp’ effTXt TTOffdv n TTOtdv 7) 7U0U Td XuVCC[J!.et [1.6-

vov Td^£ xal dv, oc^rXio; ^e (jt-/) ToSe («.y)^’ ov ; el yap (jtyjSev iXXoc TTOCVTX Suvotpiet, ^o^ptffTOv Te ffu[J!.paivei TO (A7) ouTO); ov, xal eTt 5 [jtocXtffTa (po^ou(«.£vot Ste- TsXeffav ot TrptoTOt <pXoffOcp-/)ffavT£; , Td Ix [xrjf^Evd; Y{v£ff9ai TrpouTTOcpj^ovTo; • £i Xe to [».£V £tvat To^e ti

•^ OUfftav OUJ^ UTTOCp^Et , TO)V 5’ (xXXo)V Tt TO)V £tp7)-

(jtevcov, effTat , xaOocTtep £‘t‘7ro[jt£v , j^coptffTot toc tsocO-/)

TO)V OUffltOV.

SYNOPsrs. — I. Argumentum et divisio textus. Post praemissa primo occurrit inquirendum utrum aliquid generetur vel corrum- patur simpliciter. - Generatio simpliciter et generatio secundum quid. - 2. Subdivisio textus. - Ratio dubilandi in proposito est: si detur generatio simpliciter, sequitur quod ens generetur ex sim- pliciter non ente. - 3. Hoc autem consequens est impossibile : nam sequeretur quod non ens esset ens. Ergo et antecedens videtur esse impossibile. - Quo sensu absque inconvenienti di- catur ex simpliciter non ente fieri ens. - 4. Necessitas primae consequentiae (n. 2). Sicut generatio secundum quam aliquid generatur secundum quid, est ex noit ente aliquo, ita generatio secundum quam aliquid simpliciter generatur, est ex non ente simpliciter. - 5. Huic difficultati responderi posset distinguendo ens simpliciter. Potest enim accipi vel prout significat id quod est primum inter praedicamenta, nempe substantiam: vel prout significat ens in communi, quod omnia praedicamenta compre-

* Determinatis autem his, primo videndum est utrum ge- neratur aliquid simpliciter et corrumpitur; an proprie quidem nihil, semper autem ex aliquo in ahquid. Dico autem, puta, ex laborante sanum, aut laborans ex sano, aut parvum ex magno, aut magnum ex parvo , et alia omnia hoc modo.

Si enim simpHciter erit generatio, simpliciter quidem quid generabitur ex non ente.

Quapropter verum erit dicere quod existit non ens.

Quaedam enim generatio est ex non ente aliquo, puta ex non albo album , aut ex non bono bonum : simpli- citer autem ex simpliciter non ente.

Simpliciter autem aut primum significat secundum unum- quodque praedicamentorum entis : aut universale est et omnia comprehendens.

Si quidem primum, substantiae generatio erit ex non sub- stantia. Cum enim non existit substantia neque hoc, manifestum quoniam neque aliorum uUum praedica- mentorum, puta neque quale neque quantum neque ubi : separatae enim essent passiones a substantiis. Si autem non ens universaliter, negatio universaliter erit omnium: quapropter ex nuUo necesse est generari generatum.

De his quidem et in aliis dubitatum est et determinatum sermonibus amplius. Breviter autem et nunc dicendum quoniam modo quidem aliquo ex non ente simpliciter generatur, modo autem alio ex ente semper. Potestate enim ens, actu autem non ens, necesse est praeexi- stere; quod dicitur utroque modo.

Quod autem et his determinatis habet mirabilem quaestio- nem , rursus tentandum quomodo est [substantiae] simplex generatio, sive ex potestate ente, sive qualiter aliter.

■” Quaeret enim quis an est substantiae generatio et huius , sed non quanti et qualis et ubi. Eodem utique modo et de corruptione quaeritur.

Si enim quid generabitur, manifestum est quod erit sub- stantia aliqua potestate, actu autem non, ex qua gene- ratio erit , et in quam necesse est transmutari quod corrumpitur. Utrum igitur existit quid aliorum actu ? Dico autem , puta, aut erit quantum aut quale aut ubi, potestate ens hoc et ens, simpliciter autem neque hoc neque ens ? Si enim nihil , sed omnia potestate , et separatura contingit quod sit non ens; et ampHuSj quod maxime timentes erant primi philosophantes, ex nullo generari praeexistente. Si autem esse quidem hoc aliquid et substantia non existit, aliorum autem praedi- camentorum quid, erunt, quemadmodum diximus, se- paratae passiones a substantiis.

hendit. Et secundum hoc, non ens simpliciter potest dici vel quod non est substantia, vel quod nullo modo est ens. - 6. Verum utro- libet modo accipiatur ens et non ens simpliciter, sequitur incon- veniens praedictum (n. 2). Nam primo modo, substantia per gene- rationem erit ex non substantia. Sed, sublata substantia, nuUum aliorum praedicamentorum remanet. Ergo etc. - Secundo autem modo, cum per non ens simpliciter intelligatur universalis negatio entis, sequitur iterum quod aliquid generetur ex penitus non ente.-

7. Solutio difficultatis (nn. 2, 3). Generatur simpliciter aliquid ex non ente in actu et ex ente in potentia. Unde utrumque est verum, et quod generatio simpliciter est ex ente, et quod est ex non ente. -

8. Aiia textus subdivisio. - Quia adhuc remanct gravis difficuhas (cf. n. 10), oportet iterum conari ad explicandum quomodo gene- ratio simplex fiat. - 9. Generatio simpliciter et corruptio est soUus substantiae. - 10. Difficultas contra solutionem datam (n. 7). Ex praemissis, id ex quo generatur substantia, est substantia non in

Text. 12.

CAP. III, LECT. VI

285

■cf.iect.iii.n.j. pnam

* Lcct. X.

P

nem om. a.

actu, sed in potentia. Aut ergo erit in actu aliquod aliorum prae- dicamentorum , aut nihil erit eorum in actu. Si detur hoc secun- dum, sequitur quod a) non ens sit separatum, nempe materia subiecta privationi absque omni forma ; b) ahquid generabitur ex

ostquam Philosophus determinavit de

bgeneratione et alteratione secundum

[opiniones ” aliorum, hic incipit inqui-

>rere de eis secundum opinionem pro-

Et primo inquirit utrum sit aliqua sim-

plex generatio, secundum quam aliquid dicitur

simpliciter generari; secundo de diflferentia alte-

rationis ad simplicem generationem, ibi: De ge-

neratione autem et alteratione * etc.

Circa primum duo facit. Primo dicit de quo est intentio : dicens quod post determinationem praedictorum , in consideratione veritatis primo occurrit videndum utrum aliquid generetur et cor- rumpatur ^ simpliciter; vel proprie quidem, idest simpliciter seu principaliter , nihil generatur vel corrumpitur, sed semper generatur aliquid ex ali- quo et in aliquid; quod videtur pertinere ad ge- • vei corruptio- neratioucm vel corruptionem * secundum quid. Et inducit exemplum , puta cum ex laborante , idest infirmo, fit sanum ”’ : non enim fit ens sim- pliciter, quia et prius erat, sed fit aliqiiid, scilicet sanum, cum prius non esset sanum , sed labo- rans, idest infirmum. Et eadem ratio est cum fit aliquid laborans ex sano, vel parvum ex magno, aut e converso , et sic de omnibus aliis * quae hoc modo dicuntur: huiusmodi enim generatio secundum quid invenitur in omni genere mobi- lium, ut patet in VIII Physic. *

2. Secundo ibi: Si enim simpliciter etc, exequi- tur propositum. Et primo proponit dubitationem; secundo soivit eam, ibi: De his quidem * etc; tertio obiicit contra solutionem, ibi : Qiiod autem et his determinatis * etc. Circa primum duo facit: primo ponit dubitationem ; secundo excludit quandam responsionem, ibi : Simpliciter autem * etc.

Circa primum tria facit. Primo proponit quan- dam consequentiam : dicens quod, si sit aliqua generatio simpliciter, sequitur quod aliquid gene- rabitur ex simpliciter non ente.

3. Secundo , cum dicit : Quapropter verum erit etc, ostendit consequens esse impossibile. Illud enim ex quo aliquid generatur, potest dici esse illud ‘; sicut si ex ligno generatur arca , potest dici quod lignum est arca. Si ergo ex non ente simpliciter generatur ens, verum erit dicere quod

* Cap. III, n. 4 ; S. Th. ■

lect. VI ,

Num. 7.

Num. 8.

Num. 5.

nullo praexistente. Si primum ponatur, sequitur quod accidentia separentur a substantiis , quod est impossibile. - Videtur ergo quod non possit esse generatio simpliciter hoc modo, quod sub- stantia generetur ex non ente actu et ex ente in potentia.

non ens existit, idest est ens ; quod est contradi- ctoria esse simul vera ?. Sic ergo videtur et ante- cedens esse impossibile, scilicet quod aliquid ge- neretur simpliciter ex non ente. - Sequitur autem hoc inconveniens, si dicatur ”’^ ex non ente sim- pliciter fieri aliquid sicut ex subiecto permanente : non autem sequitur, si ponatur ex non ente fieri aliquid simpliciter ordine tantum, idest, post non ens fit ens “. Sed Aristoteles hoc disputative obiicit.

4. Tertio ibi: Quaedam enim generatio etc , ostendit necessitatem primae consequenfiae. Sicut enim se habet generatio quaedam ad non ens ali- quod, sic se habet generatio simpliciter ad non ens * simpliciter. Sed generatio quaedam, idest secundum quam aliquid * dicitur generari secun- dum quid, est ex non ente quodam, puta ex non albo, cum fit aliquid album, aut ex non bono, cum fit aliquid bonum. Ergo simpliciter gene- ratio, secundum quam ‘ aliquid dicitur generari simpliciter, est ex simpliciter non ente.

5. Deinde cum dicit: Simpliciter autem etc, ex- cludit quandam solutionem, quae possit dari ” di- stinguendo ens simpliciter. Unde primo ponit ipsam distinctionem , dicens quod simpliciter ens potest intelligi dupliciter : uno modo ut significat id quod est primum inter omnia praedicamenta entis, prout scilicet simpliciter ens dicitur de substantia ^; alio modo secundum quod simpliciter ens dicitur ipsum ens universale, quod omnia praedicamenta com- prehendit. Et hoc modo simpliciter tion ens potest dici vel quod non est substantia, vel quod nullo modo est ens.

6. Secundo ibi : Si quidem primum etc, ostendit quod secundum utrumque sensum sequitur in- conveniens. Si enim simpliciter dicatur primum ens quod est substantia, ergo et simpliciter non ens dicetur non substantia. Si ergo generatio sim- plex hoc •” requirit , quod sit simpliciter entis ex simpliciter non ente, sequetur quod erit substan- tia ex non substantia. Sed quando ponitur non esse substantiam* neque hoc (quod est demonstra- tivum individualis substantiae ‘), manifestum est quod nullum aliorum praedicamentorum remane- bit, idest neque quale neque quantum neque ubi:

aliquid om. .

substantia a.

a) opiniones. - opinionem A. - Pro aliquid dicitur, scilicat aliquid dicatur A,

^) et corrumpatur, - vel corrumpatur VCb. — Pro vel proprie qui- dem idest simpliciter, quod secundum textum legimus cum A, vel pro- prie quidem et simpliciter edd. a b, vel proprie quidem C, vel proprie. Proprie quidem et simpliciter P. - Pro nihil generatur, nihil enim generatur Ca.

y) cum ex laborante, idest injirmo , fit sanum. - cum aliquis ex laborante fit sanus A, - Pro ens simpliciter, sanum simpliciter PCab.

0) et sic de omnibus aliis. — et de huiusmodi aliis A. - secundum quid om. VCab ; pro genere mobilium , generatione motuum A ; ut patet in VIII Physic. om. Pb.

e) dici esse illud, - dici illud PCab. - Pro sicut si, sicut edd. ab, sicut quia P, sicut cum C; pro ex ligno, ex aliquo A.

ti) simul vera. - vera om. A. - Statim esse om. PCab. - ex non ente om. A. Revera antecedens non habet nisi si sit aliqua generatio simpliciter; cf. num. praec.

I)) dicatur. - ponatur A. - Pro subiecto permanente, subiecto non permanenti PCab ; sed si dicatur non ens post generationem non per- manere, quomodo concludi potest praedictum inconveniens, scilicet quod non ens sit ens, et quod contradictoria sint simul veraf

0) post non ens fit ens. - ut post non ens A, post non ens sit Ca. Ex his omnibus componi posset lectio ut post non ens sit ens.

t) secundum quam. - scilicet praemittit A. - Pro est ex simpliciter non ente, erit simpliciter ex non ente PCab.

x) dari. - dici PCab. - Pro uno modo, primo modo PCab.

X) prout scilicet … de substantia. - scilicet et de om. PCab. - Pro simpliciter ens dicitur ipsum ens universale, ipsum simpliciter ens uni- versale ens dicitur Ca, ipsum simpliciter dicitur ens universale ed. b, ipsum simpliciter ens dicitur universale P.

]x) generatio simplex hoc. - simpliciter hoc generatio PCab. - Pro entis, ens A ; pro sequetur quod erit, sequeretur quod sit PCab.

v) quod est demonstrativum individualis substantiac. - Pro demon- strativum, demonstratum ACa; pro individualis, indivisibilis PCab.

286

DE GENERATIONE ET CORRUPTIONE LIB. I

* ab his vazb.

‘ Cap. VII sqq. ; S. Th. lect. XII sqq.

Lcct. seq.

a Lect. VIII.

quia sequeretur quod passiones, idest accidentia, separarentur a substantiis *, quod est impossibile. - Si autem dicatur quod illud ex quo aliquid gene- ratur simpliciter, sit non ens universaliter, prout ens simpliciter ^ dicitur ens commune, sequetur quod per hoc quod dicitur non ens, intelligatur universaliter negatio omnium entium. Unde seque- tur quod illud quod generatur simpliciter, gene- retur penitus ex nihilo : quod est contra rationem naturalis generationis, et contra sententias omnium ” philosophorum naturalium , qui scilicet de gene- ratione naturali locuti sunt.

7. Deinde cum dicit: De his quidem etc, solvit praedictam dubitationem. Et dicit quod de ista materia etiam in aliis libris, scilicet in I Physic.*, amplius , idest diflfusius, et dubitationes positae sunt et determinationes “. Et ideo nunc brevius est dicendum, quod simpliciter generatur aliquid quo- dam modo ex non ente, alio modo ex ente p : opor- tet enim illud quod praeexistit generationi, esse potentia ens, actu autem non ens. Et ita verum est quod dicitur utroque modo: scilicet quod ge- neratio simpliciter sit ex ente, et ex non ente.

8. Deinde cum dicit : Quod autem et his deter- minatis etc, obiicit contra praedictam solutionem. Et circa hoc tria facit: primo ponit obiectionem; secundo huius occasione introducit aliam quae- stionem, et solvit eam, ibi : De his autem quan- lum * etc; tertio solvit dubitationem praedictam ‘, ibi : Propter quid * etc

Circa primum tria facit. Primo dicit de quo est intentio : et dicit quod, quia etiam post prae- dictam determinationem adhuc insurgit mirabilis dubitatio, rursus oportet tentare quomodo sim- pliciter generatio sit, sive ex ente in potentia, sive qualiter sit alio modo “.

9< Secundo ibi : Quaeret enim quis etc, movet quandam quaestionem : utrum scilicet generatio simplex sit tantum substantiae et huius, idest indi- vidui in genere substantiae; non autem sit quanti

neque qualis neqae ubi, et aliorum praedicamen- torum, quae non sunt simpliciter entia. Et eadem quaestio potest fieri de corruptione. - Et est hoc supponendum pro certo, quod generatio et cor- ruptio simplex sit solius substantiae “.

10. Tertio ibi: Si enim quid generabitur etc, prosequitur dubitationem. Et dicit quod, si non ge- neratur simpliciter nisi qiiid, idest existens in ge- nere substantiae ; et illud ex quo aliquid generatur, est potentia ens, sicut supra * dictum est, et non actu; sequitur quod illud ex quo generatur substan- tia, et in quod transmutatur quando corrumpitur, sit substantia in potentia, non autem actu. Restat ergo quaerendum utrum sit in actu aliquod alio- rum praedicamentorum ?, puta quantum vel quale aut ubi , aut quodcumque aliorum praedicamen- torum; cum tamen sit in potentia ens hoc, idest substantia , quae est ens simpliciter ; ita tamen quod non sit simpliciter, idest in actu, neque hoc, idest neque substantia, neque ens.

Quaecumque autem ”’■ pars huius dubitationis detur, sequitur inconveniens. Si enim nihil aliorum est in actu, sed est in potentia ‘^ omnia genera prae- dicamentorum, sequitur primo quod non ens sit separatum, idest quod materia, quae est ens* in po- tentia, subiecta sit privationi, quae est non ens, absque omni forma. Secundo sequitur illud quod maxime timuerunt ” primi philosophi, quod aliquid generetur ex nulio praeexistente: quod enim non est ens actu, nihil est. - Si vero ponatur quod id ex quo generatur substantia, non sit hoc ali- quid, idest individuum in genere substantiae, ne- que sit substantia in actu, sed sit in actu aliquod aliorum praedicamentorum; sequitur inconveniens quod prius* induximus, quod scilicet “* passiones, idest accidentia, separentur a substantiis; quod est manifeste impossibile. - Sic igitur videtur quod non possit esse generatio simpliciter hoc modo, quod substantia generetur ex non ente actu, ente autem in potentia, ut praedicta * solutio dicebat.

■ Num. 7. - su- pra om. pca*.

Num. 6.. aa

Num. 7^

E) sit non ens … simpUciter. - Hoc homoteleuton om. PCai; cf. textum, - Pro per hoc, in hoc A.

0) Unde sequetur … omniutn. - Unde sequeretur quod generatur simpliciter generaretur penitus ex non ente, quod est contra sententias omnium PCab.

Tz) amplius… determinationes. - amplius, idest difficilius, istae du- bitationes sunt positae et etiam determinatio A ; pro et determinatio- nes, et determinatae C.

p) quodam modo ex non ente, alio modo ex ente. - ex non ente quodammodo et (et om. a) ex ente Pab, cf. text.; C : (est dicendum quod alio modo aliquid generaturj ex non ente simpliciter et alio modo ex cnte simpliciter. - Pro actu autem non ens, non autem actu ens PCab.

a) praedictam. - primo propositam A. Indicatur obiectio quae po- nitur n. 10, et quae solvitur lect. vin, post solutionem (lect. vii) alterius introductae quaestionis.

t) tentare … sit alio modo. - repetere quomodo possit esse simplex generatio, sive ex ente in potentia sive qualicumque aliter A; sit alio modo omittunt Ca, vel dici possunt qualicumque aliter contrahere in qualiter.

u) simplex sit solius substantiae. — simpliciter sit solum substan- tiae A, simplex sit solum substantia ed. a; solum etiam C.

f) aliorum praedicamentorum. - aliud praedicamentorum PCab , et ita postea; ubi A pergit: cum sit in potentia ens hoc quod est (quod est etiam CabJ substantia et (sit Cab) ens simpliciter, ita tamen quod non est (est etiam Cab) simpliciter, idest in actu, neque hoc, idest substantia, neque ens.

■/) autem. - enim A non bene, nam minor argumenti subsumitur. — huius om. PCab.

^) sed est in potentia. - Nempe illud ex quo generatur substantia, quod fuit etiam subiectum est praecedentis ; secundum sunt in potentia ed. a, sed sunt in potentia PCb. - Pro sequitur primo, sequitur id quidem A.

to) timuerunt. - timebant A , tenuerunt Ca. - Post philosophi , ed. a adUit scilicet; pro ex nullo, ex nihilo Aab; pro quod enim non est ens actu, quod est non ens actu A, et quod non est ens actu Ca.

ai) quod scilicet. - scilicet om. A. - Pro idest accidentia, et acci- dentia Pb.

CAP. III, LECT. VII

287

LECTIO SEPTIMA

OSTENDITUR QUAE SIT EX PARTE MATERIAE CAUSA QUOD GENERATIO

NUNQUAM DEFICIAT

Hspi T£ TOU-COV tjOv OCOV tyhijBTXl 7ip«Y[J.0lTiUTi’oV ,

y.od Ti; olWix tou ysvsaiv xd civai, x.xi Tviv (X7cXr,v 7.X1 T7)v ;cooTCC [xipo;. Oij(T7:? i^’ aiTta; [7,ia; [/.sv o9cV tvJv ap^r^v eivai (paj^.sv T7); /Civrlijcco;, [Ai.a; ^s tv;; uXr)!;, tt^v TOiauTviv ai- Tiav >.c-,CT£OV. IIcpl \).h yap ly-ctvv); £tpy)Tai T^pOT^pov sv TOi; TCcpl)civrI(j£OJ; Xo^yoi;, OTi enTl to [j.£V aici- vrixo^ Tov a7j«vT« j^po’vov, to Ss /Civou’[A£vov (xet. TouTcov §£ 7T£pl [jt.£v Tv); aJCivrjTou apjc/i; ty); sTipa; . 3c«l TrpOTJpa; 5t£X£iv IffTt (pt^Xoffo^ta; Ipyov TTJpt 6e TOu Sioc TO (jijvsj^^oj; jctv^icOat TaXXa jcivouvto; u(7Tc- pov (XTCO-JOTsov, Tt TOtoijTOv Ttov ica6’ VAxcrx Xcyo- (A£‘vtov atTto’v effTtv. Nuv Se tt^v co; ev uXy); et^Jet TtOeitlvov atrtav £t7rco(Aev, ot* ^v liel «pOopoc jcat ye- Vc5t; ou](^ UTUoXetrt^t tviv (pu’(Tiv ■ (X[Aa yixp (xv ttjoj;

TOUTO vlvOlTO SviXoV, JCal 7r£pt TOU VUV (X7rOp7)0£‘vTO;,

77(1); 7roTe Set XiyEtv xal 7r£pl tt)? 0C7vX-/)5 cpOopa; xai y£V£‘c£c>);. “Evet S’ (XTTOoiav txavyjv jcat Tt t<) atTtov tou (juv£{p£iv

Tlr)V ycV£(TtV, etTTcp TO <py£tpO(X.£VOV £t; TO [A7) OV a7w£p- Y£Tat, T(3 Se (/.7) OV [jt7)6£‘v e(7TtV • OUTc yiXp tI 0UT£ 7rOtdv OUT£ 7rO(7(5V OUTc 7rOU TO [A7) OV. EtTTcp ouv izi Tt TCOV OVTCOV 0C7V£‘pj(^£Tai, (itOC t£ ^TOt’ OUiC aV7)’-

7.coTat TTixXai >cal (ppouSov t() 7rav, et ye 7re7Ccpa(7pLe’- vov ■^v e^ ou yivcTai tc3v ytvo[Ae’vcov ky.xarw ; ou yocp §7) ^t(x TQ (x^rctpov e?vai e^ ou yiveTat , ouj^^ u7koX£i7V£f TOUTO yocp ocSuvaTOv. KaT’ £ve’py£tav [/.ev

yOCp OU.^EV £(7TtV (X^TctpOV,

^uvoc[Jt£i S’ e7cl T7)v f^iaipefftv , co(7t’ e’(i£t Tau’T7)v £tvai ao’v7)v T7)v a7) u7coX£i7wOU(7av T(o viveTOai Tt (xel eXaT-

TOV • VUV Oc TOUTO OUJf^ opco[Aev.

‘Ap’ ouv dtoc T(i T7)v TOU()e <pOopocv (xXXou etvat yeveijtv 3cal T7)v TOuSc yeveciv aXXou etvat (pOopocv (x7vau(TT0v (xvayicaiov eivai ttjv jAcTa^oXTjv ; llepl u.£v ouv tou y£‘v£(7tv etvai)cal «pOopocv 6[Aoico; Tuepl e/cai7T0v tcJov SvTcov , TauT7)V oiriTeov etvai 7rai7iv t>cav7)v aiTiav.

* De his autem, quantum contingit, tractandum ; et quae * Seq. cap. m.

causa quare generatio semper sit , et quae simpliciter ^’”’ ‘^” et quae secundum partem.

* Existente autem causa una quidem unde principium mo- • Text. 14.

tus dicimus esse, una autem materia, talem autem cau-

sam dicere oportet : de illa enim dictum est prius in

de motu sermonibus, quod hoc quidem immobile est

per omne tempus, hoc autem movetur semper. Horum

autem, de immobili principio quidem dividere alterius

et primae philosophiae est opus : de propter continue

autem moveri alia movente , postea assignandum est

quid tale singularium dictorum est causa. * Nunc au- * Text. 15.

tem ut in materiae specie positam causam dicamus, -

propter quam semper generatio et corruptio non de-

serunt naturam: simul enim forsitan fiet et hoc mani-

festum, et de nunc quaesito quomodo oporteat dicere,

et quomodo de simplici generatione et corruptione.

* Habet autem dubitationem sufficientem et quae causa • Text. 16.

est quod complicatur generatio, si quod corrumpitur ad non ens secedit , non ens autem nihil est: neque enim quid neque quale neque quantum neque ubi quod non ens. Si igitur semper quid entium secedit, quare non consumptum est olim et inane omne, si finitum erat ex quo fit generatorum unumquodque ?

Non enim utique propter infinitum esse ex quo genera- tur, non deficit : hoc enim impossibile est: actu qui- dem enim nihil infinitum.

Potestate autem est, ut in divisione. Quapropter oportet hanc esse solum causam non deficiendi, quoniam ge- neratur quidem semper minus: nunc autem hoc non videmus.

* Quocirca, propter huius corruptionem alterius generatio- * Text. 17.

nem esse , et huius generationem alterius esse corru- ptionem , inquietam esse necesse est transmutationem. De generatione quidem igitur et corruptione simpliciter semper circa unumquodque entium, hanc existimandum est esse sufficientem causam in omnibus.

‘ praedictam a.

Cf. lect. praec.

Synopsis. — I . Argumentum et divisio textus. - Ut melius declaretur dubitatio praemissa (lect. praeced. n. 8), determinan- dum est quae sit causa perpetuitatis generationis. - 2. Huius autem quaeri potest et causa efficiens et causa materialis. Sed de efficiente alibi determinatur : nunc de materiali oportet dicere. - 3. Obiectio contra perpetuitatem generationis. Quod generatur simpliciter, fit ex non ente simpliciter: ergo quod corrumpitur simpliciter, cedit in non ens simpliciter, seu in id quod neque est substantia neque accidens, sed est omnino nihil. Ergo, si generatio et corruptio sint sempiterna, semper aliquid subtrahitur a rerum natura. Omne autem finitum consumitur, si semper ab eo fiat ablatio. Cum ergo totum universum, ex quo generatur unumquod- que entium, sit finitum, iam olim debuit esse consumptum totum ens. - 4. Excluditur prima obviatio. Antiqui, ut assignarent causam perpetuitatis generationis, rerum principiis infinitatem attribue- runt. Sed contra hoc est, quod nihil est actu infinitum in natura.- 5. Altera obviatio excluditur. Posset dici quod, licet non existat in- finitum in actu, existit infinitum in potentia. Sicut ergo a continuo, per divisionem quae sit semper secundum eandem proportionem,

ostquam Aristoteles contra praemis- sam* solutionem obiecit, hic introdu- cit aliam quaestionem, per cuius so- lutionem solvitur praedicta obiectio *. hoc duo facit: primo introducit quae-

circa

subtrahitur £iliquid in infinitum, nec tamen consumitur; ita a corpore naturali ex quo omnia generantur, potest semper per corruptionem abstrahi aliquid quod in nihilum abeat, quin tamen corpus illud totaliter consumatur. - Sed hoc admitti nequit : quia si generatio et corruptjo durarent in perpetuum ea ratione qua continuum dividitur in infinitum, semper quod posterius gene- ratur, esset minus in quantitate; contra id quod accidere vide- mus. - 6. Vera solutio. Ideo indeficiens est transmutatio gene- rationis et corruptionis, quia semper corruptio unius est gene- ratio alterius et e converso. Nam generatio est pet se quidem ex ente in potentia, per accidens autem ex ente in actu. Simifiter corrumpitur quidem afiquid per se in ens in potentia, quod tamen subiicitur alteri formae, secundum quam est ens in actu. Ideo quod corrumpitur non recedit totaliter a rerum natura: quia, quamvis fiat illud non ens quod est corruptum, tamen remanet aliud ens, quod est generatum. - Haec ergo est causa quod ge- neratio et corruptio sint in sempiternum ; quod quidem oportet admittere supposita aeternitate mundi et motus, quam tamen fides catholica non supponit.

stionem et solvit eani; secundo ex eius solutione procedit ad solvendum quaestionem principaliter intentam, ibi: Propter quid aiitem * etc. Circa ‘ primum tria facit: primo proponit quaestionem ; secundo prosequitur eam, ibi : Habet autem dubi-

Lect. seq.

288

DE GENERATIONE ET CORRUPTIONE LIB. I

Num. 6. ,a

scilicet A.

sqq,

‘Lect.xxix, n.i2 3

Num. 3. tationem * etc. ; tertio solvit eam , ibi : Qiiocirca propter huius * etc. “■

Circa primum duo facit. Primo introducit quaestionem: et dicit ^ quod de his, scilicet de obiectione praemissa, tractandum est quantum convenit proposito: et ut hoc ^’ melius declaretur, inquirendum est quae est causa quod generatio sit semper, et illa scilicet quae est simpliciter, et illa quae est secundum partem, idest * secundum quid. Oportet enim ponenti mundum et motum perpetuum , ponere etiam generationem perpe- tuam. Quid autem necessitatis habeajjt rationes Aristotelis circa perpetuitatem motus et circa per- petuitatem mundi, manifestavimus in VIII Physic* Lect. 11, n. i6 et in I de Caelo * *.

2. Secundo ibi : Existente autem etc, exponit ‘

introductam quaestionem. Et dicit quod causa

perpetuitatis generationis, una quidem accipi po-

test quae dicitur iinde est principium motus, idest

, causa movens vel efficiens : alia causa potest ac-

cipi quae est materia. Et talis nunc assignanda

^ est, scilicet materialis ? : de causa enim movente

dictum est prius in sermonibus de motu, idest in

•cap.vi; s.Th. VIII Phvsic. * i ibi enim dictum est ” quod est

lect. XII sq. -^ ^

1 quoddam movens immobile per omne tempus,

scilicet motor caeli; aliud autem est movens quod semper movetur, scilicet ipsum caelum. De uno

6 autem horum, scilicet de movente primo ‘, deter-

minare pertinet ad aliam partem philosophiae , quae est prima inter alias : unde in XII Metaphys.* determinavit Philosophus de causa perpetuitatis

‘ motus et generationis. De alio autem movente ‘,

scilicet quod causat perpetuam generationem pro- pter hoc quod ipsum continue movetur, postea - Lib. u, cap. X. in fine huius libri * assignandum est quod talis sit causa singularium dictorum, idest perpetuitatis generationis simpliciter et secundum quid. Sed nunc oportet assignare causam propter quam generatio et corruptio in sempiternum non de-

* serant ” naturam rerum, causam dico positam in

materiae specie, idest materialem causam. Et ne videatur hoc esse praeter propositum, subiungit quod forte simul manifestabitur quomodo opor- teat dicere circa hanc quaestionem, et quomodo oporteat dicere de generatione et corruptione simpliciter.

• S. Th. lect. V 6qq.;Did.lib.XI, c. VI sqq.

‘ dici ed. a, di- citur c.

Num seq.

corruptio a.

3. Deinde cum dicit : Habet autem dubitatio- nem etc. , prosequitur quaestionem introductam. Et primo obiicit * ad excludendum perpetuitatem generationis; secundo excludit quasdam respon- siones, ibi: Non enim utique * etc.

Dicit ergo primo quod videtur habere dubi- tationem sufficienter moventem, quae est causa quare ^ generatio complicatur, idest revolvitur sem- piterne circa rerum naturam, si illud quod cor- rumpitur simpliciter, cedit ^” in non ens. Sicut enim quod generatur simpliciter, fit ex non ente simpliciter, ita quod corrumpitur simpliciter, vi- detur quod in non ens simpliciter cedat, ita quod hoc non ens omnino nihil sit. Neque enim potest esse quid , idest substantia: quia, cum corruptio simpliciter sit substantiae, oportet quod corru- ptum* simpliciter cedat in non substantiam. Et per consequens non ens illud in quod terminatur cor- ruptio, oportet quod neque sit qualc ‘ neque quan- tum neque ubi, neque aliorum praedicamentorum aliquod: eo quod accidentia non possunt esse sine substantia *. Si ergo generatio et corruptio sint sempiterna, videtur quod semper aliquod en- tium cedat in non ens: et ita semper subtrahatur^ aliquid habentium naturam. Manifestum est au- tem quod omne finitum consumitur, si semper ab * eo fiat ablatio. Si ergo totum universum est • « *. finitum, ex quo generatur unumquodque entium, si generatio ” ab aeterno fuit , ab olim debuit »

esse consumptum totum ens, ita quod iam non relinqueretur nisi inane, idest vacuum.

4. Deinde cum dicit: Non enim utique etc, ex- cludit duas obviationes. Quarum prima fuit an- tiquorum Naturalium, qui, ut possent causare per- petuitatem generationis , attribuerunt infinitum principiis. Nam omnes qui posuerunt unum prin- cipium, vel ignem vel aerem vel aquam vel ali- quod medium, dixerunt illud principium esse infi- nitum. Democritus autem posuit spatium vacuum infinitum, et corpora etiam indivisibilia infinita. Similiter etiam * Anaxagoras posuit infinitas partes ^^^‘2”/”*’ ””■ consimiles esse principia. Omnia ergo haec exclu-

dit Philosophus, dicens quod non potest dici quod ideo generatio non deficit, quia infinitum est illud ex quo aliquid generatur “, sive sit unum sive “

multa principia: hoc enim est impossibile, quia,

* tubiecto A, sub- iecto sive sub- stantia c.

5

a) tertio… huius etc. - Hoc om. A male, ut patet ex num. C.

P) et dicit. - dicit enim Pfr, quia ed. a om. ef. -Pro de obiectione, dubitatione PCab; pro quantum convenit, quoniam convenit Pab, quan- tum competit A.

Y) et ut hoc. - hoc om. PCab. — Pro quae est, quae sit C; sci- licet post et illa om. PCab.

S) Quid autem necessitatis … in I de Caelo. - Quod autem necessita- tis habeant rationes Aristotelis circa perpetuitatem mundi,-mani/estius {manifestavimus Pb, manifestius habetur C) in VIII Physic. PCab.

e) Secundo ibi: Existente autem etc, exponit.- Secundo non ex ente autem exponit edd.ab, Secundo exponit P;Clegit ut A, quem sequimur.

^) Et dicit… scilicet materialis. - Et dicit quod dicta causa per- petuitatis generationis una quidem accipi possit…. alia autem posset accipi quae est materia, talis causa nunc est assignanda , scilicet ma- terialis A; legcndo cum pro dicta et possit accipi pro posset accipi , sensus perfectus est;… quae est materia causalis (talis ed. b) nunc assignanda est scilicet materialis edd. ab;… quae est causa materialis nunc assignanda scilicet mateiialis C.

t]) 161 enim dictum est. - Hoc om. A. - Pro aliud autem, et aliud C, aliud Pab; ipsum om. PCab.

0) de movente primo. - de immobili primo A; idem pro prima inter alias, prior inter alias, ct pro XII Metaphys., XI vel XII Mctaphys.

i) De alio autem movcntc. - Et de alio movente P, quia a b cum C

om. autem. - Pro assignandum est, assignanda est Pab. - Forte quod talis corruptio est pro quid tale, quod, iuxta textum graecum, ex cod. Vat. Pa!. io33 in versione restituimus, ubi P habet quaenam sit talis causa singularium dictorum.

x) deserant. - desunt A, diferant ed. a et C, sed hic se correxit. - Pro in materiae specie, in materia cum spatio albo A.

X) causa quare. - causa quod A. - Pro idest revolvitur , idest resolvitur A, et resolvitur PCab ; adoptamus idest, quia non est proba- biles. Thomam verbum com/j/ica/Mr inexplicatum praeteriisse ; corrigi- mus autem resolvitur in revolvitur, quia primum nihil explicat, et de facili per scriptorem alteri substitui potest.

|i) cedit. - tendit A; inferius legimus cum A cedat, pro quo ter cadat PCab.

v) Et per consequens … neque sit quale. - et per consequens in non ens in quod terminatur corruptio, oportet autem quod {id add. P) neque sit quale PCab.

5) subtrahatur. - subiicitur ed. a, subtrahitur Pb, abstrahitur C. - Pro habentium, ab habentium C.

0) XI generatio. - si ergo Ca corrupte, si ergo generatio Pb. - Pro ab olim, olim PCab.

7t) illud ex quo aliquid generatur. - id ex quo generantur PCab. - Lin. seq. pro multa, plura A. - Pro probatum est, probat Ca, proba- tur Pb; de Caelo om. Pb.

CAP. III, LECT. VII

289

cap.v,n.6sqq.; ut Drobatum cst 111 III Phvsic. * et in I de Caelo

;. Th. lect. VIII .,\, ■ ^ • •

nihii est actu innnitum m natura.

■**

s

Cap. V sqq.; S. Th. lect. IX sqq.

Cap. S. Th. lect. X n. 9.

” abstrahitur p ab.

et add. A.

5. Secundam obviationem ponit et excludit ibi: Potestate aiitem etc. Posset enim aliquis dicere quod, quamvis non sit aliquid infinitum acm in natura, est tamen aliquid infinitum in potentia p , sicut patet in divisione continui. Et ita posset aliquis dicere quod , sicut a continuo , quamvis non sit infinitum ‘ actu, in infinitum aliquid per divisionem subtrahitur, et tamen non totum con- sumitur; ita a corpore naturali ex quo omnia ge- nerantur , quamvis non sit infinitum , semper abstrahitur aliquid quod per corruptionem secedif in non ens, nunquam tamen totaliter consumitur.

Sed hoc exciuditur. Quia si a confinuo finito, ut dicitur in III Physic. *, semper subtrahatur ** eadem quantitas, quantumcumque sit magnum, tandem consumetur “; puta si a diametro caeli quis semper subtrahat palmum. Sed in infinitum continuum dividitur ?, si semper fiat subtractio secundum eandem proportionem; puta si conti- nuum dividatur per medium , et medium per medium, et sic in infinitum ; et eadem ratio est de quacumque alia proportione. Sic autem ^ di- visione facta, manifestum est quod id quod post medium accipitur , semper erit minus eo quod prius accipiebatur: nam dimidium dimidii semper minus est quam dimidium totius. Unde * Aristo- teles concludit quod, si hac rafione generafio et corruptio in infinitum duraret *, qua ratione con- finuum in infinitum dividitur, oportebit quod id quod postea generatur, semper sit minus in quan- titate, ut sic, semper minori existente eo quod sub- trahitur a corpore naturali, non totaliter consu- matur. Hoc autem non videmus ita accidere , quod semper sit minus quod generatur “. Hoc igitur quod generatio et corruptio in infinitum

durat ””, non potest esse simile divisioni magni- tudinis in infinitum.

6.Deinde cum dicit: Qiiocirca propter huius etc, exclusis falsis solutionibus , concludit veram * : scilicet quod ideo necesse est esse transmutatio- nem generationis et corrupfionis indeficientem * vel inquietam, idest non cessantem, quia corrupdo huius est generafio alterius,- et e converso. Nam generatio per se quidem est ex ente in potenfia, idest ex materia, quae est sicut subiecmm rerum naturaUum: accidit enim * materiae ex qua ali- quid generatur, quod sit subiecta alteri formae ^^, secundum quam est ens actu, et privationi for- mae inducendae, secundum quam est non ens actu: et ideo Aristoteles dicit in I Physic. *, ex ente quidem actu per accidens, ex ente autem in potentia per se. Et similiter corrumpitur * aliquid per se quidem in ens potentia: quod quidem subiicitur et * alteri formae, secundum quam est ens actu, et privationi prioris formae, secundum quam est non ens actu. Et ita non sequitur ‘>” quod id quod corrumpitur secedat a tota rerum natura: quia quamvis fiat non ens hoc quod est corru- ptum, remanet tamen aliquid aliud °^\ quod est generatum. Unde non potest materia remanere quin sit subiecta alicui formae: et inde est quod uno corrupto aliud generatur, et uno generato * aliud corrumpitur: et sic consideratur quidam * circulus in generatione et corruptione, ratione cuius habet aptitudinem ad perpetuitatem.

Ultimo autem epilogando concludit quod existi- mandum est praedictam causam esse sufficientem de hoc quod generatio et corruptio simpliciter ” sit circa unumquodque entium in sempiternum. Quod quidem oportet dicere, supposita perpetui- tate mundi et motus: quod tamen fides catholica non supponit, ut alibi * dictum est.

‘ solutionemzii. vb.

‘ indesinenlem?

autem a.

‘ Cf. cap. VIII , n. 6 sqq.; S.Th. lect.xiv, n.6sqq.

” corrumpetur p cab.

et om. pcab.

rr

genito pcab. quidem pb.

•VUIPAjs.Ject. II, n. 16 sq. -l de Cne/o, lect. XXIX, n. 12.

p) infinitum actu… potentia. - infinitum in actu, est tamen in po- tentia P, quia b om. homoteleuton actu … infinitum.

0) non sit infinitum. - sit finitum A hic et postea. - Pro a cor- pore, in corpore PCab.

t) aliquid quod per corruptionem secedit. - aliquid (ab eo add. C) per corruptionem quod cedit PCab.

u) tandem consumetur. - eandem consumere Ca. - Pro palmum, paululum Ca, palmam A.

9) Sed … dividitur. - Si autem in infinitum continuum finitum di- viditur A; Ca ut P, omisso in. ~ Pro subtractio , abstractio PCab ; alterum ;;er medium om. A; pro et sic in infinitum, et sic infinita Ca.

-/) Sic autem. - Si autem A, Sic Ca. - Pro post medium, per mo- dum A ; semper post dimidii om. PCab.

^) duraret. - durarent A ; cf. Vol. II , Praef. xviii, et versus finem huius num. durat. - Pro qua ratione (cf. lin. praeced. hac ratione), contra rationem Ca; hoc b corrigit in ratione, et istud P in ratione quod.

tu) ut sic, semper … generatur. - Ed. a (et C) corrumpit ut sic in unde si, et naturali non in nunquam autem, et om. Hoc autem non… generatur. Pb totum reformant hoc modo: ut sic semper minori exi-

stente eo {minus existat id P) quod abstrahitur a corpore; hoc autem non videmus ita accidere quod semper sit minus quod generatur, nun- quam autem totaliter consumatur ; huic lectioni obstat quod « nunquam totaliter consumi » non debet dici de eo quod generatur, sed de corpore naturali a quo subtrahitur id ex quo generatur unumquodque entium; nec etiam illud est de quo dicit Aristoteles : vuv os touto ou/ 6p5J|X£v.

aa) Hoc igitur … durat. - Hoc ergo (ergo om. Ca) quod generatio in infinitum duret et corruptio PCab.

P^) alteri formae. - alterius formae ka. - Pro inducendae, intro- ducendae A. - Pro ex ente quidem actu, ex ente quidem nihil ex non ente actu A.

ff) non sequitur. - non dicitur PCab. - Pro a tota rerum natura, in non ens A.

33) remanet tamen aliquid aliud. - remanebit tamen ens aliquid aliud PCab. - Pro Unde non, Non enim A; et hacc lectio videtur praeferenda; nam in his verbis non potest … formae , continetur ratio eorum quae in hoc num. dicuntur. Cf. lect. ix, n. 3.

ee) simpliciter. - Hoc om. A; cf. text. (ubi nostri codd. versionsi pro simpliciter, similiter), et lect. ix, n. 3. - Pro in sempiternum, com- muniter Ca, in sempiterni ed. b; tamen om. Ca.

-»^<j^2~i.

Opp. D. Thomai- T. IH.

2go

DE GENERATIONE ET CORRUPTIONE LIB. I

LECTIO OCTAVA

QUA DE CAUSA, IN HIS QUAE GENERANTUR EX INVICEM, QUANDOQUE EST GENERATIO SIMPLICITER, CORRUPTIO AUTEM SECUNDUM QUID; QUANDOQUE VERO E CONVERSO

fflOstasffQai Ta 6’ oOj^ aTCXw;, TraXtv (jjteTtTsov, eiTcsp TO auTo’ sffTi ysvsci; jasv Tour^l ^Oopa Ss TouSt,)tal oOopa [J(.sv Tou^l Ys’vsi7i; hi touS(• ^titsi yap Ttva TOUTO Xo’yov. Asyo(xsv yap OTt (pOstpsTat vuv aTvXaJ;, xat ou jji.o’vov ToSt • /tal auTr) [asv ys’vs(7i<; cctcXw; , auTV) (is oOopix. Todl ^E yivsTat (as’v Tt, ytvsTat S’ ixttXcoi; ou^ (pajjtsv yap tov [AavOavovTa ytvsaOat p.sv e7ri(7T-/;u.ova , y(vs(70ai 6’ (XTtXco; ou.

KaOaTvsp ouv 7roXXa-/it? SioptJ^ojAsv Xs’yovTs; oti toc [jt.£V TO^Ss Tt (7-/)[ia{vst Ta <)’ ou, ^id touto (7up!.pa(vsi t(3 ^rjTOUfjt^vov • Sta<psp£t y(xp sl; (x (jtsTafiaXXsi T(i [as- TxfiaXXov oiov t(7u); tj [asv si; wup 6^6; ysvs^jt; [asv (XTcX-/) , (pOopix 6« Ttvo’; s(7Ttv , oiov y/i; , 75 (>£ y/j; ysvsci; tI; ys’vs(n;, ys^vsat; S’ ouj^ octtXoj;, (pOopa S’ (XTkXoi;, otov TTupo;, co(77r£p Ilapfjtsvt^y); Xsyst 5uo to ov xat TO [LT, ov £tvai Ya(7>cu>v, Tuup jcal yov. Td Sir) TauTa “^ TotauO’ £T£pa uTtoTt0£(7Oai oia<p£pst ouSs’v

T()V yap TpOTTOV (^7)T0U[JI.SV, (xXX* OU t6 U7rQ!tsttt.EV0V.

‘H [jtsv ouv si; t6 [/.vi ov a7rX<3; 6tiii ^Oopa ec7;X-/), •/) S’ et; TO (X7tX<j3; ov y£‘v£(7t; (x^tXt). 01; ouv f^twpt/jTxt cVts TTupl 5tal yt) £‘t’T£ aXXoii;’ ti(7{, toutcov e(7Tat T(i

[JtSV OV t6 Ss [JtT) OV. “Eva (JtSV OUV TpOTTOV TOUT<i)

dio{i7£t t6 a7rXt>j; ti yiv£(70ai x.al (pOe£p£(70ai tou (Jf/) (X7vXco; ,

(icXXov Ss TY) uX’/) oTCoia Tt; (xv -^- rii; ijtsv yocp [;.aXXov ai Sia(popal toSs ti (7r)[/.a{vou(7t , fjtaXXov ou(7{a, v); Se (7TEp-/)(7tv, [Jivi ov, olov t6 [asv Osp[jt6v >caT-/)yop{a Tt; -/cal siSo;, ‘/^ Ss (jjuj^^pOT-/); (jTspr^i^t;. Ata^spou(7t Se y^ >cai 7kup >ial TauTat; Tat; Sia^popai;.

AoxEi Ss [taXXov toi; ttoXXoT; toJ a’t(70’/)T(i) jcal [lt, a’i- (70yit(o SiacpEpstv OTav [tsv yap st; al(70y)Tv)V u.sTa- P^xXX^f) uX-/)V , yivE(70a{ cpa(7tv , OTav S’ ei; a^avv) , mO£{pE(70af t6 Y(xp ov -axI t6 u.v) ov to! ai(70avs(70at •/cal T(o [;.v) ai(77avs(7f;at ()topt^ou5tv , (aiyjisp to [tsv s751(7Tv)t6v ov, t6 S’ (xyvto(7T0v [/.v) 6’v • ■/) yixp a’ic)0n- (7i; e7rt(7Tv)’[AY); Ej(_st ouva[itv.

KaOa7:Ep ouv auTol t(o ai(70ocv£(70at v) tw Su’va(70ai xal ^n” ”’<’*^ Etvat vo[A{^ou(7tv, ouTio •/cal tsc 7rpay[/.aTa, Tpo^rov Ttvoc 5tio’xovTE; TaXnOs’;, auTO ^i XEyovTS; ouJC aX-/)0£;.

2u[ji.^a{v£i Sv))caT(x i^o^av 5cai xaT* (xXvjOstav a’XX(o; t6 y{ve(70a{ TS 0C7!rXio; xai t6 (pOetps^^Oai • 7rv£U[jta yocp

Xal (XV)p XXTOC [t£V TVJV ati70v)fftV -i^TTOV £(7TtV (5t6

xal Toc cp0stp6[iEva a7vX<o; ty) si; TauTa [/.ETafioXvj (pOeipEcrOat Xe^youfftv, yivs^jOat X’ oTav si; oc^ttov xai ei; yv)V lASTapocXXr)), -/caTOC X’ aX^/;Osiav p.aXXov toSe Tt xai etSo; TauTa tv); y»;;.

Tou [i.£v ouv etvat Tviv [/.sv ec7vXv)v ye’vs(7tv (pOopocv ou(7ocv

TtVO;, TV)V Xs (pOopOCV T-/;V 0C7kX-7;V ysVS(7tV OUi70CV Tt-

vo;, s’{pviTat t6 allTtov • Sioc yocp to tvjv uX-/)V Stacps- psiv ■?) T(j) ou(7{av etvai •J) T(i) [«.•/;, •?) TqJ tv)v [«.sv (jcocX- Xov T^/)v oi [«.•/)’, •/) T(o TV)v [(.ev [xaXXov ai(70v)TV)v etvai TV)v uXv)v e^ •)!; xai si; -ifiv, tv)v Xe ^ttov etvai.

Synopsis. — I. Argumentum et divisio textus. Oportet in- vestigare quare, tum in generatis ex invicem tum in aliis, quaedam dicuntur generari et corrumpi simpliciter , quaedam secundum

* Propter quid autem nunc haec quidem sirapliciter dicun-

tur generari et corrumpi, haec autem non simpliciter, rursus scrutandum, si idem est generatio quidem huius, corruptio autem huius, et corruptio huius, generatio autem huius : quaerit autem hoc ahquam rationem. Dicimus enim quoniam corrumpitur nunc simpliciter, et non solum hoc; haec autem est generatio simpliciter, haec autem est corruptio; hoc autem generatur quid, simpliciter autem non generatur; dicimus enim discen- tem fieri scientem , generari autem simpliciter non.

Quemadmodum enim determinavimus multoties, dicentes quoniam hoc quidem significat hoc aliquid, hoc autem non, propter hoc contingit quod quaeritur. Differt enim in quod transmutatur transmutans : puta forte quae in ignem via, generatio simpliciter, corruptio autem ali- cuius est, puta terrae; terrae autem generatio aliqua generatio, generatio autem non simplex, corruptio autem simplex, puta ignis ; quemadmodum Parmenides dicit, duo ipsum ens et non ens esse inquiens, ignem et terram. Haec igitur aut talia alia supponere nihil differt : modum enim quaeriraus, sed non subiectum. In non ens igitur simpliciter via est corruptio simpliciter: in simpliciter autera ens, est generatio simpHciter. Quibus igitur determinatum est, sive igni et terrae sive aliquibus aliis, erit hoc quidera ens, hoc autem non ens. Uno quidem igitur modo differt in hoc generari simpliciter et corrurapi a non sirapliciter.

Alio autera modo, qualiscumque quidem utique erit materia. Cuius enim magis differentiae hoc aliquid significant, magis substantia ; cuius auteni privationera , non ens; puta calidura praedicamentum aliquod et species, frigi- ditas autem privatio. Dilferunt enim ignis et terra his differentiis.

* Videtur autem magis multis sensibili et non sensibili dif-

ferre. Quando enim in sensibilem transmutatur mate- riam, generari inquiunt; quando autem in non manife- stam, corrumpi. Ens enim et non ens in sentire et non sentire determinant, quemadraodura quidera scibile ens, ignotum autem non ens: sensus enim scientiae habet virtutem. Quemadmodum igitur illi in sentire vel posse sentire vivere et esse existimant, ita et res ; modo quodara persequen- tes veritatera, id autera dicentes non verura.

Contingit itaque secundura opinionera et secundura veri- tatem aliter et gcnerari simpliciter et corrumpi. Spiritus quidem enira et aer secundum quidera sensum rainus sunt: ideo et quaecumque corrumpuntur simpHciter, in haec transrautatione corrumpi dicuntur; generari autem quando in aliquid tangibile, ut in terram, mutatur. Se- cundum veritatem autem, magis hoc aliquid et species haec quam terra.

* Esse quidem igitur hanc simplicem generationem alicuius

corruptionem entem , corruptionem autem simplicem generationem alicuius existentem, dicta est causa. Pro- pter materiam enim differunt : aut eo quod substantia est aut non; aut quod haec magis, haec vero non; aut quod haec quidera magis sensibilis est materia ex qua et in quam est, haec vero minus est.

quid. - 2. Solvitur quaestio in hac lectione quoad generata ex invicem. - Primo modo differunt generatio et corruptio simpli- citer et generatio et corruptio secundum quid, per hoc quod id

Text. 19.

Teit. 20.

CAP. III, LECT. VIII

2-91

in quod transmutatur aliquid per generationem vel corruptio- nem, quandoque significat ens, quandoque non ens. Manifestatur hoc in mutua generatione ignis et terrae, utendo opinione Par- menidis quod ignis sit ens, terra autem non ens. Ergo, iuxta hunc primum modum, corruptio simplex est via in simpliciter non ens, generatio simplex est via in simpliciter ens. - 3. Diffi- cultas. Per non ens simpliciter, in quod dicitur tendere corru- ptio simplex , non potest intelligi neque id quod est omnino nihil, neque privatio pura sine forma. Remanet ergo quod in- telligatur privatio alicui formae adiuncta. Sed cuilibet formae na- turali in his inferioribus adiungitur privatio: ergo differentia assignata inter simpliciter et non simpliciter generari vel cor- rumpi, non videtur conveniens. - Solutio. Non ens simpUciter intelligitur hic materia cum privatione adiuncta alicui formae. Sed duplex est forma : una perfecta, quae complet speciem ; alia imperfecta, quae neque speciem naturalem perficit, neque est ter- minus intentionis naturae, sed est in via generationis et corru- ptionis. Manifestatur hoc per exempla. Quando igitur per corru- ptionem pervenitur in privationem cui adiungitur in materia forma incompleta, fit corruptio simpliciter et generatio secun- dum quid: e converso autem, cum ex privatione cui coniungitur talis forma incompleta, pervenitur ad formam completam.-^. Alio modo contingit esse generationem simplicem , corruptionem vero

secundum quid, vel e converso, quia termini transmutationis ita se habent, quod unus est perfectius ens quam aliud, seu, unus se habet ut forma, et alter ut privatio. Exemplum ex calido et frigido. - 5. Quomodo frigiditas dicatur esse privatio: et in quo hic modus differat a primo. - Quomodo terra et ignis dicantur differre calido et frigido, quasi differentiis substantialibus. - Quo sensu dicatur id cuius differentiae magis significant hoc aliquid, esse magis substantia. - 6. Subdivisio textus. - Tertio modo videtur multis generatio simplex et generatio secundum quid magis differre per hoc, quod illud ex quo et in quod fit transmutatio est magis vel minus sensibile , quam per hoc quod est magis vel minus perfectum. Ratio eorum erat, quia existimabant solum id quod sentitur esse ens : non enim distinguebant sensum ab intellectu. - 7. Falsitas huius sententiae. Sicut illi existimabant animalia esse et vivere ex eo quod sentiunt vel possunt sentire, ita putabant rerum esse consistere in hoc quod sentiuntur vel possunt sen- tiri. Sed cum verum dicatur aliquid ex eo quod est, iuxta hanc sententiam nulla veritas esset in rebus , sed in solo sentiente ; quod patet esse falsum. - 8. Differt hic modus a secundo, quia in isto generatio et corruptio simpliciter et generatio et corru- ptio secundum quid distinguuntur secundum opinionem : in se- cundo autem distinguuntur secundum rei veritatem. - 9. Epilo- gus totius lectionis.

• Cf. lect. VI, n. 8 ; et lect. praec. n. i.

* Num. seq.

■ Lect. praeced. n. 6.

mutuo add. a.

ad A.

foluta dubitatione quam introduxerat de ^continuitate ” generationis, hic procedit |ad solvendum quaestionem principali- Iter intentam *. Et circa hoc duo facit: primo movet quaestionem; secundo solvit eam, ibi : Qiiemadmodum enim determinavimus * etc.

Dicit ergo primo quod iterum est perscrutan- dum ^ quare quaedam dicantur simpliciter gene- rari et corrumpi, quaedam autem non; sicut di- ctum est * in determinatione praecedentis quae- stionis “* quod generatio huius est corruptio iilius, et corruptio huius est generatio alterius. Videtur enim hoc requirere quandam rationem: nam ex quo * adinvicem generantur et corrumpuntur , videtur quod eadem ratione sit simpliciter gene- ratio et corruptio unius et alterius. Dicimus enim in diversis quae non ex * invicem generantur, quoniam aliquid corrumpitur simpliciter et non hic ed. a, sic solum hoc *, idcst secundum quid; et quod quae- dam est simpliciter generatio seu corruptio, et quod quaedam generantur secundum quid et non simpliciter; sicut dicimus quod ille qui addiscit, fit quidem sciens, quod est fieri secundum quid, non tamen fit simpliciter, quia simpliciter erat etiam antequam esset sciens. De utroque ergo con- siderandum est: scilicet quare in generatis ex in- *exadinvicemi. viccm * quacdam dicuntur generari simpliciter et quaedam secundum quid; et quare etiam haec differentia contingat in his quae non ex invicem generantur.

2. Deinde cum dicit: Quemadmodum enim deter- minavimiis etc, solvit praemissam quaestionem: et primo in his quae generantur adinvicem; se- cundo in his quae non generantur adinvicem, ibi :

rb.

Num. 9.

affirmativae p.

Dicuntur aiitem haec quidem * etc. Circa primum * Lect. seq duo facit : primo solvit quaestionem ; secundo epilogat, ibi: Esse quidem igitur * etc. Circa pri- mum, proponit tres modos secundum quos con- tingit in adinvicem generatis, quod unius gene- ratio et corrupfio sit simpliciter ”’, et alterius secundum quid.

Girca quorum primum dicit quod, sicut mul- toties determinatum est, quaedam quae affirma- tive * dicuntur, significant hoc aliqiiid, idest quod- dam ens, quaedam vero significant non ens: et ex hoc contingit id de quo quaeritur, scilicet ‘ ^

quod quaedam dicuntur generari vel corrumpi simpliciter, quaedam secundum quid. Differt * • Diferunt pcat. enim quantum ad hoc, quid sit illud in quod ali- quid transmutatur per generationem et corruptio- nem. Puta si dicamus, secundum opinionem Par- menidis, quod ignis sit ens et terra non ens, trans- mutafio quae est via in ignem, puta si ex terra generetur ignis, dicetur * generatio simpliciter, quia ‘ ^«^/«r pcab. est via in ens; corruptio autem * non simpliciter, sed alicuius, scilicet terrae, quae est non ens. E converso autem generatio terrae erit generatio aliqua, non autem generatio simplex, quia est ge- neratio non entis; sed est .corruptio simplex, quia est ^ corruptio entis, scilicet ignis. Sic enim Parme- l

nides dixit duo esse principia rerum, scilicet ens et non ens, appellans ens ignem, et non ens terram; I

forte propter hoc, quod ignis inter alia elementa habet plus de forma, terra vero minus. - Hoc au- tem exemplum non procedit secundum senten- tiam Aristotelis, qui existimavit utrumque esse * * “*« »■”• ‘■<^* ens : et ideo subiungit quod nihil differt ad pro- positum talia exempla vel alia supponere ”•. Quae- 1

” autem om. pc ab.

a) continuitate, - perpetuitate A; cf. lect. seq. num. 3. - Eadem linea pro procedit, accedit PCat.

P) perscrutandum. - tractandum A. - Ante corrumpi repetunt quaedam PCab. - Pro sicut, sed sicut ACa, forte pro si sicut , quod lectionem magis expeditam reddit, dummodo post unam lineam omitta- tur cum Ca quod ante generatio. Cf. not. seq. et textum.

y) praecedentis quaestionis. - praecedentis om. A.-Ca prosequun- tur: idem {id idem C) est generatio huiusmodi (huius C) est (et C) corruptio huiusmodi {huius C) et corruptio huiusmodi {huius C) ge- neratio iltius.

3) proponit trcs modos . , . simpliciter. - ponit modos secundum

quos contingit adinvicem generari, quod Cquomodo scilicet PbJ unius generatio alterius corruptio sit fsit alterius corruptio PC, quomodo scilicet corruptio sit ed. b) simpliciter PCab.

z) id de quo quaeritur, scilicet. — id de quo dicitur scilicet Cab, et, omisso scUicet, P.

X,) generatio non entis… quia est. - Hoc homoteleuton om. Ca. - Pro Sic enim, sicut ACab.

r)) talia exempla vel alia supponere. - supponere talia exempla vel similia A; Ca ora. supponere, et pergunt: Quaerimus enim redu- cendo modum sed non subiectum, non curantes utrum scilicet; trans- positionem utrum scilicet etiam Pb.

292

DE GENERATIONE ET CORRUPTIONE LIB. I

etiam om. a.

si om. vab.

rimus enim, inducendo exempla, modum, sed non subiectum; non curantes scilicet utrum sic se ha- beat in his terminis, vel in quibuscumque aliis, Et propter hoc etiam * in libris Logicae utitur exemplis secundum opiniones aliorum philosopho- rum; quae non sunt inducenda quasi sint verba Aristotelis. Hoc igitur ex praemissis est accipien- dum, quod corruptio simpliciter est, quae est via in non ens simpliciter ; generatio simpliciter, quae

hoc om. rcab. est via in simpliciter ens. Determinetur ergo hoc * quod dictum est de generatione et corruptione simpliciter vel secundum quid, sive in igne et

quibuscumque XQrTSL , sivB in quibusUbet * aliis terminis , dum- modo ita se habeant quod unum sit ens et aliud non ens; sicut si * dicamus vivum et mortuum, vel aliquid aliud huiusmodi. - Concluditigitur quod uno modo diflfert simpliciter generari et corrumpi et non simpliciter, sicut dictum est.

3. Sed videtur quod haec diflferentia non sit con- veniens. Via enim quae est in simpliciter non ens, quam dicit esse corruptionem simpliciter , non potest intelligi in id quod est omnino nihil : quia omnis naturalis corruptio fit per resolutio- nem in aliquam materiam. Similiter etiam non potest intelligi non ens simpliciter, quod sit pri- vatio pura sine forma: quia materia nunquam denudatur ab omni forma, ita quod sit sub sola * privatione. Ergo oportet per non ens in quod tendit corruptio simplex, intelligi privationem * quae est adiuncta alicui formae. Cuilibet autem formae naturali quae est in generabilibus ‘ ct cor- ruptibilibus, adiungitur privatio: non ergo unum dicetur magis generari vel corrumpi simpliciter, in his quae adinvicem generantur et corrumpuntur, quam aliud.

Dicendum est ergo quod non ens simpliciter intelligitur hic materia * cum privatione adiuncta alicui formae. Sed duplex est forma: una quidem perfecta, quae complet speciem alicuius rei natu- ralis, sicut forma ignis vel aquae aut hominis aut plantae *; alia autem est forma incompleta, quae neque perficit aliquam speciem naturalem, neque est finis intentionis naturae, sed se habet in via generationis vel corruptionis. Manifestum est enim in generatione compositorum ^ , puta animalis , quod inter principium generationis, quod est se- men, et ultimam formam animalis completi, sunt multae generationes mediae, ut Avicenna dicit in sua Sufficientia; quas necesse est terminari ^” ad

‘ sola sub pab.

‘ Platonis ca.

aliquas formas, quarum nulla facit ens comple- tum secundum speciem , sed ens incompletum , quod est via ad speciem aliquam. Similiter etiam * ex parte corruptionis sunt multae formae mediae, quae sunt formae * incompletae : non enim, se- parata anima, corpus animalis statim resolvitur in elementa; sed hoc fit per multas corruptiones medias, succedentibus sibi in materia ‘ raultis for- mis imperfectis, sicut est forma corporis mortui, et postmodum putrefacti, et sic inde ^. Quando igitur per corruptionem pervenitur in privationem cui adiungitur talis forma in materia, est corruptio simpliciter: quando vero ex privatione cui adiun- gitur * forma imperfecta, quae erat via ** genera- tionis, pervenitur ad formam completam, est ge- neratio simpliciter.

4. Deinde cum dicit: Alio aiitem modo etc, ponit secundum modum. Et dicit quod alio modo erit quaedam generatio et non simpliciter, qua- liscumque materia erit, idest etiam si habet ali- qualem naturam ” id in quod est corruptio, dum- modo habeat aliquem defectum. IUud enim cuius diflferentiae magis significant hoc aliquid, magis est substantia; illud autem cuius differentiae ma- gis significant privationem, magis est non ens; sicut calidum est quoddam praedicamentum *, idest quoddam affirmatum, sine privatione, et est species , idest forma, frigiditas autem est pri- vatio. His autem diflferentiis diflferunt terra et ignis: nam terra est naturaliter frigida, ignis au- tem naturaliter calidus “. Et ideo ignis est ma- gis substantia , terra autem magis accedit ad non ens.

5. Primo autem oportet considerare quomodo hic dicatur quod frigiditas sit privatio , cum fri- gidum et calidum contrarie opponantur, contra- riorum autem utrumque p est natura aliqua : alio- quin non essent in eodem genere, nam privatio et non ens non est in genere. - Dicendum est au- tem quod, sicut ostensum est in X Metaphys. *, oppositio privationis et habitus est principium oppositionis contrariorum : et ideo semper alte- rum * contrariorum est cum defectu et privatione quadam respectu alterius. Dicitur ergo frigidum privatio, non quia sit privatio pura, sicut caecum aut nudum ; sed quia est qualitas deficiens respe- ctu calidi. Unde in hoc diflfert iste modus secun- dus a primo: nam primus modus accipiebatur secundum diflferentiam entis et non entis simpli-

6) per non ens… intelligi privationem. - quod per non cns intel- ligaiur id… intelligatur privatio edd. a b, et omisso altero intelligatur, C, et expuncto intelligatur id, P.

i) formae naturali quae est in generabilibus. - formali {formae naturali Pfc, formae C) m generabilibus PCafr. - Pro unum dicetur magis, dicetur unum Ca, dicetur magis unum Pb ; pro vel corrumpi, et corrumpi PCab. - et corrumpuntur quam (quod Ca) aliud otn. A ; ad quam aliud, cf. lect. i not. 9, et 11 not. a.

■/.) intclligitur hic materia. - intelligatur materia A, intelligitur haec materia Ca. - Pro adiuncta alicui formae, adiuncta aliqua for- ma A, sed cf. paulo superius.

X) compositorum. - corruptorum A. - Pro principium, primum principium PCab; pro quod est semen, quod est in semine Pab; pro completi, completam PCab.

\i.) quas necesse est terminari. - quae necessario terminantur P, quia edd. a b legunt quas necesse terminantur. - Pro quod est via ad speciem aliquam, quod est in via ad speciem aliam A.

v) succedentibus sibi in materia. - succedentibus sibi A, succeden- tibus ergo in materia Ca; C, posito puncto post medias, incipit novam phrasim.

5) et sic inde. - et sic tamen ed. a, et sic deinde C, et sic tandem fit ultimum complementum successive Pb; sed videtur minus ad rem quam et sic inde, idest: et sic succedunt sibi aliae formae imperfectae, priusquam ad formas elcraentorum vcniatur; talem vero sensum requirit quod supra dictum cst , non enim … statim resolvitur in elementa.

0) etiam si habet aliqualem naturam. - si habeat aliquam naturam (viam C) PCab; C pro naturam scripsit viam, quia cum a pro id in quod legit in id quod. - Homotcleuton hoc aliquid… significant ora. A.

Tz) nam terra … calidus. - si autem terra est naturaliter frigida, ignis naturaliter (est add. P) calidus PCab. - Pro substantia terra, substantialiter ed. a.

p) utrumque. - utrorumque PCab. - Lin. seq. ed. a corrumpit ge- nere in generatio, et privatio in primum.

CAP. III, LECT. VIII

293

* modus ora. Tzab.

citer, hic autem modus * accipitur secundum dif- ferentiam entis perfecti et imperfecti.

Secundo oportet considerare quomodo hic di- catur quod terra et ignis differant his differentiis, scilicet frigido et calido. Oportet enim hoc intel- ligi de differentiis substantiaiibus: alioquin non pertinerent ad generationem et corruptionem , sed magis ad alterationem. Principia autem dif- ferentiarum substantiaiium, quae sunt constitutivae specierum, oportet esse formas substantiales, quae sunt specificae. Secundum hoc ergo sequitur quod calor et frigus sint formae substantiales ignis et terrae. Quod est omnino impossibile. Primo qui- dem quia non est possibile quod idem in uno sit accidens et in alio forma substantialis, nisi aequi- voce diceretur: calidum autem et frigidum in aliis corporibus sunt accidentia, de quibus tamen uni- voce dicuntur cum elementis, ex quorum com-

* mixtione pcab. mixtionc * iu cis huiusmodi qualitates inveniuntur.

Non ergo potest esse quod calidum et frigidum in

elementis sint formae substantiales. Secundo quia

‘perseom.vcab, nulla forma substantialis est per se * sensu perce-

ctitapostea. . • ,, ^ • , ■ ^

ptibius, sed soium mteUectu, cuius obiectum est

* ^^g-y^’ ^^J quod qiiid est, ut dicitur in III de Anima *: for- ™’- mae autem quae sunt per se sensu perceptibiles,

‘ sunt qualitates tertiae speciei ” , quae ob id di-

cuntur passibiles, quia sensibus ingerunt passiones,

* cap. VI, n. 10. ut dicitur in Praedicametitis *. Cum igitur calidum

ignis et frigidum terrae vel aquae sint sensu per-

ceptibilia, non possunt esse formae substantiales.

Dicendum est ergo quod, sicut habetur ex VIII

Dw.ifb.viifcJpi Metaphys. *, differentiae substantiales, quia sunt

II, n.isqq. ignotae, per differentias accidentales manifestan-

* inierdum s.ii. tur: ct idco multoties utimur * differentiis acci-

dentalibus loco substantialium. Et hoc modo Philosophus hic dicit calidum et frigidum esse ^ differentias “^ ignis et terrae. Calidum enim et

frigidum, cum sint propriae passiones horum cor- porum, sunt proprii effectus formarum substan- tialium eorundem : et ideo , sicut aliae causae intelligibiles innotescunt per effectus sensibiles, ita et perfectione calidi et imperfectione frigidi per- pendimus quod forma substantialis ignis est per- fectior quam forma sub.stantialis terrae. Omnes enim formae substantiales differunt secundum magis et minus perfectum: unde in VIII Meta- Dy.iib.vitcap! phys. * dicitur quod species rerum sunt sicut nu-

III, n. 8. ‘ nieri, quorum species variantur secundum addi-

* vei A. tionem et * subtractionem.

Potest etiam dubitari de hoc quod dicit, quod cuius differentiae magis significant ” hoc aliquid, u

magis est substantia: cum tamen dicatur in Praedi- camentis * quod substantia non suscipit magis et * cap.m,n.2o. minus. - Sed dicendum quod per hoc non in- tendit ? significare intensionem et remissionem ?

substantiae in praedicamento substantiae ; sed maiorem vel minorem perfectionem in speciebus substantiae, secundum dictam formarum diffe- rentiam.

6. Tertium modum ponit ibi: Videtur aiitem etc. Et circa hoc tria facit: primo ponit secundum quem modum ^ aliqui assignant differenfiam ge- % nerationis et corrupfionis simplicis et secundum quid; secundo ostendit huius falsitatem, ibi : Quem- admodum igitiir * etc. ; tertio comparat hunc mo- * Num. scq. dum secundo, ibi : Contingit itaqiie * etc. • Num. 8.

Dicit ergo primo quod mulfis videtur quod simpliciter generatio et secundum quid magis dif- ferunt per hoc quod est magis vel minus sensi- bile, quam secundum perfectionem et imperfe- ctionem differentiarum ”’, sicut in secundo modo ‘J’

dicebatur. Dicunt enim quod quando aliquid trans- mutatur in materiam quae bene potest sentiri, tunc generatur aliquid simpliciter, puta quando aliquid transmutatur in terram vel in aquam : quando autem transmutatur aliquid in id quod non est manifestum sensui, dicunt illud corrumpi simpliciter *, puta in aerem. Et horum rationem ‘simpudter om. inducit ” per hoc, quod determinabant aliquid ens u

et non ens, ex hoc quod sentitur vel non sentitur, existimantes id solum quod sentitur esse ens. Et hoc ideo, t^uia apud eos non differt sensus ab in- tellectu ””, sicut quidam posuerunt, ut dicitur in ««

libro de Anima *: et ideo utuntur sensu ac si •ub.in,cap.m,

, , . . ,, … n. I sq. ; S. Th.

haberet virtutem mtellectivae scientiae, quae est 1^«. iv. capax aliqualiter omnium entium: unde scibile est ens, ignotum autem non ens.

7. Deinde cum dicit: Quemadmodum igitur etc, ostendit falsitatem huius sententiae. Et dicit quod

tales ^’^, sicut existimabant animalia vivere et esse PP

in hoc quod actu sentiunt vel possunt sentire, ita existimabant res esse in hoc quod sentiuntur vel possunt sentiri; ac si sensus esset perfectio rei sensibilis, sicut est perfectio sentientis. Et in hoc quodammodo prosequebantur et destruebant veritatem rerum. Nam cum verum dicatur ali- quid ex eo quod est, si esse rerum consisteret solum in sentiri ””’, nulla veritas esset in rebus, rr

a) qualitates tertiae speciei. - tertiae om. PCab, sed sine eo speciei quid significet non liquet. - Pro ob id, ob hoc A. - Lin. seq. pro ingerunt, inferunt VCab. - Pro sint sensu perceptibilia, sit sensu perceptibile A.

t) differentias. - formas substantiales PCab male , nam Philoso- phus non dixit hoc, sed obiicientes inferre conantur.

u) differentiae magis signifcant. - dejinitio magis significat Pab ; definitio significat magis C, sed magis expungit.

9) per hoc non intendit. - hic nott intendit A. — significare om. Ca; C prosequitur: intensionem substantiae et ipsius remissionem, sed maio- rem et minorem etc. (et minorem etiam PabJ pro praedicamento , praedicatione A.

■/) secundum quem modum. - modum secundum quem Cab, tertium modum secundum quem P. - Pro assignant, signant vel significant A ; idem om. ct corruptionis.

^) differentiarum. - substantiarum dictarum ed. a, quod C cor- rigit in substantiarum , et Pb in suarum differentiarum.

01) rationem inducit. - ratio est PCab. - Pro sentitur vel non sen- titur, non sentitur vel sentitur, et pro id solum quod sentitur, id quod solum sentitur Pab.

ax) differt sensus ab intellectu. - differunt (differt C) sensus ab intelligentia PCab. - In fine num. a legit : unde sensibile ens est igno- tum autem est non ens; C: unde sensibile ens scilicet est et ignotum est non ens.

pfl) Et dicit quod tales. - Namque tales P, quia edd. a b om. dicit quod. - A pergit: sic existimant animalia .vivere et esse in hoc quod actu sentiuntur vel possunt sentiri , ac si sensus sit perfe- ctio etc. Quae omittuntur, nempe sentiunt vel… in hoc quod, speciem homoteleuti prae se ferunt. - Pro sensus esset, post esset ed. a, posse esset C.

■(■f) in sentiri. - in sensibilibus Ca, in sensibus P6. - Homoteleuton sed … in rebus om. Ca; pro quod nulla veritas sit in rebus, quia sic nulla veritas esset in rebus Pb, sed idem probant per idem.

294

DE GENERATIONE ET CORRUPTIONE LIB. I

sed in solo sentiente. Hoc autem non est verum, quod nuUa veritas sit in rebus. Unde, subtrahentes veritatem rerum, dicunt non verum.

8. Deinde cum dicit: Contingit itaque etc, com- parat hunc modum secundo. Et dicit quod aliter contingit generari simpliciter et corrumpi secun- dum opinionem , quae pertinet ad hunc tertium

• secundum om. modum, ct sccundum * rei veritatem, quam tan-

Fcab. . ‘ /”. • • • • 1

git secundus modus. Quia spiritus, idest ventus, et aer minus sunt secundum sensum, idest si iu- ^ dicetur ^^ esse rei ex hoc quod sentitur. Et ideo

quaecumque simpliciter corrumpuntur, dicuntur, secundum tertium modum, corrumpi per trans- mutationem in ea quae non sentiuntur; generari autem simpliciter, quando transmutantur in ali- quod tangibile et palpabile, sicut quando mutantur

• rei om. fcab. jn terram. Sed secundurr. rei * veritatem accidit

contrarium. Quia aer magis est hoc aliquid et species quam terra, et est perfectius ens : et ideo.

secundum veritatem, magis est generatio simpli- citer si ex terra fiat aer, quam e converso.

g. Deinde cum dicit: Esse quidem igitur etc, epilogat quae dicta sunt. Et dicit quod dicta est causa quare quaedam generatio sit * simplex, cum tamen sit corruptio alicuius ; et quaedam corruptio simplex, cum tamen sit generatio alicuius. Haec enim differunt per materiam , idest per id ” in quod aliquid transmutatur per generationem vel corruptionem : aut quia est substantia, idest ens, vel non, sicut dicebatur in primo modo ; aut quia hoc magis , hoc vero non, quia scilicet unum est perfectius ens quam aliud, quod pertinet ad secundum modum ; aut quia materia ex qua et in quam aliquid transmutatur, est magis vel minus sensibilis, quod pertinet ad tertium modum. Vo- cat autem hic materiam, non puram, sed rem ex qua ^^ aliquid generatur, vel in quam cor- rumpitur.

■ est generalio

fcab.

K

83) iudicetur. - ita dicatur A.- Pro Et ideo… generari autem sim- pliciter, Pb legunt. Et ideo quaecumque corrumpuntur, dicuntur secun- dum tertium modum corrumpi, et per transmutationem quae non sen- tiuntur generari: aut simpliciter ; idem, sublata interpunctione, a; cf. textum ; pro in ea quae non sentiuntur, in hoc quae sentiuntur A ; C om. primum simpUciter ut Pab, et non ut A, reliqua habet ut nos.

£2) Haec enim differunt … per id. - Hoc enim differt propter mate- riam, idest propter id A; etiam C legit propter. - Post tres lineas pro hoc vero non, hoc vero minus PCab.

X^) sed rem ex qua. - sed sicut ex aqua A, sed regem ex qua ed. a; C regem transcribere nolens, et corrigere nesciens, pro eo spa- tiura quinque litterarum capax vacuura reliquit.

CAP. III, LECT. IX

295

LECTIO NONA

QUAE SIT CAUSA DIFFERENTIAE GENERATIONIS SIMPLICITER ET SECUNDUM QUID , IN HIS QUAE NON EX INVICEM GENERANTUR - TRES QUAESTIONES CONSEQUENTES

Tou Se Tcc (AEV aTtXo); yCvEcOai XsY£(j6at, xd Ss Tt ao- vov, jxv) TY) s^ (xk’Kri’ko)y ycvjGsi, x.xV ov £t7ro|ji.£V vuv TpoTCOv vijv [JI.SV yap tosoiJtov StoiptGTat, Tt 6ri itots ■Kinm ■^z^iasitx; ou(jy;5 tpOopa; aXXou, x,ai TtacTi; 960- pa; oiiffr); eTspou Ttvo; Ysveccoj; , ouj^ 6(J!.o(ci)(; areo- Si5o[jt£v t6 Yi””’?^^’ “K^ fo (p9£tp£c0at toii; eis aX- Xr,Xa (/.ETapaXXoufftv. T6 S’ v!<7T£pov elpy)[jt£vov 00 TOUTO (itaTCOp^i aXXa t£ wot£ to’ [jtavOavov ja£v ou Xey^i^*” ‘x.Tzlijii yiwsfj^a.f. aXXix Y^vs^rOai £7ui(JTy)[tov , t6 hs (pu6[t£vov Yiv£<T6at.

TauTa Hi StoJptffTai Tai; >iaT-/;YOpiat; • to. [Jtev y^P f ^^^

Tl (T7)[<.aiv£t, TOC Se TOlOvSc, Ta Ss TTOITOV • Offa ouv

[f/j outJiav ffrjaa£v£t, ou Xs^YSTat (xttXio; alXa tI y^- vsffOat. Ou [»,7)v (iXX’ 6[JtotiD; £v iraiji ‘^i-jsGii [Jtsv xaT(x Tix sv tyJ £T£pa (ju(rT0ij(^£a X£‘Y£Tai , olov ev (jtev ou<j£a £(xv Tuup (xXX’ oux, e(xv •^r,., sv ^s tw TCOtw eav e7n(JT7)(«.ov (xXX’ ou^^^ OTav (Xve7ci(JT7)[jiov.

Ilepl jj.h ouv Tou Ta [/.£v ix7:X(5; Y’v£a9at toc ^I [J-ro /cal oXo); ev Tai; ou(j£at; auTai; , 6’ipy)Tat , Jtal i^toTi TOuSe Y£V£(Jtv eivat (juvej^io; aiTta to; uXy) t6 utto-

X££[Ji£VOV, OTl (Jl£Tlx!iXy)Tl)t6v £l; TIXVaVTta, !Cal £(JTIV

75 OaTEpou Y£V£ut; xsl km twv ou(jto)v (xXXou cpOopa xal -fl ixXXou cpOopa aXXou Y^vs(Jt;.

*AXXa [«.y)v ouS’ (XTcop-^ijat Sei Sta Tt Y’V£Tat (X£t dcTroX- Xu(<.£‘vo)v • d)(jTC£p Y^^P ‘^i’^” ‘f’^ <p0stp£(j6at octtXo); a>a<j£v, OTav £t; (xvai(iOy)TOv IXOyj /lat t6 [«.y) ov, 6((,o£o); jcal Y^veuOat £)c (jty) ovto; (paT^v , oTav s^ ctvatuO-ioTOu. Eit’ ouv ovto; Ttvo; tou u7ro;c£t[».£vou sTt^ [/.v; , yi- v£Tai kx. p.y) ovTO;. ”Q(jt£ 6[jioto);)cal Y^v^Tat l/C [«.7; ovTO;)cal (pOsfpsTai et; to (Jty) ov. EIjcoto); ouv ou)(^ u7uoXsi7T£f rt Y«P Y^”””? cpOopa tou [«.75 6’vto;, •/) Sl (pOopoc Y^”’-‘^’? fou (Jfo 6’vTo;.

‘AXX(X TOUTO t6 ^ri ov aTrXo); (X7:opy)’<jetsv (xv Tt; ttots-

pOV t6 ‘£T£pOV TOJV £VaVT£o)V £(JTtV , otov Y^ “^l t6

^apu [Jtr] ov , 7rup Ss. -/.al t6 •/coucpov t6 5v , -J) ou, dcXX’ £(JTi xal Y^ t6 ov, t6 Se (jty) ov uXt) y) tt); y^?) •/tal 7vup6; o)(jau’To);. Kat apa ys £T£pa £)caTepou y) uXy) , -^ oux av Y’votTO e^ (xXXy)‘Xo)v ouo’ e^ evavT£o)v ; toutoi; Y*p u7r(xpY£t T(XvavT£a, 7;up£, yTI i ‘J^«Tt, a.ipi. “H lijTt [/.Iv oJ;

7) aUTY) , l(TTt S’ o5; y) £T£‘pa’ [JtSV Y<”P WOT£ OV

u7uo’/C£tTat t6 auTO, t6 S’ £tvat ou t6 auTO. U^pl [jtsv ouv tou’to)V sttI TOffOUTOv sip-/;GOo).

* Dicuntur autem haec quidem simpliciter generari, haec

autem aliquid solum, non ex adinvicem generatione, secundum quem diximus nunc modum. Nunc quidem enim tantum determinatum est, quare, omni generatione existente corruptione alterius, et omni corruptione exi- stente generatione alterius, non similiter attribuimus generari et corrumpi in adinvicem transmutabilibus. Quod autem postea dicetur, non hoc quaeret: sed quare discens quidem non dicitur simpliciter generari, sed ge- nerari sciens; quod autem nascitur, generari.

Haec autem distincta sunt praedicamentis. Nam hoc quidem hoc aliquid significat , hoc autem quale , hoc autem quantum. Quaecumque igitur non substantiam signifi- cant, non dicuntur simpliciter generari, sed secundum quid fieri. Sed tamen in omnibus sirapliciter generatio secundum quod in alio ordine dicitur: puta in sub- stantia quidem si ignis, sed non si terra; in qualitate autem si sciens, sed non quando nesciens.

De generari igitur haec quidem simpliciter, haec autem secundum quid, et universaliter dictum est in substan- tiis ipsis: atque item quod continuae generationis causa tanquam materia sit subiectum, quoniam transmutatur in contraria: et est alterius generatio semper in sub- stantiis alterius corruptio, et alterius corruptio alterius generatio.

* Sed nunc quaerere oportet quare generatur aliquid sem-

per ex corruptis. Quemadmodum enim et corrumpi hoc simpliciter inquiunt, quando ad insensibile venit et non ens, similiter generari ex non ente inquiunt, quando ex insensibili. Sive igitur subiectum aliquod subsit sive non, generatur ex non ente. Quare et similiter gene- ratur ex non ente, et corrumpitur in non ens. Merito igitur non deficit generatio: generatio enim entis cor- ruptio est non entis, corruptio autem entis, generatio non entis. ■

* Sed hoc non ens simpliciter, quaeret aliquis utrum alte-

rum contrariorum est, puta terra et grave non ens, ignis autem et leve ens: aut non, sed est et terra ens, non ens autem materia terrae et ignis similiter.

Et an alia utriusque materia sit: aut non generarentur ex invicem, neque ex contrariis (his enim existunt contra- ria, igni, terrae, aquae et aeri). Aut est quidem qua- liter eadem, qualiter vero alia. Quod quidem enim, qualitercumque ens, subiicitur, idem est, esse autem non idem. De his igitur intantum dictum est.

* Seq. cap. iii et text. 20.

Text. 21.

Text. 22.

Synopsis. — I . Argumentum et divisio textus. - Quare etiam in his quae non generantur ex invicem, unum dicitur generari vel corrumpi simpliciter, aliud autem secundum quid. - 2. Quae dicuntur generari simpliciter et quae secundum quid, pertinent ad diversa praedicamenta; ita quod prima significant substanticim, alia significant aliquod genus accidentis. Generatio enim est via de non esse ad esse: unde illud simpliciter generatur, quod tale esse acquirit, cui aliud esse non praesupponitur. Esse autem acci- dentium praesupponit aliud esse ; ergo etc. - In omnibus tamen ge- neribus diversificatur generatio simpliciter et generatio secundum quid, eo modo quo in praecedenti lectione dictum est. - 3. Epilo- gus. - 4. Tres quaestiones consequentes. a) Quare semper genera- tio est ex corruptis? - Quia corruptio tendit in non ens, et generatio per se est ex non ente. Unde i<l quod est terminus corrupdonis, est principium generationis. - Convenienter ergo non deficit suc-

cessio generationis et corruptionis : una enim semper coniungitur alteri ; nam cum generatur ens, corrumpitur non ens , et cum cor- rumpitur ens, generatur non ens. - 5. b) Utrum non ens ex quo est generatio et in quod terminatur corruptio, sit unum ex contra- riis elementis : puta an, sicut dicebat Parmenides, terra et grave sit non ens, ignis vero et leve sit ens? - Illud non ens est materia terrae et ignis: non tamen ita quod materia sit non ens per se, sed per accidens, ratione nempe privationis adiunctae. - 6. c) Utrum eorum quae ad invicem generantur, materia sit eadem vel diversa? - Si esset alia et alia materia, puta ignis et terrae, haec non genera- rentur adlnvicem: oportet enim ea quae adinvicem generantvtf, communicare in subiecto , quod suscipiat formam utriusque. - Licet tamen materia sit eadem subiecto, non est eadem secun- dum esse et rationem : prout enim est sub diversis formis, et ad diversas formas ordinatur, aliud esse et aliam rationem habet.

296

DE GENERATIONE ET CORRUPTIONE LIB. I

* Philosophus om. rcah.

* Cf. lect. praec n. 2.

Num. 4.

* Num. scq.

Num. 3.

ostquam Philosophus * ostendit quare

quaedam generantur simpliciter et

quaedam secundum quid, eorum quae

adinvicem generantur, hic ostendit

causam differentiae generationis simpliciter et se-

cundum quid, in his quae non adinvicem gene-

rantur *. Et primo determinat quaestionem prin-

cipaliter intentam ; secundo determinat quasdam

quaestiones consequentes^ ibi: Sed nunc quaerere

oportet * etc. Circa primum tria facit : prinio mo-

vet quaestionem; secundo solvit eam, ibi: Haec

autem distincta siint * etc; tertio epilogat quae

dicta sunt, ibi: De generari igitur * etc.

Dicit ergo primo quod quaedam dicuntur gene-

rari simpliciter, quaedam autem solum secundum

a quid, non secundum generationem ex invicem “,

• Lect. praeced. ut supra * dictum est , ut scilicet uniim eorum

quae ex invicem generantur, generetur simplici- ter, aliud autem secundum quid. Hoc enim est

• quasi I., quia quod supra determinatum est, quare*, cum omnis

generatio sit corruptio alterius, et omnis corruptio P sit generatio alterius, non simili modo ^ attribui-

tur generari et corrumpi in his quae adinvicem transmutantur, sed unum eorum dicitur generari vel corrumpi simpliciter, aliud autem secundum quid. Quaestio autem quae postmodum determi- nanda est, non haec erit: sed in his quae non ex Y invicem transmutantur, quare unum dicitur ” ge-

nerari simpliciter et alterum secundum quid: puta, quare discens qui fit sciens, non dicitur simplici- ter generari, sed secundum quid, idest sciens ; homo autem vel animal, quando nascitur, dicitur generari simpliciter: et tamen manifestum est quod natum et sciens non generantur ex invicem.

2. Deinde cum dicit : Haec autem distincta sunt etc. , solvit quaestionem nunc motam. Et dicit quod illa quorum quaedam dicuntur generari simpliciter et quaedam secundum quid, sunt di- stincta secundum praedicamenta; ita quod unum eorum significat hoc aliquid, idest substantiam, aliud autem qualitatem, aliud autem quantitatem, et sic de aliis praedicamenfis. Illa ergo quae non s significant substantiam ^, sed qualitatem aut ali-

quid aliorum, non dicuntur generari simpliciter, sed secundum quid: quae vero significant substan-

• signum A. fiam, dicuntur generari simpliciter. Cuius ratio *

est, quia generatio est via de nbn esse ad esse :

• ideo om. rcab. et idco * illud simplicitcr generatur, quod acquirit

esse cui non praesupponitur aliud esse. Non enim

fit quod est: unde quod iam est, non potest ge- nerari simpliciter, sed secundum quid ‘. Et ideo ista quorum esse praesupponit aliud esse, non dicuntur generari simpliciter, sed secundum quid. Esse autem accidentium praesupponit aliud esse, scilicet esse subiecti: esse autem substantiae non praesupponit aliud esse, quia subiectum formae substanfialis non est ens actu, sed potentia. Et ideo ex hoc quod aliquid accipit formam substan- tialem, dicitur generari simpliciter : ex hoc autem quod accipit formam ? accidentalem, dicitur gene- rari secundum quid. - In omnibus tamen, scilicet ^” substantiis et accidentibus, diversificatur generatio simpliciter et secundum quid, secundum diversum ordinem vel entis ad non ens, vel entis perfecti ad imperfectum, aut sensibilis ad insensibile. Unde in substanfia quodammodo dicitur generatio sim- pliciter, si generetur ignis, non autem si generetur terra: et in qualitate dicitur generatio simplici- ter, si generetur sciens, non autem si generetur nesciens.

3. Deinde cum dicit: De generari igitur etc, epilogat quae dicta sunt. Et dicit quod dictum est universaliter de accidentibus et in substantiis *, de hoc quod quaedam generantur simpUciter, et quaedam secundum quid. Et efiam dictum est quod causa continuitatis generationis, per modum materiae, est subiectum *, quod transmutatur in contraria. Ex hoc enim contingit quod semper in substantiis alterius * generatio” est alterius corru- ptio, et e converso: nunquam enim materia est sub privafione unius formae ‘, sine alia forma. In quibusdam autem accidentibus hoc contingit: nam corpus diaphanum est sub privatione lucis, abs- que hoc quod subsit formae contrariae.

4. Deinde cum dicit: Sed nunc quaerere opor- tet etc, determinat tres quaesfiones consequentes. Quarum prima est, quare semper generatur ali- quid ex corruptis: quod supponit in hoc quod dixit *, quod generafio ” unius est corrupfio alte- rius. - Et solvit hanc quaesfionem, dicens: quia corruptio tendit in non ens, et generatio est ex non ente, ideo oportet quod generatio sit ex corru- ptis. Et hoc ipse probat efiam ex aliorum opi- nione: quia, sicut homines dicunt corrumpi ali- quid, quando pervenit ad insensibile, quod putant esse non ens, secundum tertium modum supra * positum; simiUter dicunt aliquid generari, quando ex insensibiU et non ente * pervenit ad hoc quod

alicuius c.

‘ Lect. praeced n. 6.

esse rcab.

a) ex invicem.- ex adinvicem kCa, et sic pluries. -A pergit: ^roa* dictum est, ut scilicet tinum eorum quae ex adinviccm generantur ex adinvicem gencretur simpticiter , et aliud autem quod secundum quid.

P) non simili modo. - non solum simili modo PCai”, sed solum tur- bat sensum.

f) Quaestio … unum dicitur. - quu (quoniam C) autem quae post- modum (post C) determinanda sunt non erit (non quaeritur hic C) sed quare in his quae non ex invicem transmutantur (ex adinvicem ge- nerantur seu transmutantur C) unum dicitur Ca. Pro haec erit, hic erit Pfr. - Post duas lineas pro sed secundum quid, sed generari quid A ; cum hac lectione bene stant idest sciens, et textus xi 3i ti |x6vov (yivciOai).

3) Illa ergo quae non signijicant substantiam. - Illa ergo (ergo om. C) quae significant (signant C) illa ergo (ergo om. C) quae non significarent (significant C) substantiam Ca. Pergunt PCab: non ge- nerantur simpliciter sed secundum quid, sicut quantitatem aut quali- tatem aut aliquid aliortim; quae vero.

c) sed secundum quid. - sed secundum quia tales (quid tale C)

generatur existens Ca. - A om. Et ideo ista… secundum quid, homo- teleuton.

C) substantialem … accipit formam. - Hoc homoteleuton om. PCab, quo facto conclusio raanca evadit.

i)) In omnibus tamen, scilicet. - Pro tamen, autem A ; scilicet om. PCab; cf. textum. - .m. seq. pro generatio, generari PCab; post or- dinem, Pb om. primum vel et alterum eniis; Ca legunt: ordinem entis ad ens et entis ad perfectum ad (et C) imperfectum.

0) universaliter … substantiis, - universaliter et etiam in substan- tiis A, quod propius ad textum accedit; pro in substantiis, de sub- stantiis C.

i) nunquam … unius formae. - non enim materia est quae sub pri- vatione unitis ed.a, non enim in ipsis substantiis materia est sub pri- vatione unius C; etiam b om. formae. - diaphanum om. A.

x) quod supponit in hoc quod dixit, quod generatio. - in hoc quod dixit om. A; pro quod generatio, quare generatio PCab.- A post dicens quia, om. corruptio … ex aliorum opinione quia.

CAP. III, LECT. IX

297

* ex quo est ge- neratio om. ca.

‘ in quo Jinia tur A.

‘ Lect. VII, n. 6.

sit sensibile. Patet ergo quod , secundum hunc modum , id quod est terminus corruptionis, est principium generationis. Sive ergo sit aliquod sub- iectum ex quo est generatio *, sive non, semper oportet quod generatio eius sit ex non ente, quod est terminus corruptionis: hoc enim est de ra- tione generationis , quod sit ex non ente ; quod autem illud non ens adiungatur alteri existenti *, accidit generationi. Quare patet quod simul ali- quid generatur ex non ente, et corrumpitur in non ens, qualitercumque dicatur non ens. Sic igitur idem est in quod terminatur * corruptio, et ex quo est generatio : et propter hoc generatio est ex cor- ruptis. - Convenienter ergo non deficit successio generationis et corruptionis, ut supra * dictum est : quia generatio est quaedam corruptio non entis, et corruptio est quaedam generatio non entis ^; et ita unum eorum semper adiungitur alteri, cum in id ex quo unum incipit, aliud terminetur. 5. Secundam quaestionem * ponit ibi: Sed hoc

‘ an p, om. cab. non cns etc. Potest enim aliquis quaerere utrum * istud non ens ex quo est generatio, et in quod terminatur corruptio simpliciter, quod quidem est V- quodammodo ens ^” , sit alterum contrariorum :

puta quod terra et grave sit non ens, sicut posuit Parmenides, ignis autem et leve sit ens. - Et solvit quod non est ita, sed terra est ens : quia scilicet terra fit per hoc quod materia recipit quandam * formam “, quae facit esse in actu. Non ens ergo est

materia terrae et ignis. Non tamen materia est non ens per se, sicut Plato posuit: sed est non ens

• substituiiur a. per accidcns, ratione privationis cui adiungitur *.

rationem ca.

6. Tertiam quaestionem ponit ibi: Et an alia utriusque etc: utrum scilicet istud non ens quod est materia, sit commune ^ his quae adinvicem ge- nerantur. - Et dicit quod si alia esset utriusque materia, scilicet ignis et terrae, non generarentur ° adinvicem : sicut accidit illis qui posuerunt et * ignem et terram primas materias. Oportet enim ea quae ex invicem generantur, communicare in subiecto, quod suscipiat * formam utriusque. Et per consequens non fieret transmutatio ex con- trariis invicem, sicut supra * dictum est: quia contrarietates existunt primo et per se praedictis elementis, scilicet igni et terrae, aquae et aeri “. Unde si nihil transmutaretur ex igne in aquam vel ex aere in terram, aut e converso, nihil etiam transmutaretur ex calido in frigidum vel e con- verso, ut supra * dictum est.

Subiungit tamen quod m&teria eorum quae transmutantur adinvicem, aliqualiter est feadem , et aliqualiter alia. Subiecto enim est eadem: et hoc est quod dicit, quod id quod subiicitur est idem, qualitercumque sit ens (quia sciiicet non est ens actu, sed potentia). Non est autem idem secundum esse vel rationem : aliam enim ratio- nem et aliud esse accipit prout est sub diversis formis, et etiam secundum hoc ipsum quod or- dinatur ad diversas formas; sicut corpus est aliud ratione secundum quod est aegrotabiie, et aliud secundum quod sanabile ”, licet sit idem sub- iecto.

Ultimo autem epilogando concludit quod de his intantum dictum est *.

et om. A.

suscipit A.

Lect. 11, n. 4.

Ibid.

sit dictum a.

X) quia generatio … generatio non entis. - Pro quia, quare A; quia generatio est quaedam corruptio, scilicet non entis PCab; cf. textum. - Pro cum, cum tamen codd. et edd. ; pro terminetur, fi- niatur A.

jj.) quodammodo ens. - quodammodo non ens simpliciter A; quae lectio non discordat neque a textu, neque ab his quae sequuntur in hoc nuraero. - Pro alterum, aliquorum PCab; cf. textum.

v) quod materia recipit quandam formam. - quod suscipit aliquam formam A.

5) sit commune. - sit idem commune A, sed idem expungit; sit

aliud ex aliud (et aliud Vb, ex alio C) quod est commune PCab; cf. textum.

0) quod si alia… non generarentur. - quod alia… si non gene- rantur PCab , sed conditionem non sic proponendam esse, patet infra ex Oportet enim… Et per consequens. Pro generarentur A habet ge- nerentur.

Jt) igni et terrae, aquae et aeri. - igni, terrae et aquae et aeri PCab. - Statim pro vel ex aere in terram, vel aerem PCab.

p) et aliud secundum quod sanabile. - et sanabile kab, et secun- dum quod est sanabile C.

Opp. D. Thomae T. lU.

38

298

DE GENERATIONE ET CORRUPTIONE LIB. I

.LECTIO DECIMA

DE DIFFERENTIA GENERATIONIS ET ALTERATIONIS

Ilipl Ss Y£vs’(7£a); y-xX dcXXotwo-eo)? XsycopLsv Ti ^iaipspou- (7tv • 9«[/.ev yap eTepa; etvai TauTa; toc; (ASTa[io>.a;

‘ETtsiSvi ouv effTt Tt To ij7ro>tetp.evov jcal eTspov to ttocOo; /caTOC Tou u7ro)C£i[jC£vou XeyeffQai Tvecpujcev, y.al stJTi aeTafio^v] exaTepou toutwv , dcXXoiwffi; [Aev l(jTtv , OTTXv u7ro[/.evovTO? tou uTtO/cetfAevou, aiirOriTou ovto;, tteTajiixXAv) ev Toii; auTou TraGeijtv, r] evavTiot; ouaiv 7) iieTa^u, otov To ijaj[;.a UYtaivei >cai 7ra)av /cat/.vet U7fc0(jt.evov Y’ TauTO, xal 6 j^aXxo? (jTpoyyuXos, OTe ^e Y’^””^-‘^”!? “^ auTO? ye iSv.

“OTav H’ oXov |A£Ta{i(|cXXY) jjcir) u750(jc£‘vovto? al(79y]TOu Tt- v6? oj; u7vo/cet[;.evou tou auTOU, aXk’ otov e>c tvJ; Yovvj; at[ji.a 7raT-/); v) e^ uSaTo; ixvip r) e^ !ie’po; 7jav- t6; u^cop, Y^”-‘^’? ■‘i’^”) “^”^ TOiouTOv, Tou Se (pOopa,

(AaXt7Ta Se, av 75 (AiTaPoXY) Y^viQTai e; avaiaQrjTOu el; at<r9riTdv t) (Xfptj t) izd.axK; Tai? aiTOrl^re^jtv, otov OTav uScop •/svfi’cx<. Y) ^^ap’^ et? xipx’ 6 y*P «”ip eTutei- /Cw; (xvaicOvjTOV.

‘Ev Se TOUTOt; (xv Tt u7to[i.£VYi 7ta9oi; t6 auT6 evavTtto-

5£<j)5 £V T(3 Yi^^O^AEVti) Xal T6) (pOapevTt, otov oTav

e^ aepoi; uSwp , ei a[/.^(n) (^tacpavv) •») ij/uj(^pa, ou Sei TOuTou OaTcpov 7raOo? £tvat el; S [/.eTafJaXXet. El Se LtT), e(TTXt (xXXoiij)(n; , otov 6 (xou(jt)c6; (XvOpto^jo; £CpO(xpri, avOptdTTo; h’ a[/.ouffOi; £Ye’v£TO, 6 h’ avOpto- Tuo; u7io(<.£vet t6 auTo’. Et («.ev ouv toutou («.y) tt^xOo; 7)V ;caO’ auTOV >) (AouffiJCT») xai v5 (X[JL0U(7ta , tou (i.£V Y£V£(Ti; -flV (XV, Tou Se (pOopa* Sto avOpco7rou ()C£V TauTa 7taOv) , (XvOpwTuou Se (/.ou(7txou jcal (XvOpio7rou (xaouiTOu Y^”^’^ ””^^ tpOopix” vuv Se 7vaOoi; touto toiJ u7ro(/.£vovTo;. At6 (iXXoito(7t; toc ToiauTa.

“OTav y.h ouv x.aTa to ttoitov i^ vj («.cTaPoXv) tv); evav- Tto)(jeco;, au^v) /cat cpOi(7t;, oTav Se /caToc totvov , (popa’, OTav Se /caToc 7rocOo; /cal t6 ttoiov, (xXXoio^ct;, OTav Se (jcvidev ureO[jt.£vr; ou OocTepov ttocOo; -^ (7U(Jc[i£- p-/)/c6? oXo);, YS”^^’?: t6 Se <pOopoc.

“Ei^Ti ^£ uXv) (tocXt(7Ta (/.£v >cal Kupio); t6 u7rO/C£i(tevov Yeve’iT£0); /cal (pOopa; Se)CTi/c6v , TpoTTOv Se Ttva)cal t6 Tai; (xXXat; (jteTapoXai;, oti TcocvTa ^sKTixx toc U7T0/Csia£va evavTto)(7£<))v tivcov.

Ilepl (tev ouv Y^^^screco; jcal (pOopa;, e’(;T£ £(7tiv £‘tT£ (irl,)cal Trio; e(7Tt,)cal 75£pl dcXXoiw(7eo); oto)pii79to toutov

TOV Tp67V0V.

Synopsis — I . Argumentum et divisio textus. - Quomodo ge- neratio et alteratio differant: et primo quantum ad id quod est in utrisque terminus transmutationis. - 2. In quibus sit alteratio. Duo praesupposita. Alteratio est, quando manet idem subiectum sensibile, ita quod, nulla transmutatione facta in eius substantia, fiat transmutatio in eius qualitatibus. - Quomodo sit alteratio in tertia specie qualitatis, et quomodo in aliis. - 3. Quando fit generatio. Quando subiectum transmutatur non solum secun- dum passiones, sed etiam secundum totam rei substantiam, in- quantum scilicet materia accipit novam formam substantialem , talis transmutatio est unius generatio et alterius corruptio. - 4. Quando maxime fit generatio. Secundum vulgarem opinionem (cf. lect. VIII, n. 6), hoc accidit quando ex minus sensibili fittrans- mutatio in aliquid quod est magis sensibile. - 5. Dubium. Cum quandoque eadem passio maneat in genito, quae fuit in corru- pto, quaeritur utrum id in quod aliquid transmutatur, semper sit passio permanentis. - Resp. negative. Secus, cum ex aere, puta, fit aqua, manente in utroque diaphano et frigido, haberetur alteratio, et non generatio. Semper enim quando id in quod fit transmuta- tio, est passio subiecti permanentis, est alteratio : generatio autem quando id secundum quod fit transmutatio, est de essentia, seu est constitutivum subiecti quod transmutatur. Manifestatur exem-

* De generatione autem et alteratione dicamus quid dif-

ferunt : dicimus enim has transmutationes diversas esse adinvicem. Quoniam igitur est aliud subiectum et aliud passio quae de subiecto nata est dici, et est transmutatio utriusque horum , alteratio quidem est, quando, manente subiecto sensibili existente, transmutatur in eius passionibus, aut contrariis entibus aut mediis : puta corpus sanum est, et rursus laborat, manens idem ; et nietallum quandoque rotundum, quandoque angulare, idem existens.

Quando autem totum transmutatur, non manente aliquo sensibili ut subiecto eodem, sed quasi ex semine toto sanguis, aut ex aqua aer, aut ex aere omni aqua : ge- neratio iam hoc tale, huius autem corruptio.

* Maxime autem generabitur, si transmutabitur ex insensibili

in sensibile aut tactu aut omnibus sensibus;puta quando aqua generatur ex aere, aut corrumpitur in aerem; aer enim mediocriter sensibilis est.

In his autem si aliqua passio manet eadem contrarietatis in generato et corrupto, puta quando ex aere aqua, si ambo diaphana aut frigida; non oportet huius alterum passionem esse in quod transmutatur. Si autem non , erit alteratio. Verbi gratia , musicus homo corruptus est, homo autem immusicus generatus est, homo au- tem manet id idem: si igitur huius non passio esset, sed secundum se, musica et immusica, huius quidem generatio esset, huius autem corruptio. Ideo hominis quidem haec est passio, hominis autem musici et ho- minis immusici generatio quaedam et corruptio: nunc autem passio haec manentis. Ideoque alteratio est se- cundum talia.

Quando quidem igitur secundum quantum est transmutatio contrarietatis, augmentum et deminutio: quando autem secundum locum, latio : quando autem secundum pas- siones et quale, alteratio est : quando autem nihil manet cuius alterum passio et accidens, universaliter hoc qui- dem generatio est, huius autem corruptio,

Est autem hyle maxime quidem proprium subiectum gene- rationis et corruptionis susceptibile : modo autem aliquo et in aliis transmutationibus, quoniam omnia subiecta susceptibilia sunt contrarietatum aliquarum.

De generatione quidem igitur, sive est sive non est, et quo- modo est, et de alteratione determinatum sit hoc modo.

plo. - 6. Alia incidens dubitatio : utrum eadem . numero passio possit esse in genito et in corrupto? Negative: nam remoto priori, scilicet subiecto, non remanet posterius, hoc est passio ; nec idem numero accidens potest esse in duobus subiectis. Solvuntur ratio- nes in contrarium. - 7. Differentia generationis ad alterationem et ad alias transmutationes, ex parte subiecti. -Pr/mo. In aliis trans- mutationibus id secundum quod fit transmutatio, semper advenit subiecto actu existenti : in generatione autem non ita. Nam forma substantialis, secundum quam est generatio et corruptio, non sup- ponit, sed facit subiectum actu existens. - 8. Hinc patet falsitas opi- nionis Avicebron, quod scilicet in materia est ordo formarum ; ita quod primo advenit materiae forma secundum quam est substan- tia , postea alia secundum quam est corpus, et sic de aliis. Seque- retur enim quod prima forma, quae constituit substantiam, faceret ens actu: et ita posteriores formae advenirent subiecto permanenti, et secundum eas esset magis alteratio quam generatio. - Forma su- perior, utpote perfectior, se sola praestat in subiecto quidquid praestarent formae inferiores. - 9. Secundo. Materia prima est maxi- me proprium subiectum generationis et corruptionis, quia imme- diate substat formis substantialibus, quae per generationem et cor- ruptionem adveniunt etrecedunt: ex consequenti autem et mediate substat omnibus aliis transmutationibus. - Epilogus et conclusio.

Text. 24.

CAP. IV, LECT. X

299

ostquam Philosophus ostendit quare est quaedam generatio simpliciter et quaedam secundum quid, hic inquirit de differentia generationis et altera- •cf.iect.vi, n.i. tionis *. Et primo exponit suam intentionem, di- cens quod dicendum est de generatione et alte- ratione , quomodo differant adinvicem : et hoc

Lcct. V, n.

7- ideo, quia superius * dictum fuit quod generatio et alteratio sunt diversae transmutationes adin- vicem.

Secundo ibi: Quoniam igitur est aliud subie-

* suum add. pc ctum etc, cxequitur propositum *. Et primo osten- ‘^dicit Fcab. dit * differentiam generationis et alterationis ,

quantum ad id secundum quod utrumque est transmutatio ; secundo quantum ad subiectum

* Num. 7. utriusque, ibi : Quaiido quidem igitur * etc. Circa

primum duo facit: primo ostendit differentiam generationis et aiterationis ; secundo removet quandam dubitationem , ibi : In his autem si ali- ‘ ^’”^■^- qua * etc. ” Circa primum duo facit: primo osten- dit in quibus sit alteratio; secundo in quibus sit

* Num. 3. generatio, ibi : Quando autem totum * etc.

2. Circa primum duo supponit. Quorum primum est, quod aliud est subiectum, et aliud passio quae nata est dici de subiecto, sicut differunt substantia

? et accidens. Secundum est, quod contingit ‘^ in

utroque horum esse transmutationem: nam quan- doque iit transmutatio in ipsa substantia subiecti, quandoque autem in ipsis accidentibus.

His ergo suppositis, subiungit quod alteratio est, quando manet idem subiectum sensibile : scilicet quando, nulla transmutatione in eius substantia

T facta, fit transmutatio “■’ in passionibus eius, sci-

* Haec ca. [[qqi jn qualitatibus ipsius. Nec * est differentia

* ”’ *■ quantum ad hoc , utrum * fiat transmutatio se-

cundum contraria extrema, vel secundum media; puta utrum de albo in nigrum, vel de rubeo in om.Ac pallidum. Ponit autem duo exempla: primum * idem manens sciUcet cum corpus auimalis, idem manens *, prius est sanum et postea infirmatur; secundum est, quod aes aut aliud metallum *, idem manens, quandoque est rotundum et quandoque angulare, vel angulos habens. 2 Et est advertendum ‘ quod primum horum

exemplorum pertinet ad primam speciem quali- tatis, secundum autem ad quartam : cum tamen ^p.iii;s.Th. Philosophus in VII Pliysic. * probet quod in pri- ma et quarta specie qualitatis non est motus al- ^ terationis ‘, sed solum in tertia, quae dicitur

passio vel passibilis qualitas: et propter hoc forte signanter dixit quod alteratio est transmutatio in passionibus. - Sed dicendum est quod alteratio primo et per se est in qualitatibus tertiae speciei , mediantibus quibus ex consequenti fit alteratio etiam in aliis ” ; sicut per aliquam alterationem 1

calidi et frigidi mutatur homo de sanitate in aegri- tudinem aut e converso, et per alterationem mollis et duri perducitur corpus ad aliquam figuram.

3. Deinde cum dicit: Quando autem totum etc, ostendit quando fit generatio. Et circa hoc duo facit: primo assignat quando est generatio; se- cundo quando magis est generatio, ibi : Maxime autem generabitur * etc - Dicit ergo primo quod, * Num. seq. quando est transmutatio non solum secundum passiones, sed etiam secundum totam rei substan-

tiam; inquantum scilicet materia accipit aliam formam substantialem ; ita scilicet quod non ma- neat aliquod sensibile, quasi sit idem subiectum numero ens actu ” ; puta quando ex toto semine *

generatur totus sanguis, aut ex toto aere generatur tota aqua, nulla congregatione aut segregatione interveniente , ut Democritus posuit : talis trans- mutatio est unius generatio et alterius corruptio.

4. Deinde cum dicit : Maxime autem generabi- tur etc, ostendit quando maxime fit generatio.

Et dicit quod, secundum tertium modum supra * * Lect. vm, n.5.

positum * , qui accipitur secundum opinionem ‘ <”’””” pca*.

multorum, maxime dicitur aliquid generari, quan-

do fit transmutatio ex aUquo quod non potest

bene sentiri ‘, in aliquid quod est bene sensibile, ‘

vel secundum tactum, qui est grossior et materia-

lior inter sensus (unde vulgares secundum ipsum

maxime iudicant * aliquid esse sensibile, inquan- * “•”^”i pcab. ■

tum est palpabile), aut etiam secundum alios sen-

sus; sicut cum aqua generatur ex aere, videtur

esse, secundum hunc modum, generatio simplici-

ter; aut quando corrumpitur in aerem, videtur

esse corruptio simpliciter. Aer enim est modice * ‘ modicum a.

sensibilis, tum propter sui raritatem, tum quia

non excellit in ipso ” aliqua qualitas activa, sed >■■

passiva, scilicet humidum : in igne autem, qui est

rarior aere, excellit qualitas activa quae est cali-

dum: aqua autem et * est densior aere, et excellit * «^’ «””■ p”*-

in ea qualitas activa quae est frigidum: terra vero

est densissima omnium elementorum.

5. Deinde cum dicit: In his autetn si aliqua etc, removet quandam dubitationem. Quia enim di- . xerat * quod subiectum manet ^ , facta transmuta- ‘ >.

a) Circa primum … si aliqua etc. — Hoc membrum divisionis om. PCab ; cf. num. 5.

P) Quorum … contingit. - Quorum primum est subiectum et aliud passio… Secundum, quod contingit A; om. nempe homot. quod aliud est, et iterum est ante quod contingit. - Pro in utroque horum, utrum- que eorum Cab, et praemisso ad, P. - Mox subiecti et ipsis omittunt PCab.

Y) scilicet quando , nulla … fit transmutatio. — scilicet nulla … et fit transmutatio A; quando om. Cab. - Pro in qualitatibus ipsius, aliqualibus ipsius Cab, qualitatibus ipsis P.

3) aes aut aliud metallum. - et aliud secundum metallum ed. a; aes vel metallum C; aes, alias metallum ed. b; aes P.

e) advertendum. - intelligendum A. - Pro cum tamen … probet , tamen … probet ed. a, tamen … probat PCfe; pro VII Physic, edd. et codd. legunt V Physic, ubi cf. comment. S. Th., lect. iv, n. 2.

iT) non est motus alterationis. - non est alteratio Pab, non potest esse alteratio C. — Lin. seq. pro vel, et A. Pro signanter, significan- ter Ca.

rj) Sed dicendum … in aliis. - Sed dicendum est quod primo et per se alteratio est in qualitatibus tertiae speciei; per accidens autem, mediantibus aliquibus qualitatibus et ex consequenti , fit alteratio in aliis speciebus ‘PCab.

6) ens actu. - ens autem actu A. Idem post aere om. generatur, et pro interveniente legit accidente, vel forte accedente.

i) ex aliquo quod non potest bene sentiri. - in aliquo quod potest bene sentiri Ca. - Pro et materialior inter sensus, et mollior (mate- rialior PbJ omnibus sensibus PCab.

x) in ipso. - in potentia PCab ; cf. inferius in igne… excellit, et excellit in ea. - Pro humidum , huiusmodi calidum Ca, huiusmodi humidum Pb; pro rarior, maior PCab; pro densior, depressior Ca; pro densissima, depressiva ed. a, depressior C.

X) subiectum manet. - subiectum quandoque manet PCab. - Pro circa eius passiones, circa ens passiones ed. a, passionum circa ens C. - Pro alio manente, aliquo adveniente PCab ; sed sensus est, « manente illo circa quod non fit transmutatio, sicut quando, aere in aquam trans- mutato, manet transparentia aeris. »

3oo

DE GENERATIONE ET CORRUPTIONE LIB. I

et om. pcab.

* dictum est a.

‘ dubium videtur

A.

Num. praec.

‘ etiam add. a.

* scilicet om pc ab.

tione circa eius passiones, posset aliquis credere quod omne iliud circa quod fit transmutatio alio manente, esset passio illius manentis. - Sed ipse hoc excludit, dicens quod in his corporibus quae adinvicem transmutantur, quandoque manet ali- qua passio eadem in generato et corrupto •”, sicut quando ex aere fit aqua ; ambo enim sunt dia- phana, idest transparentia, vel frigida (non quod aer sit naturaliter frigidus, sed per acccidens) : non tamen oportet quod huius permanentis, scilicet diaphani vel frigidi, alterum in quod fit transmu- tatio, scilicet aer vel aqua, sit passio. Si autem non esset verum quod nunc dicimus, sequeretur quod quando ex aere fit aqua, esset alteratio: semper enim videmus quod, quando id quod transmutatur est passio permanentis, est alteratio; tunc autem generatio, quando id quod transmu- tatur non est passio permanentis ‘. Et hoc mani- festat per quoddam exemplum. Dicitur enim quod homo musicus corruptus est, quando homo amittit habitum musicae ; et tunc homo immusicus, idest habens privationem musicae , generatus est : eo quod musica non est passio hominis musici, cum sit de ratione eius, et similiter immusica est de ratione hominis immusici. Unde homo musicus non manet ^: sed homo manet idem numero. Si ergo musica et immusica non esset passio huius, scilicet hominis, sed esset de ratione eius; tunc per transmutationem musicae et immusicae, fieret unius generatio et * alterius corruptio. Et quia hoc non est verum “, ideo musica et immusica est passio hominis. Sed hominis musici et immusici est generatio et corruptio : et quia homo manet, ut patet *, sequitur quod musica sit passio per- manentis. Et ideo alteratio est secundum talia , scilicet secundum passiones permanentium “. Si ergo aqua et aer essent passiones diaphani, sicut permanentis, sequeretur quod transmutatio aeris ex aqua esset alteratio.

6. Sed dubitatur * utrum eadem passio numero, quae sit altera pars contrarietatis, possit esse in ge- nerato et corrupto, ut supra * dictum est. Si enim non remaneat eadem, non erit facilior transitus in invicem eorum p quae habent similitudinem : eo quod oportebit utrobique omnia removeri. Simi- liter* videtur sequi quod simile corrumpitur a suo simili: nam generans corrumpit id quod prius erat. Si autem ponatur quod maneat eadem numero, sequitur primo quod, remoto priori, scilicet* subie-

Num. 9. Num. 2, 5.

cto, remaneat posterius, scilicet passio: et quod idem numero accidens sit in duobus subiectis.

Dicendum ergo quod non manet idem nu- mero: sed id quod prius erat, corrumpitur per accidens corruptione subiecti, recedente forma quae erat principium ” talis accidentis; et advenit 1

simile accidens, consequens formam de novo ad- venientem. Et quia secundum* hoc accidens non ‘ perrcab. erat aliqua repugnantia in agendo et patiendo , facilior fuit transmutatio. Nec est inconveniens quod simile corrumpat suum simile per accidens, corrumpendo subiectum vel materiam: sic enim maior flamma consumit minorem.

y.Deinde cum dicit: Quando quidem igitur etc, ostendit differentiam generationis ad alterationem et ad alias transmutationes, ex parte subiecti. Et primo ostendit qualiter se habeant ^ ad subiectum ^

quod est ens in actu; secundo qualiter se habeant ad subiectvim quod est ens in potentia, ibi: Est autem hyle * etc.

Dicit ergo primo quod dictum est * quod alte- ratio est secundum passiones alicuius permanentis: et hoc idem accidit in aliis transmutationibus *, quae fiunt secundum accidentia quae adveniunt subiecto existenti in actu. Quando ergo transmu- tatio est de contrario in contrarium secundum quantitatem, puta * de magno in parvum aut e converso, est * augmentum vel deminutio eiusdem subiecti permanentis: eo quod quantitas advenit subiecto existenti in actu. Quando autem transmu- tatio est secundum contrarietatem loci, puta sursum aut deorsum, est latio, idest motus localis, eiusdem corporis permanentis : eo quod esse ubi * advenit corpori existenti actu. Quando vero transmutatio est secundum contrarietatem in passionibus (idest in passibilibus qualitatibus principaliter, et in aliis qualitatibus ex consequenti), tunc est alteratio eiusdem permanentis: quia etiam qualitas advenit subiecto actu existenti. Quando vero nihil manet actu existens, cuius alterum ” quod transmutatur sit passio et accidens quodcumque, est universa- liter generatio et corruptio: eo quod forma sub- stantialis, secundum quam est generatio et cor- ruptio, non advenit * subiecto actu existenti.

8. Unde patet falsam esse opinionem quam tradit Avicebron in libro Fontis Vitae, quod in materia est ordo formarum; ita quod primo ma- teriae advenit f forma secundum quam est sub- stantia, et postea alia secundum quam est corpus,

in add p.

(i) aliqua passio eadem in generato et corrupto. - eadem passio eadem etiam generatio et corruptio Cab, eadcm passio eadcm scilicet in generato et corrupto P. - Lin, seq. pro enim, autem, et inferius pro tamen, enim PCab.

v) est alteratio … permanentis. — A praeraittit tunc; Ca om. totum, quia homoteleuton. - Inferius pro privationem musicae … hominis im- musici, Ca legunt : privationcm musicae generatur est (ex C) eo quod musica non est (non est musica C) similiter immusica est {non est C) de ratione liominis in musica (in musica om. C).

?) noii manet. - non manet idem numero PCab. - Statim huius scilicet om. PCab; cf. textum.

0) hoc non est verum. - hoc modo est vero Cab, sed C pro modo prius scripsit aliquid aliud. - et immusica, ac infra et immusici om. PCab; pro est passio, non est passio Ca.

■n) alteratio est … permanentium. - alteratio aliqua (est add. P) se- cundum passiones permanentium PCab ; cf. textum.

p) Si enim … eorum. - Si enim non (et add. ed. a, etiam add. C, sed expungit) remaneret eadem (idem Ca), non (non om. Ca) erit fa-

cilior transitus eorum invicem PCab. A om. non ante remaneat; quod tamen retinemus, quia ita exigitur a contextu, ut patet. Sed ex eodcm A adoptamus in invicem eorum, quia haec lectio magis perspicue sen- sum intentum exprimit.

(j) erat principium. - prius erat PCab obscure. - Post advenien- tem, vel accidentcm add. PCab, forte ad corrigendum; sicut A in fine num. pro consumit minorem, Icgit corrumpit minorem et consumit.

t) ostendit qualiter se habeant. - Nempe generatio, alteratio et alterae ‘ mutationes; dicit qualiter se habeat PCab ; se habeat etiam lin. seq. C. - Pro secundo … hyle etc, deinde quomodo ad id quod est cns in po- tentia ibi, Est autem hyle etc. Pb, quia a om, homoteleuton in actu … quod est ens; post hyle, A add. vel materia (P in versione pro hyle, et matcria).

u) cuius alterum. - eius alterum A, ad alterum ed, a, aliquid al- terum C. - Pro sit passio, fit passio A, et passio Ca; pro quodcumque, sit quodcumque PCab ; univcrsalitcr om. A.

if) matcriae advenit. - advenit modo ed, a, advenit ei scilicet ma- teriae C, advcnit materiae Pb.

CAP. IV, LECT. X

3oi

et postea alia secundum quatn est animatum cor- X pus, et sic de aliis. Cum enim ^ idem sit con-

stituere substantiam et facere hoc aliquid, quod pertinet ad substantiam particularem, sequeretur quod prima forma, quae constituit substantiam, faceret hoc aliquid, quod est subiectum actu exi- stens : et ita formae posteriores advenirent subie- cto permanenti, et secundum eas esset magis alte- ratio quam generatio, secundum doctrinam quam hic Aristoteies tradit. - Est ergo dicendum quod, Lect. VIII, n. 5. sicut suprE * dictum est, formae substantiales diffe- runt secundum perfectius et imperfectius. Quod autem est perfectius, potest quidquid potest im- 4’ perfectius *, et adhuc amplius : unde forma per-

fectior quae facit animatum, potest etiam facere corpus, quod facit forma imperfectior inanimati corporis. Et sic nulla forma substantialis advenit* subiecto in actu existenti : nec praesupponit * aliam formam communiorem realiter diversam, quae pertineat* ad considerationem Naturalis; sed solum secundum rationem, quod * pertinet ad considerationem logicam.

“advenil om.ca. ‘ praeponit ca.

■ pertinet Aca. * prout A.

9. Deinde cum dicit: Est aiitem hyle etc, comparat praedictas transmutationes secundum subiectum quod est tantum ens in potentia. Et dicit quod hyle, sive materia prima *”, est maxime proprium subiectum susceptibile generationis et corruptionis : quia, sicut dictum est *, immediate substat formis substantialibus , quae per genera- tionem et corruptionem adveniunt et recedunt. Sed quodammodo , scilicet ex consequenti et mediate, subiicitur omnibus aliis transmutationi- bus : quia omnia * subiecta aliarum transmutatio- num sunt susceptibilia aliquarum * contrarietatum, quae reducuntur in primam contrarietatem, quae est formae et privationis, cuius subiectum est prima materia, ut dicitur in I Physic. * Et ideo omnia alia subiecta participant quodammodo ma- teriam primam, inquantum ex materia et forma componuntur.

Ultimo autem epilogando concludit, quod de- terminatum sit hoc modo de generatione simpli- citer, utrum sit vel non sit; et si est, quomodo est; et similiter etiam * de alteratione.

Num. praec.

• omnta om. pc

ab.

‘ aliarum add.

Fcab.

‘ Cap. VII, n. 12 sqq.; S. Th. lect. XIII, n. 2 sqq.

eliam om. A.

y) Cum enim. - Cum autem PCab. - Inferius pro seqiieretur … faceret… advenirent … csset, sequetur … faciet … advenient … erit P.

iji) potest imperfectius. - est imperfectius A. - adhuc amplius om. Ca, sed, ut corrigat, C om. etiam praecedens et.

oj) hyle, sive materia prima. - ille (hyle Cb) idest materia prima Cab, materia prima P (supra in textus citatione pro hyle, ille ed. a). — pro substat , substantiae ed. a, subiicitur C. - Post unam lineara pro scilicet, idest ¥Cab.

3o2

DE GENERATIONE ET CORRUPTIONE LIB. I

LECTIO UNDECIMA

AUGMENTATIO DIFFERT A GENERATIONE ET ALTERATIONE

NON SOLUM EX PARTE EIUS IN QUO SUNT ISTAE TRANSMUTATIONES, SED ETIAM

EX PARTE MODI QUO FIT IPSA TRANSMUTATIO

*Cf. lect. III, n.3.

duo om. Tcab.

Ilepl Ss ocu^vfffsco; ^.oiirov dizity , ti te Xta<ps’pei yEve’- ffeoji; xai «XXonocreci);, H.ai Trijj; «u?a’vsTai tJJv au?a- voasvtov £)ia(7T0v xal (p9ivet, oTtouv twv cpOtvo’vTcj)v.

HxsTCTSov Sti TupoSTOV ■rtOTepov [ji.o’va);, ev tiJ) Trepl eaTtv auTtov 75 ‘rpo; aXXvjXa Sta«popa, otov oTt vi [Jte\ ex TOuSe el; TO^Se [ASTafioXy]’, otov e^t Suva[Jt.et ouffta; et; eVTeXej^eta ou5tav, yeveiTt; edTtv, 75 «“Je Trepl [/.e’- yeQo; au^vifft?)cat (pOtirti;, t^ Se Tuepi aaOo; aXXotto- (Ti<;* (Z[A(po’Tepa ^s £)t Suva’[/.£t ovtiov sl; sVTsXe-y^etav [AeTaPo>.75 Twv etp-/}[J(.e’vo)v e(7Ttv ,

•^ /cal 6 Tpo^TTOi; ^ta’pe’pet t?;; [j(.STapoX-^; • cpaiveTat yap T() [J!.£v aXXotou’;7,£v&v ou)c e^ avaYX.v;; t/.£Ta[iaX>.ov XaTOC TOICOV OUr^£ T(j Y”’^-”^”^”’ “^^ ^’ <^^c,«.^6ii.t^^v JCal T(D (pOtvov ,

aX^ov f^£ TDCiwov TOu (pspOLievou. T6 [j(.ev y«P (pspo’[/,evov oXov aXXaTTet to^ttov, t6 rV au^avo’t/.svov co(j7r£p t(j £Xauvo’[;,evov • toutou •^dp [j.svovto; tix [;.o’pta [A£Ta- ^aXXEt jtaTa TciTrov ,

ouY wo-Tcsp Toc T’^; (T(patpa; • T(!c aev votp ev t(o ^to) to^ttw [/.£TapaAAet tou oAou [jtsvovTO;, Ta f)£ tou aui;avo-

[J(.£VOU 0C£’. £7Ut luXsJo) TOTTOV, eTT* IXoCTTO) 0£ TOC TOU (pOtVOVTO;.

OTt [/,ev ouv 71 [jteTafioXv) 5ta^s’p£t ou fjtdvov Tcepl ocXXoc)cal (o; Tou T£ Y’vof/,£‘vou x.al ocXXotou[JLe’vou -/cal au^a-

VO[Jl£VOU, S^^Xov.

Synopsis. — I . Argumentum textus. Post praemissa dicen- dum est de augmentatione. Et primo in quo ipsa differcit a gene- ratione et alteratione. - Divisio textus. - 2. Prima differentia, et quidem secundum se manifesta, attenditur ex parte eius circa quod est quaelibet istarum mutationum. Est enim manifestum quod transmutatio quae est circa substantiam, est generatio vel corruptio; quae est circa magnitudinem, est augmentum vel de- minutio ; quae vero est circa passibiles qualitatcs, est alteratio. - Omnis autem praedicta transmutatio est ex potentia in actum : nam motus est actus existentis in potentia. - 3. Ulterius differt in praedictis etiam modus transmutationis. Nam neque quod alteratur, neque quod generatur, ex necessitate mutatur secun- dum locum : sed quod augetur, necesse est secundum locum mutari. Locus enini commensuratur locato, non secundum sub- stantiam vel qualitatcm, sed secundum quantitatem. - Aliqua ta-

ostquam Philosophus determinavit de »generatione et alteratione, hic deter- ^minat de augmentatione et deminu- itione *. Et primo exponit suam inten- dicens quod post generationem et alte- rationem, reliquum est dicere de augmentatione. De qua duo * considerare oportet: primo, in quo differat a generatione et alteratione; secundo, per quem modum augumentatur et deminuitur unum- quodque quod augmentatur et deminuitur.

Secundo ibi: Scrutandum itaque primum etc, prosequitur suam intentionem. Et primo ostendit diflferentiam augmentationis a generatione et al- teratione; secundo inquirit de modo augmenta-

tionem ,

* De augmentatione autem reliquum est dicere, quid dif-

ferat a generatione et alteratione, et quomodo augmen- tatur unumquodque quod augmentatur, et deminuitur quodcumque deminuitur.

Scrutandum itaque primum utrum solum in circa quid est eorum differentia adinvicem : verbi gratia, quo(d ea quae est ex hoc in hoc transmutatio, ut ex potentia sub- stantia in actu substantiam, generatio est ; quae autem circa magnitudinem, augmentatio et deminutio; quae autem circa passionem, alteratio. Utrorumque autem ex potentia entium in actum transmutatio dictorum est.

Aut etiam modus differt transmutationis. Videtur enim quod alteratur non ex necessitate transmutans secun- dum locum, neque quod generatur: quod augmentatur autem et deminuitur.

Alio autem modo ab eo quod fertur. Nam quod fertur universum mutat locum : quod autem augmentatur , quemadmodum quod deducitur: hoc enim manente , particulae transmutantur secundum locum.

Non quemadmodum quae sphaerae. Hae enim in simili loco transmutantur , manente toto : quae autem eius quod augetur, semper in ampliorem locum, in mino- rem autem quae eius quod deminuitur.

* Quoniam igitur transmutatio differt non solum in circa

quid, sed sic, eius quod generatur et alteratur et augmen- tatur, manifestum est.

men generatio et alteratio est causa quod aliquid moveatur naturaliter secundum locum. - Quomodo se habeat ad alias transmutationes differentia quae est per comparationem ad mo- tum localem. - 4. Manifestatur quod illud quod augetur vei deminuitur, mutatur secundum locum. Et primo per differentiam ad motum localem rectum. Quod hoc motu fertur, totum mutat locum : sed quando aliquid augetur, totum manet in loco in quo erat prius, partes autem extenciuntur et transmutantur secundum locum. - 5. Secundo per differentiam ad motum localem sphae- ricum. Partes sphaerae, quamvis non solum ratione sed etiam subiecto mutent locum, semper, dum transmutantur, sunt in loco simiU , neque maiori scilicet neque minori. Sed corporis quod augetur, semper partes extenduntur in maiorem locum; corporis vero quod deminuitur, semper in minorem retrahuntur. - Con- clusio.

tionis, ibi: Circa quid autem est transrnutatio * etc. Circa primum duo facit: primo supponit unam differentiam ; secundo inquirit de alia , ibi: Aut etiam modus * etc.

2. Dicit ergo primo quod primum eorum quae consideranda sunt circa augmentationem, est quod oportet inquirere utrum differentia augmentationis a generatione et alteratione * sit solum in circa quid , idest in genere circa quod est quaelibet istarum transmutationum. Haec enim differentia est manifesta : videlicet quod transmutatio quae est ex hoc in hoc ^, idest ex substantia ente in po- tentia in substantiam entem in actu, est generatio ; transmutatio autem quae est circa magnitudinem,

Text. a6.

Lcct. seq.

Num. 3.

a) a generatione et alteratione. nem A.

ad gcnerationem et aitcratio-

P) viddicct quod transmutatio … i>i hoc. idest, scilicet A.

Hoc om. A. - Statim pro

CAP. V, LECT. XI

3o3

* in Fcab.

• Cap. I , n. 6; S. Th. lect. II, n. 3.

‘ Num. seq.

* ut rab.

est augmentatio (per quam aliquid transmutatur de parvo in magnum) et deminutio (per quam aliquid transmutatur de magno in parvum ”); transmutatio autem quae est circa passiones, idest passibiles qualitates, est alteratio. Et quia dixerat quod generatio est transmutatio ex substantia in potentia in substantiam in actu, ut idem intelliga- tur etiam de * aliis duabus mutationibus supra- dictis, subiungit quod transmutatio utrorumque praedictorum, scilicet magnitudinis et passionis ^, est ex potentia in actum : est enim motus actus existentis in potentia, ut dicitur in III Physic. * 3. Deinde cum dicit: Aiit etiam modiis etc, as- signat ‘ aliam differentiam, ex modo transmutatio- nis. Et primo ponit dilferentiam ; secundo exponit, ibi : Alio aiitem modo * etc. - Dicit ergo primo quod in praedictis mutationibus etiam modus transmutationis differt (non autem refert utrum * haec littera legatur interrogative vel remissive). In hoc enim differt modus praedictarum transmuta- tionum, quod id quod alteratur, non ex neces- sitate transmutatur secundum locum, et similiter etiam neque quod generatur: sed necesse est id quod augmentatur aut deminuitur, secundum lo- ^ cum transmutari. Huius autem diflferentiae ratio ^

est, quia locus commensuratur locato, et hoc secundum magnitudinem, non autem secundum qualitatem vel substantiam: et ideo necesse est quod, quando mutatur magnitudo locati, quod etiam fiat transmutatio secundum locum; non autem quando transmutatur aliquid secundum ‘sccundumom.. substantiam vel secundum * quaiitatem. - Sicut autem commensuratio locati ad locum attenditur

11 secundum magnitudinem, ita connaturalitas ” at-

tenditur secundum formam substantialem, et ex consequenti secundum aliquam qualitatem, secun- r^b””””” °”” dum * puta gravitatem vel levitatem. Et ideo, licet generatio et alteratio possit esse sine mutatione locali, aliqua tamen generatio et alteratio est causa •naturaiiter om. quod aliquid movcatur naturaliter * secundum locum; puta, cum fit ignis vel terra, fit grave vel leve. - Differentia autem aliarum transmutatio- _ num, per comparationem ad motum localem, non

^ est omnino per accidens: ostensum est enim in

VIII Physic. * quod motus localis est primus mo- tuum et principalior “, et causa aliorum motuum.

4. Deinde cum dicit : Alio autem modo etc. , manifestat quod dixerat, scilicet quod id quod augmentatur vel deminuitur, mutatur secundum locum. Et primo manifestat hoc per differentiam ad motum localem rectum; secundo per diffe- rentiam ad motum localem sphaericum, ibi: Non quemadmodum quae sphaerae * etc.

Dicit ergo primo quod alio modo transmutat locum id quod augmentatur vel deminuitur, quam id quod fertiir, idest movetur ‘ motu recto. lUud enim quod fertur, motu scilicet recto, imiversum, idest secundum se totum, variat locum: illud autem quod augmentatur, mutat locum sicut illud quod deducitur ‘■ , puta metallum per malleatio- nem, vel etiam humidum in vase per infusionem, sive quodcumque huiusmodi corpus; quo quidem in eodem loco manente, partes eius transmutan- tur secundum locum, vel * per extensionem vel quocumque alio modo.

5. Deinde cum dicit: Non quemadmodum quae sphaerae etc, manifestat quod dixerat per diffe- rentiam ^ ad motum localem sphaericum. Et dicit quod partes eius quod augmentatur, mutant qui- dem locum , sed non eodem modo sicut partes sphaerae. Partes enim sphaerae transmutantur , toto manente in eodem loco , scilicet subiecto (quamvis etiam totum mutet locum secundum rationem, ut dicitur in VI Physic. *): sed partes variant locum etiam subiecto, sicut pars caeli quae modo est in oriente , postmodum erit in occidente: sed tamen talis transmutatio partium sphaerae fit •” in simili loco, idest neque maiori neque minori. Sed partes corporis quod augetur, semper extenduntur in maiorem locum : partes autem eius quod deminuitur, semper retrahuntur in minorem locum.

Ultimo autem epilogando concludit quod ma- nifestum est ” ex praedictis, quod transmutatio eius quod generatur et alteratur et augmentatur, differunt non solum in circa quid, idest ex parte generis in quo sunt istae mutationes, sed sic , idest ex parte modi transmutandi.

* Cap. VII, n. 2 sqq.; S.Th. lect. XIV, n. q sqq.

Num. seq.

vel om. Fcab.

“^;.’

X, n. 11; lect. XI,

f) augmentatio (per quam … in parvum). — Ed. a cornampit per quam in postquam, et deminutio in dc’mratum; Pb legunt: augmen- tatio postquam (puta quando P) aliquid transmutatur de parvo in magnum (om. et deminutio … inparvum); C: ipsa augmentatio. post- quam aliquid transmutatur de magno in parvum est deminutio, et quando aliquid transmutatur de parvo in magno est augmentatio.

3) scilicet magnitudinis et passionis. - Hoc om. C, quia a nihil habet praeter scilicet ma. - Pro est enim motus, et etiam motus est Pafc, etenim motus est C. - Pro ut dicitur in III Physic, ut dicitur per eum in tertio libro Physicorum C.

e) assignat. - designat A. - Pro differentiam, rationem differen- tiae C. - Et primo… transmutationis om. Ca; sed C, ut corrigat, ora. etiam differt.

Q Huius ratio. - Huiusmodi (Huius Pb) dicti ratio PCab.

ri) connaturalitas. — Nempe locati ad locum; qualitas PCab.

6) primus principalior. - primus et principalis motus PCab.

i) fertur, idest movetur. - fertur scilicet PCab. - Ibi variat lo- cum, A om. locum.

x) sicut illud quod deducitur. - secundum illud quod deducitur A, sicut illud quod extenditur P (hic et in versione); cf. finem num. - Pro infusionem (diffusionem?), A videtur habere concisionem. - Pro quo quidem… manente, quo quid… manet Ca, sed ad corrigendum C legit et partes; quo quidem … manet ed. b.

X) manifestat quod dixerat per differentiam. - manifestat diffe- rentiam PCab, sed cf. divisionem textus in num. praec.

[x) sed tamen talis … fit. - sed talis… sunt PCab. - Pro quod au- getur semper extenduntur, quae semper augentur extenduntur PCab. - Pro partes autem eius… in minorem locum, quod om. Ca, eius vero … in minorem Pb.

v) quod manifestum est. - manifestum esse PCab. - Pro et augmen- tatur, et augetur PCab. - Pro sed sic idest A, sed sicut Pab, sed etiam C; cf. text., ubi P pro sic habct ex parte.

- »> X(< -»-

3o4

DE GENERATIONE ET CORRUPTIONE LIB. I

LECTIO DUODECIMA

SUBIECTUM QUOD AUGETUR NON ESSE ALIQUID ACTU INCORPOREUM ET MAGNITUDINE CARENS, OSTENDITUR RATIONE ACCEPTA EX PARTE MATERIAE, SEU SUBIECTI IPSIUS AUGMENTI,

PROUT AB IPSO PHILOSOPHO CONSIDERATUR

IIspl Si IffTlV 75 [ASTOtPoXvi V) rT,i «U^loViW?)Cal 75 XTli

(p9i(joo)5 (wcpl (AEysOoi hi So/tsi etvai t6 au^avscQoci xal (p9(vsiv)

iroTspco; u7toX757rTsov, 7ro’Tspov l/C f^uvajAsi [asv (/.sys^ou? xal (7D)[AaT0? , evT£Xi](^£t5’- ^’ affwjJ^-aTOtj >cal a.[>-syi- 9ou; YtveorQai (7<3[Aa x.al [jlsysOo;, xal toutou oijf^oji; £vSsYO[/.svou Xsysiv , TTOTsptDi; vi ai!I^7)<Ti5 Y^y”^*’) TroTspov £)c x.sj^ojpKjijLsvv)? auT^? x.a9’ auTyjv t’^? uXt);, “^ £vu7rapj^ou’<7vi; sv aXXo) <jti)[AaTi;

•^’ aSuvaTOV a^ttpoTspio;. XcopKTTV) [asv y”’? ou(7a -^ ou- Ss’va KaOs^si TO^rov, r, otov (jTiYf-”)’ f i? ”^I xsvcjv £(7Tai 75 (joi^ta oo)c al(7975To’v. Toijtwv (is t6 [/.sv ou/C ev- Ssj^sTat, t6 Ss avaY/caiov sv Ttvi etvai • asl Y«p tou £(7Tai t6 YiY’^°V”^”’°’^ ^^ aOTou, uiffTs icaxsivo, -Ji xa9’ auTO 7) (CaTO. (Tu[«.p£^Yi/c6;.

‘AXkd (Ar]v st y’ sv Tivt u^kOcp^st, £1 (asv)C£)(^ii)pt(7[Ae’vov ouTO)? o)(7TS [/.75 s)is{vou xa9’ a-ijTO •/))caTa ffu[<,’^£p7)- ■/coi; Ti £tvai, <7U[<.ji7iiTSTat 7toXX(x xal (Xi^uvaTO. \i-^o) S’ otov £1 Y^Y^^”’*^ *”‘P ^^ u^aTO^, ou Tou uSaTo; e<7Tai [/.eTaJiotXXovTOi;, (xXXa ^id to <j)<77rep ev ixyy^^’!* To) uSaTt evsivat tt^v uXtjv auToij.

‘ATtsCpou; yxp ou6sv)ca)Xust uXa; etvat, o)Tts)cal y^Y^^” <j9at evTsXe^eCa.

“Eti S’ ouS’ outo) <pa(veTat y’Y”’°F”’~’*’°’ ”’^P ^^ u<iaTO;, olov e^iaiv u7UO[<.evovTO?.

BeXTtov Totvuv Trotetv Tra(Jtv aj^topKJTOv t^i^v uX7)v {jJ; ouffav T75v auT7iv)cat [Atav toJ (zpiO[ji.(j) , t({) Xoyw Ss [«.vi (Aiav.

* Circa quid autem est transmutatio augmentationis et de-

minutionis? Circa magnitudinem autem videtur esse augeri et deminui.

Et qualiter suscipiendum : * utrum ex potentia quidem ma- gnitudine et corpore, actu vero incorporeo et sine ma- gnitudine , generari corpus et raagnitudinem. Et cum hoc dupliciter contingat dici, qualiter augmentatio fit : utrum ex separata ipsa secundum se materia , an ex existente in alio corpore.

Aut impossibile utrumque. . Separata enim aut nuUum pos- sidebit locum, ut punctus aliquis; aut vacuum erit aut corpus non sensibile. Horum autem hoc quidem non contingit, hoc autem necesse in aliquo esse. Semper enim alicubi erit quod generatur ex eo: quapropter et illud, aut secundum se aut secundum accidens.

* Sed si in aliquo existit, si quidem separatum ita ut non

illius secundum se aut secundum accidens aliquid sit, contingunt multa impossibilia. Dico autem, verbi gra- tia, si generabitur aer ex aqua, non aqua erit transmu- tata, sed propterea quod in aqua, ut in vase, inest ma- teria eius.

Infinitas enim nihil prohibet materias esse. Quapropter et generari actu.

Amplius, neque sic videtur generari aer ex aqua, ut exiens a manente,

* Melius ergo est facere omnibus inseparatam materiam

eandem et unam numero, ratione autem non unam.

Synopsis. — I . Argumentum et divisio textus. Cum ex prae- missis sit manifestum quod motus augmenti et decrementi est circa magnitudinem , remanet modo quaerendum qualiter fiat augmentum. Et primo ex parte subiecti quod augetur. Circa quod quaeritur utrum materia, quae est subiectum augmenti, sit in potentia ad magnitudinem et corporeitatem ; vel sit actu subie- cta corporeitati et magnitudini. Dupliciter autem intelligi potest quod materia sit actu existens sine corporeitate et magnitudine : scilicet vel ita quod secundum se separata existat, vel ita quod sit in aliquo corpore, non tamen tanquam pars eius. - 2. Sub- divisio textus. Solviiur quaestio ratione accepta ex parte mate- riae. Et primo secundum quod materia ab ipso Philosopho con- sideratur. a) Impossibile est materiam magnitudine carentem per se separatam existere. Oportet enim in casu alterum duorum esse: aut quod materia nuUum occupet locum; aut si occupat, oportet quod detur vacuum, vel quod detur aliquod corpus non sensibile. Impossibile est autem quod sit vacuum vel corpus non

sensibile. Similiter , cum id quod generatur ex aliquo , sit in eodem loco ubi fuit illud ex quo generatum est, impossibile est quod materia, ex qua generantur corpora naturalia, non sit in aliquo loco, vel per se vel per accidens : per se quidem si dicatur materia esse aliquod corpus actu, per accidens si ponatur esse ens in potentia. - 3. b) Multa impossibilia contingunt, si materia separata a magnitudine ita sit in aliquo corpore, quod non sit aliquid eius, nec per se nec per accidens, sed sit in eo sicut in quodam vase. Nam 1°, in aqua, puta, si praeter materiam propriam, est etiam materia aeris, pari ratione potest esse alia et alia ma- teria in infinitum. Sed ex qualibet materia potest aliquid actu ge- nerari. Ergo ex una et eadam aqua poterunt infinita, non solum in potentia, sed etiam in actu generari: quod est impossibile. 2° Videmus semper ex aliquo corrupto generari aliud, non autem ex permanente : oportet autem quod sensibus apparet, accipere ut principium in scientia naturali. - 4. Concluditur quod materia ita inest omnibus, quod est in unoquoque actu subiecta magnitudini.

differentias a.

‘ Cf. lect. praec. n. I.

* Lect. XIV.

Num. scq.

ostquam Philosophus ostendit diffe- rentiam * augmenti a generatione et alteratione , hic incipit inquirere de modo augmenti *. Et primo quantum ad subiectum quod augetur; secundo quantum ad id quo aliquid augetur “, ibi: Suscipiendimi ita- que * etc. Circa primum duo facit: primo movet quaestionem; secundo inquirit quaestionis verita- tem, ibi: Aut impossibile * etc.

Circa primum duo facit. Primo proponit quid ex praedictis sit manifestum circa augmentum :

et quaerit circa quid sit transmutatio augmenti et deminutionis. Et respondet quod motus aug- menti et deminutionis videtur esse circa magni- tudinem.

Secundo ibi: Et qualiter etc, ostendit quid re- stet * inquirendum. Et dicit quod accipiendum est de cetero qualiter fiat augmentum vel deminutio. Et quantum ad subiectum augmenti, primo mo- vet hanc quaestionem: utrum contingat quod per augmentum generetur magnitudo et corpus, ex eo quod est in potentia ad magnitudinem et cor-

a) id quo aliquid augetur, - id quod augetur A; secundo… augetur om. Cab.

CAP. V, LECT. XII

3o5

• snbiectum pc ab.

Lect. seq. n.6.

‘ prout A.

‘ Lect. seq. n. i.

poreitatem (ita scilicet quod sit actu incorporeum et sine magnitudine) , vel non. Et subdividit pri- mum membrum quaestionis. Dupliciter enim po- test dici quod sit aiiqua materia actu existens sine corporeitate l^ et magnitudine. Unde rationa- biliter quaeritur, si talis materia sit subiectum augmenti, qualiter ex ea ” augmentatio fiat: utrum scilicet ita quod ipsa materia sine corporeitate et magnitudine existens, sit secundum seipsam separata existens; aut ita quod sit in aliquo cor- pore , non tamen pars eius (nam si esset pars eius, esset subiecta * corporeitati et magnitudini ipsius).

2. Deinde cum dicit: Aut impossibile etc, de- terminat quaestionem motam. Et primo ratione accepta ex parte materiae vel subiecti; secundo ratione accepta ex parte augmenti, ibi: Amplius autem talis * etc. Circa primum duo facit: primo determinat praedictam quaestionem, ratione sum- pta ex parte materiae, secundum quod ab ipso consideratur; secundo secundum quod * conside- ratur a Platonicis , ibi : Sed neque puncta * etc. Circa primum tria facit: primo excludit primum membrum secundae divisionis, scilicet quod ma- teria sine quantitate secundum se separata existat; secundo excludit secundum membrum secundae divisionis, scilicet quod materia sine magnitudine existens sit in aliquo corpore ; ibi : Sed si in aliquo existit * etc. ; tertio concludit propositum *, ibi : Melius ergo * etc.

Dicit ergo primo quod utrumque membrum secundae divisionis est impossibile. Et primo hoc ostendit quantum ad hoc, quod impossibile est materiam sine magnitudine existentem per se se- paratam existere. Quia si sit separata, oportet alterum duorum esse. Quorum unum est quod nullum possideat locum, sicut punctus, cuius non est aliquis * locus, eo quod omnis locus aliquam dimensionem habet. Aut oportet, si materia sine quantitate existens * occupet aliquem locum, quod sit aliquis locus vacuus (nam vacuum dicimus lo- cum non repletum sensibili corpore): vel etiam oportet quod sit quoddam corpus non sensibile (nam vacuum dicebant nihil aliud esse * nisi cor- pus non sensibile). Oportet enim dicere vacuum corpus om. a. corpus*, proptcr dimensionem spatii: non sensibile autem, propter vacuitatem. Horum autem duorum alterum est impossibile, scilicet quod sit vacuum vel corpus non sensibile. Similiter impossibile est quod materia separata existens nullum possideat

Num. seq.

3 Num. 4.

‘ atiquis om. pc ab.

‘ non add. ca.

‘ esse om. pcaf’.

secundum pc

ab.

ostendit ca.

locum. Materia enim est ex qua generantur corpora sensibilia: hoc autem ex quo corpora sensibilia generantur, necesse est in aliquo loco esse. Sem- per enim videmus quod id quod generatur ex eo ‘, est alicubi, idest in aliquo loco determinato : ibidem autem est quod generatur ex aliquo, ubi fuit id ex quo generatur. Ergo oportet illud ex quo generatur aliquid, scilicet * materiam, esse alicubi, vel per se vel per accidens: per se qui- dem secundum opinionem antiquorum philoso- phorum, ponentium materiam corporum natu- ralium esse aliquod corpus actu, puta ignem aut aerem aut aquam; per accidens autem secundum opinionem Platonis et suam, qui ponebat * ma- ‘ probabat ca. teriam esse ens in potentia.

3. Deinde cum dicit: Sed si in aliquo existit etc, excludit secundum membrum, ostendens quod materia separata a magnitudine non sit in aliquo. Et primo proponit quod intendit: et dicit* quod, si materia sine magnitudine existens ita sit in aliquo corpore separata a substantia eius, quod non sit aliquid eius per se vel per accidens, con- tingunt multa impossibilia. Et manifestat hunc modum ponendi : puta si ponamus quod, quando ^ generatur aer ex aqua, non fiat hoc per transmu- tationem aquae, ita scilicet quod materia aquae amittat formam aquae et recipiat formam aeris, sed sicut si materia aeris esset in aqua sicut in vase.

Secundo ibi : Itifinitas enim etc. , ponit ratio- nes deducentes ad inconveniens. Quarum prima est quod, si in aqua, praeter materiam propriam, est etiam materia aeris “, pari ratione potest etiam esse in aqua alia, et sic in infinitum, praesertim quia ex uno possibile est* infinita generari succes- sive: et ita sequeretur quod nihil prohibeat esse infinitas materias in aqua. Sed ex matcria qua- libet potest aliquid actu generari. Ergo sequeretur quod infinita possint * actu generari ex una et eadem aqua ; ita scilicet quod quidquid potest generari in potentia, simul potest generari actu.

Secundam rationem ponit ibi : Amplius ne- que etc Et dicit quod non videmus aliquid sic generari ex aliquo, puta aerem ex aqua, sicut quod exit ‘ ex aliquo permanente, puta cum vinum exit a dolio non transmutato : videmus enim quod aiiquid * generatur ex corrupto , sicut supra ** dictum est. Oportet autem id quod sensibiliter * apparet, accipere ut principium in scientia na- turali.

‘ possunt rb, est om. ca.

‘ aliquid om. pc a b.

” Lect. IX, n. 4. ‘ sensibile pcab.

P) sine corporeitate. - sine corpore ita ed. a, quae lin. praec. om. sit; sine corpore sit ita C; P6 transponunt sit post existens. - Pro Unde, Unde et A.

Y) ex ea. - materia A. - I.in. seq. ita quod om. Pb, quia ed. a legit ex, quod etiam C scripsit, sed postea correxit in et; pro sine, A videtur habere sic sine.

3) Circa primum tria facit … propositum. - Circa primum duo facit; primo excludit primum membrum primae divisionis, scilicet quod materia sine magnitudine existens sit in aliquo corpore (C in margine addit: secundo quod non), ibi: Sed in aliqiio existat; secundo concludit propositum Cab; Circa primum tria facit; primo excludit primum membrum primae divisionis, scilicet quod materia sine magnitudine sit separata existens; secundo ibi: Sed si in aliquo existat, excludit secundum membrum, scilicet quod materia separata a magnitudine non sit in aliquo; tertio concludit propositum P.

Opp. D. Thomae T. ni.

e) quod generatur ex eo. - quod generatur ex eo ex quo gene- ratur Pab, quod generatur ex eo quod generatur C.

X,) quod, quando. - quod non ed. a, quod AC, sed sine quando stru- ctura ruit. - Pro ita scilicet … in aqua, ita scilicet quod materia aquae, quae mutat formam aquae, non recipiat formam aeris, sed sicut de materia aeris esset in aqua A.

rj) materiam propriam, est etiam materia aeris. - materiam pro- prium est etiam materiae aeris Ca; propriam om. Pb. - Pro in aqua alia, quae est lectio ed. b, in aliqua alia PA, in aliqua tertia (aliqua alia materia C) et iterum in alia Ca.

6) quod injinita possint. - quod possit A. - Post unam lin. pro potest generari, generetur A; quae lectio acceptari posset.

i) sicut quod exiti - ut exiens C, quia ed. a om. sicut quod. - Pro vinum exit a dolio, unum exit ab alio C, quia ed. a corrumpit vinum in unum.

3q

3o6

DE GENERATIONE ET CORRUPTIONE LIB. I

sicp, om. cab.

4. Deinde cum dicit: Melius ergo etc, conclu- dit veritatem: dicens quod melius est dicere quod materia ita * insit omnibus, quod non separetur ab eis, tanquam nihil eorum existens; sedquod una

et eadem numero sit materia omnium, et difFerat ‘ solum ratione, sicut supra * dictum est. Et se- cundum hoc non erit separata a magnitudine, sed in unoquoque actu magnitudini subiecta.

Lect. IX, n. 6.

x) sit… differat. - sit pars omnium et differunt A; sit pars omnium non discordat neque ab eis quae praecedunt, scilicet quod materia non

est separata ab eis quibus inest; neque etiam a conclusione, nempe quod est in unoquoque actu magnitudini subiecta. Cf. fin. n. i, et princip. n. 3.

CAP. V, LECT. XIII

3o7

LECTIO DECIMATERTIA

ITERUM EX PARTE MATERIAE, SECUNDUM QUOD IPSA CONSIDERATUR A PLATONICIS,

OSTENDITUR QUOD NIHIL QUOD CARET QUOCUMQUE MODO MAGNITUDINE, POTEST ESSE

SUBIECTUM AUGMENTI - IDIPSUM PROBATUR EX NATURA IPSIUS AUGMENTI

‘AXXoc [atov ouSs ffTtYfAa; 9cTeov ouSs ypx\j.[LXi tkiv tou

(TojjxaTO? uXtiv Sioc Toc; «utoc? oclTf*?. ‘Exeivo Ss ou TaijToc eaj^xrx^ -ri 3Xy) , ■i^v ouSsttot’ avsu TtocOou; oio’vt£ sivai ouo’ dcvsu aopcpTi;.

rCvVcTai JJIEV OUV OCtcXco; £TSpOV l^ eTSpOU , U)(T7Tip !cal

ev aXXoic SiiopKTTai , xal utco’ tivoc oc evTsXeysta OVTO;, 75 OfAoioeiooui; 7) oijcoycvou?, otov wup utuo ■reu- pd; 7] avOpoTco? utt’ (XvOpojTCOu , •») utu’ IvTeXej^eCa; • aitXY^pov yocp ouy utco (jxXYipou yCveTai. ‘Ewel S’ eiiTl !cal oufjCa; uXrj (TwfAaTty.vj? , (jtufAaTOi; 6’ t^Sy) TOiou^i (iTtopLa vocp xoivdv cuSev), vi auTiri y.xi (jceyeOou;)tal wocOou; e(TTt , T(ij aev Xdyti) j^wpKTTY) , Tdivu) §’ ou YCjptiTTT), £1 [A7) ical TOC TtocOy) ytopl(TTOC.

^*^^.-*^ ‘ ,’ .’^v c

*PaV£pOV On iX. TO)V (3l7)TC0py)jX.£VO)V OTl OUX eiJTlV 7)

au^7)(Ti; jAeTaPoXT) £)c Xuvoc[A£t (jt.eY£Oou; , evTiXej^e^cjc Se (j.7)Sev £j(^ovTo; (j(.£‘YeOo;* ^^ojpKTTOv y*P *” sl7) to xevdv, TOUTO S’ oTi a^uvaTov, £Tp7)Tai £V £Tspoi? irpoTspov. “ETt S’ 7) Y^ TOtauTT) (teTa^oXT) oux au^7)(T£0); toio; iiXXoc YS”’£ff-‘^? ■ ■‘5 Y^P au^7)a£; eaTt tou IvuTuocpj^ov- TO; (/.eyeOou; extSo^Tt;, t) Se ipOt^rt; (ietwiTt?. Atd oio Ij^etv Tt Sei («.eYeOo; Td au^avd[A£vov. “Q(tt’ ouk I^ (i(«.eYe’Oou<; uX7)4 Sei eivat t7)V au^7)5tv £t; IvT^Xe- vetav [/.cYeOou? • ys^s”^’? Y*P *^ ^’^^ (To)[ji.aTO; (tocX- Xov, ou)t au^YjiTt;.

* Seid neque puncta ponendum neque lineas corporis esse

materiam, propter easdem causas. Illud autem cuius haec sunt ultima, materia erat: quam nunquam sine passione possibile est esse, neque

sine forma.

* Generatur quidem igitur simpliciter alterum ex altero ,

quemadmodum et in aliis determinatum est : et ab ali- quo autem actu ente aut homogeneos aut homoideos, verbi gratia ignis ab igne , aut horao ab homine : aut ab actu ; durum enim a non duro generatur.

* Quoniam autem est materia et substantiae corporeae et

corporis iam talis (corpus enim commune nullum), eadem passionis et magnitudinis est, ratione quidem separata, loco autem non separata, nisi et passiones sint separabiles. Manifestum autem est ex quaesitis quo- niam augmentatio non est transmutatio ex potentia ma- gnitudine, actu autem nuUam habente magnitudinem. Separatum enim esset ipsum commune: hoc autem quoniam impossibile, dictum est in aliis prius. Amplius autem, talis transmutatio non augmentationis est propria, sed generationis. Augmentatio enim est existen- tis magnitudinis additamentum , deminutio autem mi- noramentum : ideo oportet habere aliquam magnitudi- nem quod augetur. Quapropter non ex materia sine magnitudine oportet augmentationem esse in actum ma- gnitudinis : generatio enim utique erit magis corporis, non augmentatio.

* Seq. cap. v et text. 2g.

Text. 30.

Text. 31.

Synopsis. — I. Argumentum textus. Nihil mathematicorum quocumque modo carens magnitudine, potest poni materia quae sit subiectum augmenti. - Probatur primo ex dictis in praec. lect. Nam sive puncta sive lineae ponantur subiectum magnitudinis , oportet haec omnia aut per se separatim existere, aut in aliquo corpore esse: et sic sequentur eadem inconvenientia quae supra.-

2. Idipsum ostenditur ex ipsa positione Platonicorum ; qui pone- bant mathematica esse substantiam corporum naturalium, ita quod dimensiones essent materia corporum, termini autem dimen- sionum, scilicet puncta et lineae, se haberent in ratione formae. -

3. Tertio ostenilitur per hoc quod nihil mathematicorum potest esse materia corporum naturahum. Nam iuxta Platonicos, ma- thematica, sicut secundum intellectum, ita et secundum esse sunt separata a formis naturahbus et a passionibus sensibiHbus; sed materia non potest ab huiusmodi formis et passionibus separari ; ergo etc. - 4. Probatur prima pars minoris. Quod generatur, et ex aliquo subiecto, seu materia, generatur, et per ahquod agens, cum quo convenit vel in specie vel in genere, vel sakem analo- gice, quatenus utrumque est actu existens. - Quotupliciter contin- git quod effectus non assimilatur in forma agenti. - Sicut autem

unumquodque generatur ab agente aliquahter simili, ita corrum- pitur a contrario. Quia ergo generatio est ex corruptis, necesse est materiam ex qua aliquid generatur, et in quam aliquid corrum- pitur, semper habere aliquam formam, per quam assimiletur vel contrarietur generanti vel corrumpenti. - 4. Probatur ahera pars minoris (n. 3). Materia non est nisi corporis determinati ad ali- quam speciem et ad aliquod individuum. Omne autem tale corpus necesse est habere aliquam passionem, vel consequentem formam specificam, vel qualitercumque aliter advenientem. Materia ergo nequit esse separata a passionibus, nisi ponantur passiones separa- biles a substantiis, quod est impossibile - Ex omnibus praemissis manifestum est quod augmentum non est transmutatio ex ahquo quod solum in potentia habeat magnitudinem. - 5. Quod et alia ratione probatur (cf. lect. praeced. n. 2), ex ipsa nempe natura augmenti. Nam transmutatio quae fit ex eo quod actu nullam habet magnitudinem, non est proprie augmentum, sed generatio. De ratione enim augmenti est, quod fiat additio ad praeexistentem magnitudinem : transmutatio autem per quam materia quae est sine magnitudine in actu, pervenit ad hoc quod habeat magni- tudinem actu, non est corporis augmentatio, sed generatio.

I

• Lect.praec. i. ^^^^^^ffupra * Philosophus ostendit quod non

est possibile subiectum augmenti esse id quod nuUam habet quantitatem actu, sed in potentia tantum, sicut est materia. Et quia quidam posuerunt materiam cor- porum esse aliquid mathematicum “, ideo Philo- sophus hic ostendit quod nihil tale quod caret cf. ibid. n. 2. magnitudine , potest esse subiectum augmenti *. Caret autem quantitate, in genere mathema-

ticorum, punctus quidem simpliciter, linea vero secundum dimensionem latitudinis et profundi- tatis, superficies autem secundum dimensionem profunditatis : corpus autem habet ^ magnitudi- p

nem secundum omnem dimensionem; unde est perfecta magnitudo , ut dicitur in I de Caelo *. ^ <^g- [^^(“-,3; Ostendit ergo quod nihil talium quod quocumque “• »• modo caret magnitudine, potest poni materia quae sit subiectum augmenti, tripliciter.-Primo quidem

o) aliquid mathematicum. - quid mathematicum Pab, mathemati- cam C. - Pro tale quod caret, quod caret Pab, carens C.

P) corpus autem habet.

absurde.

corruptio vero secundum quod habet A

3o8

DE GENERATIONE ET CORRUPTIONE LIB. I

* quid A.

* Lect. praeced. n. 2 sq. S

hoc rb.

propter rationes praemissas. Unde dicit quod ne- que ponendum est puncta, quae carent omnino magnitudine, esse corporis materiam, quae sci- licet sif” subiectum augmenti; neque etiam lineas, quae secundum aliquid * carent magnitudine. Et hoc propter easdem causas, idest propter rationes superius * assignatas : quia necesse esset * puncta et lineas separatim per se existere, aut in aliquo corpore esse; et sic sequerentur eadem quae prius. 2. Secundo ibi ‘: Illud autem etc. , improbat hoc per ipsam positionem Platonicorum, qui po- nebant quod mathematica erant substantia cor- porum naturalium. Et quia puncta et lineae sunt termini dimensionum , sicut forma est terminus materiae, ponebant quod illud quod per huiusmodi terminatur, esset materia corporum: ipsi autem termini magis se habent in ratione formae. Et hoc est quod dicit, quod illud, scilicet dimensio vel magnitudo, cuius haec *, scilicet puncta et lineae, sunt ultima, erat materia secundum Pla- tonicos.

3. Tertio ibi;

ostendit

a add. a.

quam nunquam etc. , ‘cmsequentoryc communitcr * quod nihil horum potest esse mate- ria corporum. Qdia scilicet, secundum eos, ma- thematica sunt separata a formis naturalibus et * passionibus sensibilibus , sicut secundum intelle- ctum, ita et secundum esse; sed materia non potest separari a formis naturalibus et passionibus sensibilibus ^; ergo impossibile est quod aliquid mathematicorum sit materia corporum naturalium.

Primo ergo proponit medium ” suae rationis, dicens: qiiam, scilicet materiam, neque possibile est esse sine passione , idest passibili qualitate, neque sine forma, vel morphe , quod idem est: sine quibus tamen, secundum Platonicos, sunt mathematica.

4. Secundo ibi: Generatur quidem etc, probat quod silpposuerat: et primo quod materia non possit esse sine forma; secundo quod non possit esse sine passione, ibi : Quoniam autem est * etc. - Dicit ergo primo quod, sicut etiam in aliis libris ‘ determinatum est, puta in I Physic. *, simpliciter generatur alterum ex altero. Fit enim unumquod- que ex subiecto, quod est materia. Oportet etiam quod id quod generatur, generetur ‘ ab aliquo

Num. scq.

* Cap. vii, n. 2 5qq.;S.Th. lect. XII, n. 4 sqq.

agente ente in actu aut homogeneos, idest quod sit saltem unius generis, aut homoideos, idest quod sit unius formae vel speciei (et exemplificat quod ignis generatur ab igne sicut ab agente unius speciei, et sicut homo generatur ab ho- mine): aut oportet quod saltem ab aliquo actu existente, sive ab actione alicuius actu existentis “, “■

aliquid generetur, etiam si generans non sit simile generato in genere seu specie, sicut durum ge- neratur a non duro, puta cum lac induratur per

ignem *. ‘ ab igne *..

Contingit autem quod aliquod factum non as- similatur in forma agenti , uno quidem modo , quia illud factum non primo et per se respondet facienti, sed per accidens, sive per posterius. Per accidens quidem, sicut musicus sanat, non in- quantum est musicus, sed inquantum est me- dicus : sanitatis enim similitudo ^ non est in mu- >•

sico inquantum est * musicus, sed inquantum ‘ est om. pcab. est medicus, qui per formam sanitatis quam habet in anima, facit sanitatem in corpore. Per poste- rius autem, sicut cum qualitas effecta est effe- ctus consequens aliquam primarum qualitatum; sicut sanitas causatur ex aliqua medicina calida, per calorem quem facit in corpore, quamvis in ipsa medicina non sit forma sanitatis. - Secundo, per hoc quod agens agit instrumentaliter. Instru- mentum enim non agit in * virtute propriae for- • «n om. pcab. mae, sed inquantum movetur a principali agente, quod per suam formam agit. Unde effectus as- similatur in forma, non quidem instrumento, sed principali agenti; sicut domus quae fit in materia, assimilatur ^” domui quae est in mente aedifican- (i

tis, non autem securi aut asciae; et homo gene- ratus assimilatur in specie patri generanti, non autem semini. - Tertio, quando materia patientis* ‘ patienns om.A. non est proportionata ad recipiendum formam agentis, propter illius excellentiam , sed recipit aliquid minus; sicut patet * in animalibus quae ‘pateiom.pcab. generantur sine semine ex virtute solis. Et inde est etiam * quod effectus non assimilatur in specie • enam om. “a. agenti remoto, sed propinquo; ut homo homini, non autem soli, quamvis homo generet hominem et sol , ut dicitur in II Physic. * • cap. n, n. w,

Sicut autem unumquodque generatur ab agente n.io.” ’””’ ”’

Y) quae scilicet sit. - quae scilicet sint PCab, referendo ad puncta.

S) necesse esset. - necesse est PCab. - Pro puncta et lineas, pun- ctos aut lineas A. - Pro eadem quae prius, eadem quae superius secuta sunt PCab.

z) Secundo ibi. ~ Deinde cum dicit, et infra pro Tertio ibi, Secundo ibi PCab. Lectione praeced. n. 2, in divisione textus, s. Tii. dicit quod Aristoteles probat propositura dupliciter, nempe et ex parte raateriae, seu subiecti augmenti , et ratione accepta cx natura ipsius augmenti. Manifestum est autera quod hoc secundum fit in ultimo numero prae- sentis lectionis. Prima autem pars in duas dividitur, secundum quod materia accipitur vel iuxta opinionem ipsius Aristotelis , vel iuxta opi- nionem Platonicorum. Primum membrum huius subdivisionis absolvitur in praeced. lectione: alterum in quinque prioribus numeris huius xiii lectionis. Cum ergo in primo num. praesentis lectionis dicatur quod, considerata etiam materia secundum opinionem Platonicorum, tripliciter ostenditur quod nihil carens quocumque modo magnitudine potest esse subiectum augmenti, patet primara probationcm contineri in ipso num. primo, secundam in secundo, tertiam vero in ceteris numeris usque ad num. 6 exclusive. Ideo existimamus legendum esse Secundo ibi … Tertio ibi. Secus enim, ad habendas tres probationes, alterum mem- brum primae divisionis (lect. praec. n. 2) oporteret includi in subdivi- sione primi membrl, quod est omnino inconveniens: divisio enim fieri debet per membra quae se invicem excludunt. - Pro positionem, ratio-

nem A; pro matliematica, corpora mathematica Ca; pro substantia, subiecta Pb, incertum A.

X) sicut secundum intcllectum … sensibilibus. - Hoc homoteleuton om. A; pro ita et, ct ita ct Pab. - Pro quod aliquid mathematicorum sit, aliquid mathematicorum esse PCab.

r)) Primo crgo proponit medium. - Hoc om. Ca, sed C, ut corrigat, om. etiam suae rationis dicens. - Pro quam scilicct materiam, quia materia edd. ab, quod materiam P, quia materiam C; passione idest om. PCab; vel morphe quod idem est om. P, quia ed. a pro morphe corrupte legit materia (mophea A, morphea Cb; in versione proforma, morphea cod. Vat. 2071).

6) Dicit ergo… libris. - Dicit ergo quod sicut in aliis libro (alio libro Pb, aliis li. C) PCab.

i) gcneretur. - quod generetur A, omittunt Cab. - ente in omittunt PC , quia a b corrupte enim. - Post secundum quod sit, A repetit saltem.

x) quod saltem … existentis. - quod saltem ab aliquo actu exi- stentis A.

X) sanitatis enim similitndo. - enim ora. cd. a, autem PAb; ante similitudo, cffectivae addit A, et infra pro qualitas effecta legit qualitas effectiva.

(i) assimilatur, - Hoc om. PCab. - Pro aedijicantis , aedificatoris, et pro generatus, generaliter A.

CAP. V, LECT. XIII

3og

aliqualiter simili secundum formam, ita corrumpi- tur aliquid a contrario. Et quia generatur aliquid • Lect. IX, n. 4. ex corrupto, sicut supra * dictum est, necesse est materiam ex qua aliquid generatur, et in quam aliquid corrumpitur, semper habere aliquam for- mam, per quam assimiletur vel contrarietur ge- neranti vel corrumpenti.

5. Deinde cum dicit: Quoniam autetn est etc, ostendit quod materia non sit sine passione. Non enim materia est nisi substantiae corporeae: sub- stantiae enim incorporeae immateriales sunt. Unde sequitur quod omnis materia sit talis corporis,

V scilicet individualis ‘: non enim potest esse aliquod

corpus commune, quod non sit determinatum ad aliquam speciem et ad aliquod individuum. Omne autem tale corpus necesse est habere aliquam passionem, vel consequentem formam specificam, qualis est propria passio, vel qualitercumque aliter ‘ mdwisihiiiaca. advenicntem, sicut sunt accidentia individualia *. Ergo necesse est quod eadem materia quae est subiectum magnitudinis, sit etiam subiectum pas- sionis: ita quidem quod materia quae est subie- ctum magnitudinis, sit ratione separata a passione

? (sicut est alia ratio hominis et albi ^), loco autem,

idest subiecto, non separantur: nisi quis dicat quod passiones sunt separabiles a substantiis, quod est impossibile.

o Et quia Philosophus videbatur digressionem “

quandam a proposito fecisse, colligit propositum

ex omnibus praemissis , dicens manifestum esse

ex omnibus quae inquisita sunt, quod augmen-

tum * non est transmutatio ex aliquo quod sit in * augmentano

potentia ad magnitudinem, ita quod actu nullam

habeat magnitudinem. Sequeretur enim quod com-

mune subiectum, scilicet materia prima, esset se-

paratum * per se existens absque omni forma : • separaum a.

quod et nunc ostensum est esse impossibile, et

etiam prius in aliis libris, puta in I Physic. * sTifiec?xirs”’

6. Deinde cum dicit: Amplius autem talis etc, ostendit propositum ratione sumpta ex parte aug- menti *. Et dicit quod talis transmutatio, quae scili- • cf. lect. praec. cet fieret ex eo quod esset solum in potentia ad magnitudinem, non proprie pertineret ad augmen- tum, sed magis ad generationem *. Quia de ratione * magmtudinem augmenti est, quod fiat additio ad praeexistentem magnitudinem : dicitur enim aliquid augeri, ex eo quod fit maius; quod non esset * nisi aliquid prius ♦«a.etitamoi. esset magnum. Et per oppositum, de ratione de- minutionis est, quod fiat quaedam minoratio ma- gnitudinis praeexistentis. Unde patet quod oportet id quod augetur, habere aliquam magnitudinem. Et sic oportet quod augmentatio fiat, non quidem ita * quod materia quae erat sine magnitudine • na om. rcab. in actu, perveniat ad hoc quod habeat magnitu- dinem in actu: hoc enim non esset augmentatio corporis, sed generatio, ad cuius rationem per- tinet ” quod fiat aliquid in actu, quod prius fuit k

in potentia.

v) talis corporis, scilicet individualis. - tales ed. a, talis C, ta- lis corporis Pb; sed explicatio scilicet individualis non est super- vacua.

5) Ergo necesse est… et albi. - Ergo necesse est quod eadem ma- teria quae est subiectum magnitudinis et se (et se om. C) ratione se- parata a passione sicut est anima ratio (ratione C) hominis et albi Ca; A pro sit etiam subiectum, sicut et subiectum, et pro sit ratione.

cum ratione. - Sequenti linea pro idest subiecto, idest substantia PCab.

0) videbatur digressionem. - videbat disgregationem Ca. — Pro manifestum esse ex omnibus, manifestum esse potest omnibus ed. a et, addito per ea, C; per super ras.

7:) ad cuius rationem pertinet - cuius rationis est Pab, de cuius ratione est C.

3io

DE GENERATIONE ET CORRUPTIONE LIB. I

LECTIO DECIMAQUARTA

DUBITATIO CIRCA NATURAM EIUS QUO ALIQUID AUGETUR - SOLVITUR ALIA QUAESTIO INTERPOSITA, UTRUM NEMPE AUGEATUR SOLUM ID CUI APPONITUR,

VEL ETIAM ILLUD QUOD APPONITUR

Avi7:t£0v S-(5 [aSXXov olov aTiTOjAsvou; tt)? !^-/)TyiiT£tD(; k^ ipyriii Tioiw Tivd; ovto? toiI «u^ocveffOai ri tou

fflOtVSlV TflC odTlX (^75TOU[AeV.

<l>a£v£Tat. ^T) Tou au^avofxevou otiouv (xspo? rjij^TJffQai , QiLoioii 8l Jtal £v T(j) (p0{vstv sXaTTOV ysyovlvai, Iti ^£ wpoffidvTOi; Ttvd? au^avsuGai Kai aTTtdvTOi; (pObeiv.

‘AvocYJcatov Svi v) a5tou.aT(i) au^avefyOat v) (jtoa^ft. Ei aev ouv a5(ojj!,aT({) , £(7Tai j^iopKiTOv to jcevov aou- vaTOv Se [jt.£Ye9ou(; uXy)V stvai Ytopt^jTviv, tofjTtsp eipyi- Tat wpoTepov* el os ffto’[x.aTt , duo Iv Tto auT(o ffto- [AaTa TdTTt)) SffTai, to te au?d(Ji.£VOV Jtal to au^ov • £ffTt ^e)cai TOUTO li^uvaTov.

‘AXXa [A-ziv ouS’ ouTto; IvSsj^eTat Xey^tv yiv^ffOat Trjv au^7)ffiv xal TTJv (pO{ffiv, loffTVfip OTav e^ uSaTO; (xvip” TOTS yap [ts((^tov d oyxo; yeyovev • ou y(xp au^Y)fft; TouTO iXkdi y£V£fft; [ji.£v tou eI; o (/.£T£’^aX£v IffTai, ipfiopix ‘^s TOu EvavT^ou^ au;7)fft? de oud^Tepou, aXk’ ri ouSevd; ri ei Tt >cotvdv (XjJ!.<poiv uTuapj(^£i, tu ytvo- tiLEva) “/Cal To) «pOapivTt, otov ei fftot/.a. Td d’ uStop ou-/t 7)u^eTat ouS’ d a-/)p, aX>.(X Td [tsv (XTvdXtoXe to Se yeyovev • to fffo[jt.a 6e, e!;7V£p, 7)u^v)Tat. ‘AXX(X xal tout’ (X^uvaTOv. Aei yixp ffto^eiv Toi Xdyto Ta UTrap- YOVTa Tto a’j^avo[A£‘v(i) ;tal tpOivovTt. TauTa Sl Tpta IffTtv, tov £V [AEV IffTt Td OTtouv [Jt.£po; [Ast^ov y{yve- ffOat TOu au?avo[Aevou [ji.£y£‘Ooui; , otov ei ffap^ tt)? ffapxd;, xal TupofftdvTo; Tivd;,)cal TpiTOv ffto^o(jt£vou Tou atj^avo(A£vou xal u7UO[jt.£vovTO;^ ev (ji.£V yap ■v<^ y{yv£ff9a£ Tt ixrtXto; yi <p9£{p£ff9ai ouv uTCO[Aev£i , Iv d£ T(o ixXXoiouffOat ^ au^av£ffOat -n tpOtvetv u7ro[jiev£t TO auTd Td au^avd(A£Vov rj aXXotou’(jL£vov (xXX’ ev9a (jLsv Td itaOoi; EvOa ^i t6 (JLeyeOo; Td auTd ou [/.£V£t. Ei f^T) effTat ■/) £tpy)[jt.£‘vr) au^riffi; , IvSlj^otT* av (jtv)- S^vd; y£ TvpofftdvTo; [«.-/)§£ u7vo[/.£VOvtoi; au^aveoOai x.al (jLY)(^evds (XTTtdvTo; cpOivetv)ial [jlt) u7C0[jt.ev£tv Td au^avd[«.evov. ‘AXXix Set touto ffto^^tv tJ7cd)tstTat yap 7) au^7)fft; TOtouTOV.

‘A7rop7)ff£t£ S’ av Tt;)tal tJ IffTi to au$avo’(«.evov, tto- Tepov, (o 7tpoffT(0£Ta{ Ti, olov £l T7)v)cvr)‘ti.7)v «u^alvet, auT7) [jt.et^tov, (0 ^£ au^(XV£t, 7) TpotpT), ou. Ata tJ SrJ ouv (X[/.<pto 7)u^r|T«t ; [ji,et^ov yocp)ial S’)tal to, toffTrep OTav [/-{^7); otvov uoaTf d(/.o(to; y(xp ttX^iov £)«.(X- Tepov.

‘“H OTi Tou [iiev [«.e’vet t) oufffa, tou S’ ou, otov ttji; Tpo- (p7);, l7V£l Jtal IvTauOa to iTTixpaTOuv XlysTai Iv zf (jtf^ei, otov OTt otvo;^ 7roiei yap to tou otvou Ipyov ixXX’ ou TO TOu uSaTO; to ffuvoXov (jtiy[«.a. ‘O[jto(to; ^e)cal l7r’ aXXottoff£to; , £1 [/.evet ffap^ ouffa)cal Td zi IffTt, 7T(xOo; oe ti u7rapj^£i Ttov jcaO’ auTd, S Trpd-

T£pOV 0\>y^ U7t7)pY£V, V)XXottOTai TOUTO’ 6) o’ TQXXottO-

Tai, otI pi.£V oudlv 7rE7rovO£V, otI Se)C(X)cervo. ‘AXXa Td (xXXotouv xal v^ «xpX”! ^’^? xiv7)ffeto; ev Ttp au^avo- (Aev(o)cal T(j) (xXXoiou(X£‘v(p • Iv toutoi; yap to x.tvouv, iTtel)cal Td etffcXOdv yevoiT’ av 7roT£ [/,£iJ^ov ,)cal TO (X7voXauffav auTOu ffto^ta, olov ei eiffeXOdv yevoiTO 7vveu[Aa. ‘AXX’ i^OapTai ye touto TsaOov, xal to •/Ctvouv ou)c ev tou’t(o.

* Suscipiendum itaque magis, quasi tangentes quaestionem * Seq. cap. v.

a principio , quali aliquo ente augmentari et deminui causas quaeramus.

Videtur itaque eius quod augetur quaecumque pars aucta esse, similiter autem et in deminutione minor esse ge- nerata: amplius autem, adveniente aliquo augmentari, et recedente deminui.

Necesse autem augmentari aut incorporeo aut corporeo. Si quidem igitur incorporeo, crit separatum quod commune : impossibile est autem materiam a magnitudine esse se- paratam, quemadmodum dictum est prius. Si autem corporeo, duo in eodem loco corpora erunt, et quod augetur et quod auget : est autem et hoc impossibile.

* Sed nec sic contingit fieri ac generari dicere augmentatio- * Text. 33.

nem et deminutionem , ut quando ex aqua aer : tunc enim maior moles generata est. Non enim augmentatio haec, sed generatio quidem eius in quod transmutatur erit, corruptio autem contrarii : augmentatio autem neu- trius, sed aut nuUius, aut, si aliquid commune ambo- rum existit, eius quod generatur et eius quod corrum- pitur, verbi gratia si corpus. Aqua autem non aucta est neque aer, sed hoc quidem deperiit, hoc autem generatum est: corpus autem, si quid auctum est. Sed et hoc impossibile. Oportet enim salvare ratione exi- stentia eius quod augetur et deminuitur. Haec autem tria sunt. Quorum unum est, quamcumque partem maiorem esse eius quod augetur magnitudinis, verbi gratia si caro, carnis ; et adveniente aliquo ; et tertium, ut salvetur et permaneat id quod augetur. Cum enim generatur aliquid simpliciter aut corrumpitur, non ma- net: quod autem alteratur aut augetur aut minuitur, manet idem, sed tamen hic quidem passio, hic autem magnitudo non manet eadem. Si itaque erit praedicta augmentatio, continget nullo adveniente augeri, et nullo recedente deminui, et non manere quod augetur. Sed oportet hoc salvare : subiecta enim est augmentatio talis.

* Quaeret autem aliquis et quid est quod augetur, utrum ‘ Text. 34.

cui apponitur aliquid, aut quod apponitur. Verbi gra- tia, si crus quod augetur, hoc fit maius , quod autem auget, cibus, non? Quare igitur non ambo aucta sunt? Maius enim quod apponitur et cui, quemadmodum et quando misces vinum aquae: similiter enim maius utrumque. Aut quoniam huius quidem manet substantia, huius autem non , verbi gratia, cibi : quoniam et hic dominans dicitur in mixtione, ut quoniam vinum, facit enim vini opus, sed non aquae, universa mixtura. Similiter et in alte- ratione, si manet caro ens et quod quid est, passio autem aliqua inest eorum quae secuntium se acciden- tium, quae prius non inerat, alteratum est hoc. Quo autem alteratum est, hoc quandoque quidem nihil pas- sum est, neque alterata est substantia: quandoque autem et illud. Sed alterans et principium motus in eo quo^ augmentatur et alteratur. In his enim est movens: quo- niam et ingrediens generaretur utique magis, et accipiens illud corpus , verbi gratia, si ingrediens fiat utique spi- ritus. Sed corrumpitur hoc patiens, et movens non est in hoc.

Synopsis — I . Argumentum textus. Ad manifestandam natu- ram augmenti et deminutionis, praecipue investigandum est quale sit illud quo aliquid augetur vel deminuitur. - Textus divisio. -

2. Duae suppositiones. a) Eius quod per se et simpliciter augetur vel deminuitur, quaelibet pars videtur fieri maior vel minor. b) Omne quod augetur vel minuitur, augetur vel minuitur adveniente vel

CAP. V, LECT. XIV

3ii

recedente aliquo quod est actu quantum. - 3. Ex his emergit dubitatio. Nam iuxta praemissas suppositiones, oportet cuilibet parti eius quod augetur, aliquid addi. Hoc autem quod additur, aut est corporeum aut incorporeum. Sed si ponatur esse incor- poreum, sequitur quod materia prima sit separata ab omni quan- titate corporali, quod est impossibile. Ulterius, si esset incorpo- reum, non posset facere maius secundum quantitatem. Si autem dicatur esse corporeum, sequitur aliud impossibile, nempe quod duo corpora sint simul in eodem loco. Ad utramque ergo partem sequitur inconveniens. - 4. Obviatio contra hanc difficultatem. Augmentum fieri potest nullo alio apposito, sicut videtur con- tingere quando ex aqua generatur aer. - Solutio. Transmutatio aquae in aerem non est augmentum neque aeris neque aquae, neque uUius alterius quod videatur esse commune aquae et aeri, nempe corporis : sed talis mutatio est corruptio aquae et ge- neratio aeris. Oportet enim in omni eo quod augetur, salvari ea quae sunt de ratione augmenti : quorum duo supra (n. 2) posita sunt, tertium est quod illud quod augetur permaneat idem numero in suo esse. Si autem transmutatio qua ex aqua fit aer, esset augmentatio, sequeretur et quod aliquid augetur nullo

adveniente, et quod id quod augetur non manet, quia neque aqua manet neque corpus : nihil enim actu ens et idem numero secundum substantiam, est commune ei quod corrumpitur et ei quod generatur. - 5. Instantia. Sicut fit aliquid magis album non superaddito alio albo, sed per intensionem albedinis praeexi- stentis, ita absque additione alicuius corporis potest aliquid fieri maius , per hoc quod materia quae prius erat sub parvis di- mensionibus, maiores dimensiones suscipit, quemadmodum ma- nifeste apparet in condensatione et rarefactione aeris. - Solutio. Talis transmutatio non est proprie augmentum , sed alteratio : fit enim secundum transmutationem passibilium qualitatum, va- riatio autem quantitatis se habet ex consequenti. - 6. Quaestio interposita. Quid sit illud quod augetur? Utrum scilicet illud so- lum cui aliquid apponitur, non autem quod apponitur : vel potius augetur utrumque? - 7. Solutio. Quia oportet quod augetur ma- nere secundum substantiam, ideo augetur id cui aliquid appo- nitur, non autem illud quod apponitur. Simile aliquid contingit in mixtione et alteratione. - In motu augmenti virtus alterans, quae est principinm motus, non est in eo quod additur, sed in eo cui additur.

• Cf. lect. n. I.

Num. 6. Lect. seq.

Nura. 3. ‘ Num. 4.

• Cap. I, S.Th. lect.

n. i; t,n.2.

^ ostquam Philosophus determinavit de)augmento ex parte eius quod auge- [tur, hic inquirit de eo quo aliquid jaugetur *. Et primo proponit de quo est intentio. Et dicit quod, cum de ratione aug- menti sit quod sit additamentum magnitudinis , hoc magis videtur esse suscipiendum ad praesen- tem considerationem , sicut difficilius , quasi ali- quod principium quaestionis facientes , quale sit id quo aliquid augetur vel deminuitur ; ut sic augmenti et deminutionis causas convenientes in- quiramus.

Secundo ibi: Videtiir itaqiie eiiis etc, exequi- tur propositum. Et primo proponit dubitationem ” principaliter intentam; secundo inquirendo inter- ponit aliam quaestionem, ibi: Quaeret autem ali- quis * etc. ; tertio solvit quaestionem principalem, ibi: Quoniam aiitem de his quaesitum est * etc. Circa primum tria facit : primo proponit duas suppositiones; secundo movet dubitationem, ibi: Necesse autem augmentari * etc. ; tertio excludit quandam obviationem , ibi : Sed nec sic contin- git * etc.

2. Prima ergo suppositio, quam primo propo- nit, est haec: scilicet quod eius quod augetur, quaelibet pars videtur esse augmentata; et simi- Hter de deminutione , quaelibet pars eius quod deminuitur, videtur esse facta minor ^. Cuius ratio apparet ex eo quod dicitur in V Physic. * Illud enim cuius aliqua pars movetur, dicitur moveri secundum partem, et non simpliciter ”; sicut homo dicitur vulnerari secundum partem, cuius manus est vulnerata. Ad hoc ergo quod aliquid per se et simpliciter moveatur, requiritur quod quaelibet

pars eius moveatur. Quod quidem etiam in aug-

mento , et in

omnibus aliis * motibus, observari

aliis om. a.

additur .

oportet.

Secunda suppositio est, quod omne quod au- getur, augetur adveniente aliquo: et similiter de- minuitur aliquo recedente *. Cuius ratio est, quia oportet aliquid in actum reduci per id quod est actu: unde illud quod est in potentia ad maiorem quantitatem, reducitur in actum illius quantitatis per aliquid quod habet actu quantitatem illam; et hoc est quod adiicitur * ei quod augetur.

3. Deinde cum dicitur: Necesse autern augmen- tari etc, proponit dubitationem ‘, quae sequitur ^

ex duabus praemissis suppositionibus. Si enim eius quod augetur oportet quamlibet partem au- geri, et omne augmentum fit per alicuius addi- tionem, consequens est quod cuilibet parti eius quod augetur, oporteat aliquid addi. Necesse est ergo * illud quod additur, quo dicitur aliquid •?«odadd.pca*. augeri, aut esse incorporeum aut corporeum. Et si dicitur quod sit incorporeum , sequitur quod commune omnium generabilium et corruptibi- lium, scilicet materia prima, sit separatum ab omni quantitate corporali ^. Sed sicut supra * . ^^^^ \^^ ^ ^ ostensum est, impossibile est quod materia sit se- parata a magnitudine: unde patet quod illud quo aliquid augetur, non potest esse incorporeum *. * separatumiH. Et iterum, si esset incorporeum, non esset quan- tum in actu : unde sui. appositione non faceret ” 1

maius secundum quantitatem. - Si autem dicatur illud quo addito aliquid augetur, esse corporeum, sequeretur duo corpora simul esse in eodem loco, scilicet corpus quod augetur, et corpus additum quod auget*. Non enim potest dici quod seorsum 9

a) dubitationem, - divisionem codd. et edd., sed de nulia divisione hic sertno est; e contrario ex contextu huius lectionis et ex principio sequentis patet hic sermonem fieri de aliqua dubitatione; pro corruptione cf. not. £. - inquirendo om. VCab.

p) quam primo proponit … facta minor. - quam primo supponit est haec, scilicet quod eius quod augetur quaelibet pars est augmen- tata; et sic in deminutione quaelibet pars quae deminuitur videtur esse minor A.

f) simpliciter. - principaliter A, et ita post duas lineas. - Pro vul- nerari secundum partem cuius manus est vulnerata, vulnerari cuius pars manus (cuius manus in parte C, pars om. PbJ vulnerata est PCab.

3) augetur adveniente … recedente. - augmentatur aliquo adveniente extrinseco (extrinsecus adveniente C), et similiter deminuitur aliquid aliquo recedente PCab; sed si extrinseco requiritur, non liquet quare post recedente non requiratur intrinseco, - Pro quia oportet, oportet

enim A. - Pro unde illud, unde si Ca, quod Pb corrigunt in unde se- cundum hoc id.

e) dubitationem. - divisionem Cab. - Pro suppositionibus, quod om. A, divisionibus PCab; sed duo praemissa non erant divisiones. - Ante Si enim, A praemittit Dubitatio est haec ; item om. quamlibet … oporteat,

?) aut esse incorporeum … corporali. - aut esse corporeum aut in- corporeum separatum ab omni quantitate corporali Pab, incorporeum aut corporeum C; sed omisso Et si dicitur… materia prima, inexpli- cata manent verba textus Earai ytupioTOV t6 x£v6v (vel xotvov, quam le- ctionem, commemoratam a Philopono, habent ed. Tauchn. et corrector cod. Bk. F, et cui correspondet nostra versio). A pro commune legit secundum commune, et pro materia prima, materia prima secunda.

Tj) sui appositione non faceret, - in sua appositione non jieret A.

6) corpus additum quod auget. - corpus quod additum auget A, quod om. ab.

3l2

DE GENERATIONE ET CORRUPTIONE LIB. I

” obiectionem pc ab; cf. fin. n. i.

collocetur corpus quod augetur et corpus quod auget: quia oportet additamentum fieri cuilibet

• sicut A. parti eius quod augetur, quod * ex supra dictis

• etiam om. a. suppositionibus scquitur. Et hoc etiam * est im-

possibile, scilicet quod duo corpora sint simul in ^ eodem loco : et sic sequitur inconveniens ad utramque partem quaestionis.

4. Deinde cum dicit: Sed nec sic contingit etc, excludit quandam obviationem *. Posset enim aliquis dicere quod augmentum fit nuUo alio ap- posito ; sicut quando ex aqua generatur aer, vi- detur esse quoddam augmentum, quia fit maior quantitas.

Sed per hunc modum non contingit fieri aug- mentum seu deminutio. Talis enim transmutatio

• est om. Ac. non cst augmcntum, sed est * generatio eius in

quod transmutatur, scilicet aeris, et corruptio eius quod transmutatur, scilicet aquae, quae contra- i riatur aeri, scilicet ‘ contrarietate frigidi et calidi :

non autem potest dici augmentatio neque aeris neque aquae. Sed nec uUius est augmentatio,

• commune om. vcl crit augmcutatio illius quod est commune *

utrique (si tamen aliquid sit tale), sicut corpiis videtur commune esse aeri et aquae: ut dicatur quod aqua non est augmentata neque aer, quia aqua corrupta est, et aer generatus est; sed cor- pus est quod augetur, si aliquid ibi augmentatum est. Sed hoc est impossibile. Oportet enim, ad hoc quod aliquid dicatur augeri, quod salventur ea quae sunt de ratione eius quod augetur et deminuitur. Quae quidem sunt tria. Quorum pri-

• Num. 2. mum est, quod etiam supra ** positum est, scilicet

quod quaelibet pars magnitudinis quae augetur, fiat maior; puta, si caro augetur, quod quaelibet

• ibid. pars carnis fit maior. Secundum etiam supra *

positum est, scilicet quod aliquo adveniente ali- quid augetur. Tertium autem est quod nunc ponit

\ de novo \ ut scilicet illud quod augetur, salvetur

et permaneat in suo esse. Quia enim generatio et corruptio sunt transmutationes circa substan- tiam, cum simpliciter aliquid generatur vel cor- rumpitur, non permanet eius substantia. Sed aliae mutationes non sunt circa substantiam, sed circa

ji ea quae adveniunt substantiae ’”, puta circa quan-

titatem aut qualitatem: et ideo, cum aliquid alte-

ratur, seu augetur vel deminuitur, manet idem

numero secundum substantiam quod augetur et alteratur ‘, sed hic quidem, scilicet in alteratione, non manet eadem passio, hic autem, scilicet in

• Cap. IX, n. 6, S. Th. lect. xrv; n. 12.

augmento et deminutione, non manet eadem ma- gnitudo, sed fit maior vel minor. Si ergo prae- dicta transmutatio , qua ex aqua fit aer, esset augmentatio, sequerentur duo contraria praedictis positionibus. Quorum unum est quod aliquid augetur nullo adveniente, et deminuitur nullo re- cedente ^. Aliud autem est, quod id quod augetur ?

non manet: quia neque aqua manet, neque cor- ‘ pus quod videtur esse commune, manet idem numero. Unde etiam signanter supra dixit, si ali- quid est commune: quia scilicet nihil actu ens, idem numero existens secundum substantiam, est commune ei quod corrumpitur et generatur. Oportet autem praedictas positiones salvare in omni eo quod augetur : hoc enim supponitur ” <>

quasi principium, quod augmentatio sit talis trans- mutatio, qualis supra dicta est.

5. Sed videtur nihil prohibere ” aliquid augeri ‘« nuUo adveniente. Probat enim Philosophus in IV Physic. * quod, sicut aliquid fit albius non su- peraddito alio albo, sed per intensionem albedinis praeexistentis, inquantum scilicet subiectum * re- * sutiectum om. ducitur in actum perfectioris albedinis; ita etiam

potest aliquid fieri maius, absque additione ali-

cuius corporis magnitudinem habentis, per hoc

quod materia quae prius erat subiectum parvis

dimensionibus , postea fit subiectum magnis di-

mensionibus ”; nam idem est subiectum magni p

et parvi, sicut albi et nigri. Et hoc manifeste ap-

paret in rarefactione : rarefactio enim * contingit ‘ autem rcab.

non solum transmutata specie, puta cum ex aqua

generatur aer, de quo hic loquitur Aristoteles; sed

etiam eadem specie manente, sicut si aer rarefiat

vel condensetur.

Dicendum est autem quod talis transmutatio non potest proprie * dici augmentum, sed alteratio. •propne om.A. Fit enim secundum transmutationem passibilium qualitatum, scilicet rari et densi ‘, variatio autem ‘

quantitatis se habet ex consequenti: sicut ex motu qui est secundum locum, variatur motus secun- dum dextrum vel sinistrum, non tamen dicitur motus secundum situm, quia variatio situs con- sequenter se habet ad variationem loci.

6. Deinde cum dicit: Quaeret autem aliquis etc, ante solutionem praedictae dubitationis movet aliam quaestionem ^ Et primo proponit eam; t secundo solvit eam, ibi: Aut quoniam huius* etc •Num.?. - Dicit ergo primo quod, cum augmentum fiat aliquo superaddito, remanet quaestio, quid illud

i) quae contrariatur aeri, scilicet. - Hoc om. PCab, et transponunt calidi et frigidi; adoptamus lectionem A, quia explicat textum (pBopi 31 Tou Ivavnou. - Ca om. neque aeris … vel erit augmentatio; pro Sed nec ullius, Sed etiam nullius A, Sed nec nullius ed. b.

x) quod etiam supra. - et siipra PCai”. - puta si … fit maior om. A.

X) quod nunc ponit de novo. - quod scilicet nunc ponitur de novo PCat. - Pro salvetur, conservetur PCab.

[i) Sed aliae mutationes … substantiae. - Hoc om. PCab; sed sen- sum perturbant et textui non satisfaciunt.

v) quod augetur et alteratur. - Hoc om. PCab. - Pro sed hic qui- dem, sed circa quid A, sed tamen quidem Cab. ~ Pro hic autcm sci- licet, tamen A, sed PCab; cum vero ncc tamcn nec sed plene ad rem esse videatur , legimus secundum textum , sicut ipsa P fecit supra ut lectionem editionum ab corrigeret, sed tamen quidem.

5) augetur … recedente. - augeretur nullo alio adveniente et de- minueretur nihilo recedente PCab ; statim etiam non maneret PCab , itemque post commune , maneret Ca. - Pro quia neque aqua manet , neque aqua Pb, undc neque aqua maneret C; sunt correctiones le-

ctionis a, quae om. quia. - Pro quod videtur… supra dixit, quod videtur esse falsum manet enim idem numero unde (unde om. C) etiam si generatur sicut dixit Ca.

0) salvare in omni… supponitur. - salvare; in omni enim eo quod augetur est hoc supponendum A.

n) nihil prohibere. - quod nihil prohibet A. - Pro Jit albius, flt album ACa.

p) subiectum parvis… magnis dimensionibus. - sub parvis dimen- sionibus, postea sit facta sub maioribus PCab, - Pro magni et parvi, magnitudini et parvitati PCab.

0) transmutationem … densi. - alterationem passibilium quantita- tum, scilicet raritatis et densitatis A. - Pro quantitatis, qualitatis aut quantitatis PCab. - Pro motus secundum dextrum vel sinistrum, in- terdum dextro et sinistro, et pro secundum situm, sed situs A.

t) ante solutionem … quaestionem. - autem (ante C) solutionem praedictae quaestionis movet autem {autem oni. C) aliam qucKStionent Ca, movet autem aliam quaestionem Pb, aliam om. A; cf. divisionem textus in num. i. - Alterum eam om. A.

1

‘■

i

CAP. V, LECT. XIV

3i3

Num. 4.

IUud A.

vtm om. A.

etiam est in a.

est quod augetur: utrum scilicet solum illud cui aliquid apponitur, non autem illud quod appo- nitur “; vel potius augetur utrumque. Verbi gratia, cruri alicuius animalis apponitur aliquid, scilicet cibus: utrum ergo crus augetur et fit maius, cibus autem qui apponitur vel additur, non augetur, sed auget ? ? Quare ergo ambo non augmentata sunt? Utrumque enim fit maius, et illud quod apponitur et illud cui apponitur; sicut quando cum vino miscetur aqua, videtur utrumque augeri, quia utrumque fit maius eodem modo ^.

7. Deinde cum dicit: Aiit quoniam hiiiiis etc, solvit quaestionem per illud quod supra * posi- tum est, scilicet quod oportet id quod augetur, manere secundum substantiam. Ideo * ergo unum dicitur augeri et non aliud, quoniam huius, puta cruris, cui additur ”’, manet substantia, huius autem quod additur, puta cibi, non manet sub- stantia: convertitur enim cibus in substantiam eius quod nutritur et augetur. Et quia in obie- ctione fiebat mentio de mixtione, ostendit etiam in mixtione simile esse. Nam id cuius substantia manet, dicitur esse dominans in mixtione, sicut dicitur esse vinum, quando parum de aqua ad- miscetur ” multo vino: et hoc apparet ex propria operatione, quae est evidens signum speciei; tota enim mixtura facit operationem vini *, scilicet ca- lefaciendo et confortando, non autem facit opus aquae. Et simile est de * alteratione : quia si per-

maneat caro in sua substantia °”* et qiiod quid est, idest quidditas seu species eius , aliqua autem passio de numero per se accidentium adveniat, quae prius non inerat, illud quod permanet dicitur esse alteratum. Et similiter oportet ”’^ illud quod augetur, permanere.

Id autem quo aliquid alteratur, scilicet alterans, quandoque in nullo transmutatum est, neque se- cundum passionem neque secundum substantiam, sicut contingit in his quae agunt et non patiuntur, sicut corpora caelestia : quandoque vero et * ipsum alterans patitur et transmutatur, sicut est * in corporibus inferioribus, quae agunt et patiuntur adinvicem, ut infra * patebit. Sed in motu aug- menti, virtus alterans, et quae est principium motus, se habet ex parte augmentati: quod tamen ita altetat, quod etiam alteratur ■/”. In his enim quae augentur, est principium motus augmenti , scilicet ad alterandum et convertendum cibum qui additur. Quia si hoc non esset, cibus ingrediens corpus sic magis generaretur *^, et acciperet ad suam naturam illud corpus quod ingreditur: puta cum spiritus , idest ventus seu aer “, ingreditur utrem et facit eum maiorem: vel spiritus, idest anima, ingreditur corpus et conformat ipsum sibi. Sed non est ita: quinimmo cibus ingrediens corpus, patiendo a corpore animalis, corrumpitur, conver- sus * in corpus animalis; et principium mutationis non est in hoc quod additur, sed in eo cui additur.

P?

id A.

cst om. pcat.

* Cap. VII, n. 9 sqq.

n

* conversum vab.

u) quid illud est … quod apponitur. - quod est id quod augetur , utrum scilicet id cui appoititur, noii autem quod {aut quod non P) apponitur VCab.

ep) cruri alicuius … sed auget. - Pro cruri A habet signa nobis in- explicabilia, quae pro duobus verbis posita videri possent; et prosequi- tur: animalis alicuius apponitur aliquis cibus, crus augetur et sit (fit) maius, cibus quidem additus non augetur sed auget.

/) Utrumque enim fit … eodem modo. - Utrumque enim (enim om. P) non fit maius, sed id quod apponitur non, et id cui apponitur sic ; et sicut quando vinum miscetur aquae, videtur {sic. Aut utrumque augetur, qucmadmodum quando aquae miscetur vinum; videtur enim C) utrumquc non (non om. VCb) augeri, quia utrumque non (non om. PCb) fit maius eodem modo PCab; pro quia utrumque fit maius eo- dem modo, quia utriusque maius A.

^) huius, puta cruris, cui additur. - huius quidem scilicet cui ad- ditur puta cruris PCab; statim etiam post autem add. scilicet. - non manet … cibus om. Ca; ideo b legit puta cibus, et om. non manet sub- stantia et cibus; P om. substantia et cibus.

u)) de aqua admiscetur. - de aqua ponitur quae miscetur A.

aa) si permaneat caro in sua stibstantia. - si permanet caro PCab. - Pro aliqua autem, et aliqua A ; pro inerat, erat, et esse ante alteratum om. PCab.

p^) Et similiter oportet. - Et sic oportet A. - Pro quod augetur permanere, quod permanet augeri ACa. - Post lineam pro quandoque, quod om. A, quando Ca; inferius post caelestia, pro quandoque, quo- niam ed. a, quando C.

•pf) se habet… quod etiam alteratur. - ita se habet ex parte au- gumenti quia alterat et quod alteratur C; corrupte pro augmentati , augmenti liabent etiam PAab; pro quod etiam, ut etiam A. - Pro enim , autem A.

55) sic magis generaretur. - magis ipstim quod generaretur ed. a, magis ipsum quod generaret C, magis ipsum generaret A ; ed. fc ponit et ante sic magis, et om. ante acciperet. - Pro quod ingreditur, cum {quod C) ingrederetur PCab; pro naturam, materiam A.

ee) idest ventus seu aer, - seu ventus A. - Pro utrem, ventrem PCab; pro et facit, facit A; pro vel spiritus, et spiritus A; pro con- format ipsum sibi , fort (format?) ipsum A, confortat ipsum scili- cet Ca.

Opp. D. Thomae T. III.

40

3i4

DE GENERATIONE ET CORRUPTIONE LIB. I

LECTIO DECIMAQUINTA

SOLUTIO DUBITATIONIS IN PRAECEDENTI LECTIONE PROPOSITAE

‘Effsl f^£ 6ir)7udp7)T3£i HTipl auTwv i)cavt3<;, hzi •/.xl t’^? aTToptai; witpaaQat Xuirtv supstv , o-ojJ^ovTa; to uito- (jievovTo’? T£ Tou au^avofAsvou xal 7vpO(no’vT05 Ttvo? au^avsffQat, a;vto’vTo; 6i cpOtVctv , eTt _(i£ to oTtouv o-/)[J!.iiov aiuQrjTdv •^’ [Ast^ov ■/) eXaTTOV ycyovsvat, x.al p.rlTo x.evdv etvat Td Gufjia [avjtc Suo ev Tii) auTw TdTro) [AiYsO?) [XTjTs a(7o)[j!.aT(p au^avsijOai.

Ay)7i:T£OV Si To atTtov Stopt(7a[x.evot; TuptoTOv ev [jtev oTt T(X (zvo[/.ot0[jt.ep7) aii^ocvsTat tw toc d[i.oto[/.£p9) xu^divs- (j9at ((7UYX.£tTai yap e)c tou’to)v e)ta(7T0v), estst’)’ oTt (Jap^ jcal OTTOuv jcxt eV.a^JTov tiov TOtouTiov [Aop{o)v £(7Tt StTTov , looTrep >cal Twv aXXo)v tcov ev uXyj £t’So? ej^dv ro)v • jcal yap ‘/j uXr) XeyeTat /cal Td sibtx; (7(3cp^

-/) O(7T0UV.

Td ou^ OTtouv iie’poi; au^acv^gOat jcal wp0(7tdvT0i; Ttvd? JcaTix [jLsv Td £t5d; e^^Ttv evSej^d[jC£vov, JcaTOC ^e ty)v

uXy)V OU)C £GTtV.

Asi Yocp vo^oai o)(77rep et ti; [jLETpotr) tw auT(p [i.£Tp({> uio)p’ xzl yip «Xko xal aXXo to ytvd[j(.evov. Outco S’ au^aveTat v) uXv) tv)? (japx.d; xal ouy^ ot^oouv TravTl TCpo^yytvsTat, aXXoc to [«.ev U7r£)cpei to (^e 7rpo(T- ep^eTKf Tou de c^y)’[/.aTO; “/.al tou £t()ou? dT(|)ouv

[J!.Dpi(p.

‘EtuI Se Tcov (ivo[«.oto[«.£po)v touto [iaXXov Sv)>.ov , olov)(^£tpd?, OTt (xvocXoyov r|U^r)Taf 7) yap uXr) £T£‘pa ouoa ^YiXr) }/.aXXov tou £toou; evTauOa -^ e7Tt (7apxdi; xal TO)V 6[/.oiO[/.eptov otd >cal TeOvsjoTo; [/.aXXov av So- ^eiev etvat eTt (70cp| xal ootouv y) jj^etp)cal (ipaj(^ia)V.

“Q(7TS e(7Tt (jcev oi;, OTtouv Tri; uapxdi; r)u^rjTat, eTTt (V o); ou. KaToc (jcsv yocp Td et(io? dTcoouv 7upo(7eXr)XuOev, jcaToc ^e T-/)V uXr)v ou.

* Quoniam autem de his quaesitum est sufficienter, oportet • Seq. cap. v,

quaestionis tentare solutionem invenire , salvantes ma- ^”

nere id quo(d augetur, et adveniente aliquo augeri, rece- dente autem deminui, adhuc autem quodcumque si- gnum sensatum aut maius aut minus generatum esse, et non vacuum esse corpus, neque duas magnitudines in eodem loco, neque incorporeo augeri. •

Suscipienda igitur causa, determinantes prius, unum quidem quod anomoeomera augentur cum homoeomera au- gentur (componitur enim ex his unumquodque): de- inde quod caro et os et unaquaeque talium partium, est duplex, quemadmodum et aliorum in materia spe- ciem habentium: etenim materia dicitur et species caro aut os.

Quamhbet igitur partem augmentari, et adveniente aliquo, secundum quidem speciem est contingens, secundum autem materiam non est.

* Oportet autem intelligere quemadmodum si aliquis men- • Text. 36.

surabit eadem mensura aquam: semper enim aliud et aliud quod generatur. Sic utique augmentatur materia carnis, sed non partium cuique aliquid aggeneratur, sed hoc quidem defluit, hoc autem advenit : formae autem el cuique speciei particulae.

* In anomoeomeris autem hoc magis manifestum, verbi gra- * Tcxt. 37.

tia in manu, quoniam proportionaliter auctum est: ma- teria enim alia ens a specie manifesta magis est hic quam in carne et homoeomeris. Ideo et mortui magis videtur adhuc esse caro et os, quam manus et brachium. Quapropter est quidem sic, quodcumque carnis auctum est, est autem ut non. Secundum speciem enim cuicumque advenit, secundum materiam autem non.

Synopsis — I. Argumentum et divisio textus. - Vera solutio oportet quod salvet omnia quae sunt de ratione rei, et excludal omnia impossibilia. Ideo quaestionis propositae (lect. praec.) talis quaerenda est solutio, per quam et salventur ea quae diximus (ibid. n. 4) ad rationem augmenti pertinere, et simul vitentur tria haec impossibilia: ut scilicet non ponamus a) neque corpus quod augetur esse vacuum, b) neque duo corpora esse simul, c) neque augmentum fieri per additionem alicuius incorporei. - 2. Duo praenotanda. a) Membra dissimilium partium , puta manus aut pes, augentur per hoc quod augentur partes consimiles, nempe caro, os et alia huiusmodi. b) Sicut contingit in omnibus habentibus speciem in materia, unaquaeque earuni partium quae primo dicuntur augeri, potest dupliciter accipi : nempe ut ma- teria, quatenus in ea consideratur id quod est materiae, et ut forma seu species, quatenus in ea consideratur illud quod pertinet ad rationem speciei. - Ex ipsis verbis textus excluditur expositio Alexandri, quem plures secuti sunt. - 3. Subdivisio textus. - Solu- tio dubitationis. Eius quod augetur quamlibet partem augcri,

et adveniente aliquo augeri, verum est si intelligatur de partibus secunduml speciem acceptis : non autem de partibus .secundum materiam consideratis. Id enim quod augetur, oportet perma- nere : non autem permanet quaelibet pars considerata secundum materiam, sed solum secundum speciem. - 4. Manifestatur so- lutio per varia exempla. - Explanatur quomodo , augmentato corpore, augetur materia eius, non tamen quaelibet pars mate- riae. Item quomodo consequenter non oporteat esse incorporeum id quo corpus augetur, neque esse duo corpora simul, neque etiam esse vacuum illud quod augetur. Similiter explicatur quo- modo cuilibet parti secundum speciem aliquid proportionaliter addatur, absque eo quod sequatur duo corpora esse in eodem loco. - Excluditur iterum interpretatio Alexandri.- 5. Praemissa autem solutio magis manifesta est in membris dissimilium par- tium , quam in membris similibus : nam in illis magis apparet distinctio speciei et materiae. Sunt enim propinquiora loti, et ideo plenius recipiunt perfectionem formae, quae est principaliter actus totius. - 6. Epilogus et conclusio.

ostquam Philosophus movit dubita-

btionem * (Je eo quo aliquid augetur,

^et solvit dubitationem interpositam ,

\h\z accedit ad solvendum dubitatio-

^ cf. lect. praec. ncm principalem *. Et primo solvit dubitationem ;

secundo ostendit, dubitatione remota, quomodo

•Lect. seq. flgt augmcntum, ibi: Maius autem totum * etc.

Circa primum duo facit: primo ostendit qualis

debeat esse solutio ; secundo ponit solutionem , ibi: Suscipienda * etc.

Oportet autem quod vera solutio salvet * omnia quae sunt de ratione rei, et omnia impos- sibilia excludat: et ideo primo ostendit quomodo intendit * salvare omnia quae sunt de ratione aug- menti. Et dicit quod, quia sufficienter quaesitum est de praedictis, oportet tentare, idest ad hoc co-

• Num. seq.

* solrat xca, in-^ cludat rb.

oportet A.

a) dubitationem. - principaliter add. A. Idem post solvit add. quandam.

CAP. V, LECT. XV

3i5

p natum apponere ^, ut inveniatur talis solutio quae-

♦ Lect. praeced. stionis, qua salventur tria quae supra * dicta sunt

de ratione augmenti. Quorum primum est quod id quod augetur, permaneat: secundum est quod augmentum iiat adveniente aliquo, et deminutio aliquo recedente : tertium est quod quodlibet si- gnum sensatum, idest quaelibet pars sensibilis, eius quod augetur, fiat maior in augmento , aut minor in deminutione.

Secundo ostendit quomodo intendit tria impos- T sibilia ^’ vitare: primo quidem ut non ponamus

corpus quod augetur esse vacuum; secundo ut non ponamus duas magnitudines, idest duo cor- pora, esse simul; tertio ut non ponamus augmen- tum fieri per additionem alicuius incorporei. Vi- detur enim, suppositis praedictis suppositionibus,

♦ horum om. a. alterum horum * inconvenientium ex necessitate

sequi. Si enim augetur quaelibet pars eius quod augetur, et nihil augetur nisi adveniente aUquo , oportet quod cuilibet parti eius quod augetur, aliquid adveniat : si ergo illud ■ quod advenit , non est incorporeum, oportet duo corpora esse simul, nisi ponatur corpus quod augetur esse vacuum.

2. Deinde cum dicit: Suscipienda etc. , solvit dubitationem. Et primo praemittit quaedam ne- cessaria ad quaestionis solutionem; secundo ponit

♦ Num. scq. sohitionem, ibi: Quatnlibet igitur partem * etc. -

Circa primum duo proponit. Circa quorum pri- mum dicit quod oportet suscipere causam, per

3 quam et praedicta tria salventur ^ , et inconve-

nientia vitentur, ita tamen quod determinemus

£ quaedam prius. Quorum unum est ‘ quod ano-

moeomera , idest membra dissimilium partium , puta manus aut pes aut simiUa, augentur per hoc quod partes consimiles augentur (quas homoeo- mera vocat), sicut sunt caro et os et aUa huius- modi. Et huius rationem assignat, quia unumquod-

i^ que membrum dissimiiium partium componitur ^

ex his quae sunt similium partium, sicut manus ex carne et osse et nervo : et ideo oportet quod per augmentum partium augeatur totum.

Secundo ponit quod caro et os et unaquaeque

1 taUum partium, quae primum dicit augeri “, est

duplex , sicut contingit in omnibus quae habent speciem in materia: nam caro vel os potest dici vel ut materia carnis, vel ut species carnis.

9 Hoc autem quidam sic inteUexerunt ®, quod aUa

caro signata esset quae est secundum materiam, et

aUa quae est secundum speciem. Dicunt enim quod

caro et os et quidquid est huiusmodi, dicitur esse

secundum speciem ‘, ex eo quod est generatum i

ex primo humido seminaU, in quo primo fuit vir-

tus speciei: caro autem et os * secundum mate- ‘etosoia.vcab.

riam dicitur, ex eo quod generatur ex humido

nutrimentali ; quod quidem advenit primo humido

seminaU ” sicut materia quaedam eius, prout pri- x

mum humidum extenditur per aUa membra, ad-

mixto sibi secundo humido, ad hoc ut * complea- • quod a.

tur quantitas rei viventis et omnium partium eius.

Et haec fuit opinio Alexandri, ut dicit Averroes ^ >•

in expositione huius loci, quem plures postmo-

dum secuti sunt. - Sed hoc non potest stare cum

verbis Aristotelis, quae hic dicuntur. Dicit enim

quod caro et os et unaquaeque talium partium,

est duplex •”■, quemadmodum et aliorum in materia \f-

speciem habentium. Manifestum est autem quod

speciem in materia habent non solum ista quae

generanmr ex semine et quae nutriuntur, in qui-

bus praedictus inteUectus aliqualiter posset susti-

neri, sed etiam corpora inanimata, sicut sunt lapi-

des, aurum et argentum: vult ergo Aristoteles quod

in carne et osse dicitur species et materia, sicut

in lapide et auro, in quibus ” non est humidum v

seminale et nutrimentaie. Et ideo dicendum est

quod, secundum intentionem Aristotelis, eadem

caro dicitur secundum speciem, prout in ea con-

sideratur Ulud quod pertinet ad speciem carnis;

et secundum materiam^ prout in ea consideratur

iUud quod est materiae. Et eadem ratio est de

omnibus alUs compositis ex materia et forma.

3. Deinde cum dicit: Quamlibet igitur partem etc, ponit solutionem. Et primo ponit eam; secundo manifestat ^ per exemplum, ibi: Oportet autem in- 5

telligere * etc. ; tertio concludit epilogando sum- * Num. seq. mam solutionis, ibi : Quapropter est quidem * etc. - ‘ Num. e. Dicit ergo primo quod hoc quod supra * dictum * Num. i. est, quod quaeUbet pars augetur eius quod au- getur, et quod unumquodque augetur adveniente aUquo, est verum si accipiatur pars secundum speciem: nam cuilibet parti secundum speciem consideratae additur aUquid tanquam permanenti, et ita quaelibet pars secundum speciem conside- rata augetur. Non autem cuilibet parti secundum materiam consideratae fit additio, nec * quaeli- ‘sed.nonpab,ei bet pars secundum matenam considerata augetur: dictum enim est * quod id quod augetur opor- ■ ibid- tet permanere, non autem permanet quaelibet

P) idest ad hoc conatum apponere. - Hoc om. G, quia ed. a cor- rupit apponere in apparet. - Ibi qua… augmenti, per quam salventur (solventur ed. a et pC) tria quae praedicta (supra dicta Caj sunt de ratione augmenti pertinere ACa; pro salventur, solvantur ed. b.

f) tria impossibilia. - incompossibilia A. - Mox homoteleuton cor- pus quod… secundo ut non ponamus om. Ca, ideoque pro tertio legunt secundo; pro idest duo, vel duo PCab.

3) praedicta tria salventur. - praedicta solventur (solvantur Vb) PCai. - Pro quaedam prius, quae dicta sunt prius Ca.

e) unum est.- primum est A.- Pro anomoeomera, omiomera edd. ab, anahomiomera C, sed ana super ras. - consimiles et alia om. PCab.

^) componitur. - augetur PCab. - partium om. PCab; et ante ideo om. Pb.

r)) quae primum dicit augeri. - quae primo^t augere A, quae primus (primum ed. b) dicatur augeri edd. ab, om. C; quae, ut patet, est in genere neutro. - Pro vel os, et os A; pro vel ut, utroque loco aut A.

0) Hoc autem quidam sic intellexerunt. - Hoc (Haec C, Nec ed. a) quidam intellexerunt sic PCab. - Pro alia caro signata esset, aliqua caro signata est Pa; aliqua etiam Cb.

i) Dicunt enim quod… secundum speciem. Hoc om. Ca; pro et os et quidquid, vel os vel quidquid Pb, - Linea sequenti pro seminali, substantiali Ca.

x) humido seminali. - humido substantiali PCab ; cf. not. praeced. et V. - Pro primum humidum, scilicet ipsum humidum , et pro alia membra, omnia membra A.

X) ut dicit Averroes. - ut A dicit A, ut dicit Avicenna Cab. - Pro huius loci, istius libri A.

[j.) unaquaeque … duplex. - unaquaque talium est duplex , scilicet secundum materiam et speciem (speciem et formam ed. b) Pb ; par- tium om. etiam Ca. — et ante aliorum om. P. - Post unam lineam ista omittit A.

v) dicitur species… in quibus. - dicitur species ut in lapide et in auro in quo A; pro dicitur species, dicitur species fore C. - Pro semi- nale, substantiale PCab; quod post dicendum est om. ed. a, post Ari- stotelis ponunt PCb; eadem caro om. Ca.

?) ponit solutionem … manifestat. - ponit solutionem et probat , secundo manifestat eam A. Idem pro tertio… ibi, tertio epilogat so- lutionis summam et concludit ibi.

3i6

DE GENERATIONE ET CORRUPTIONE LIB. I

• Num. seq.

• quoad pcafc. ‘ operatur cab

pars secundum materiam considerata, sed solum secundum speciem.

4. Deinde cum dicit : Oportet aiitem intelli- gere etc, manifestat solutionem propositam per exempla. Et primo ponit manifestationem; se- cundo ostendit in quibus partibus dicta solutio sit magis manifesta, ibi: In anomoeomeris * etc. - Dicit ergo primo quod oportet intelligere iliud quod dictum est de carne secundum speciem et secundum materiam , sicut si ‘ quis mensuret aquam eadem mensura, ita tamen quod semper sit alia et alia aqua, puta si ex vase pleno aqua guttatim aqua effluat, et guttatim semper infunda- tur: erit enim semper idem quantum ad mensu- ram aquae, non tamen quantum ad * materiam aquae. Sic autem comparatur * species ad ma- teriam, sicut mensura ad mensuratum, eo quod

• cap. II, n. 7 forma est finis materiae, ut dicitur in II Physic. *

sqq.;S.Th. lect. ^. • ii- 1 • •

IV, n. 7 sq. Sic ergo ” oportet mtelligere quod species carnis permaneat eadem, tanquam mensura quaedam; non tamen semper permaneat eadem materia in qua talis species suscipitur. Est etiam simiie de

‘idem om.A. fluvio , qui scmper manet idem * quantum ad speciem fluvii ; materialis tamen aqua semper est alia et alia. Simile est etiam in igne, cuius species et figura semper manet, licet ligna in quibus ma- terialiter ignis ardet, consumantur, et iterum alia P apponantur ”. Idem etiam apparet in populo civi-

tatis, qui semper manet idem secundum illud quod est speciei, quamvis hominum ex quibus constituitur populus, quidam moriantur et quidam

• Et scmper per- succcdaut. Et sic sempcr manet * id quod per- tinet ad speciem carnis, licet materia m qua talis species fundatur, paulatim consumatur per actio- nem caloris, et alia de novo adveniat per nu- trimentum.

Sic ergo quando aliquod corpus augetur, aug- mentatur quidem materia carnis: quia plus ge- neratur per nutrimentum , quam perdatur ‘ per actionem caloris ; et ita, multiplicata materia, vis augmentativa, quae pertinet ad speciem, extendit proportionaliter totam materiam in maiorem quan- titatem. Non tamen ita augmentatur materia car- nis, quod cuilibet parti materiae aliquid addatur: quia neque quaelibet pars materiae manet, sed quaedam defluit, consumpta scilicet per calorem “^, et quaedam advenit, restituta scilicet per nutri- mentum. Et ita non oportet neque incorporeo augeri, neque duo corpora esse simul , neque

manet pcab.

corpus quod augetur esse vacuum. Quia si non plus ” fuit id quod restituitur per alimentum, quam id quod fuit per calorem consumptum, virtus naturalis, quae pertinet ad speciem , restituit id quod advenit, in locum eius quod periit. Si au- tem fuerit plus quod ex * alimento generatum est, virtus naturalis extendit iilud ? in maiorem quantitatem secundum aliquam dimensionem, et ita occupat maiorem locum. Sed quia species semper manet, necesse est dicere quod cuilibet parti formae vel speciei proportionaliter * aliquid advenit, et quaelibet augeatur. Neque propter hoc sequitur duo corpora esse in eodem loco : quia formae et speciei non debetur locus nisi ra- tione materiae in qua fundatur, quae est proprie * subiectum quantitatis dimensivae.

Si autem intelligatur caro secundum speciem, quae est generata ex humido seminali *, caro autem secundum materiam , quae est generata ex humido nutrimentali , ut Alexander posuit; videtur hoc verbum Aristotelis, scilicet quod caro secundum materiam defluit * et adveniat, non autem caro secundum speciem, magis esse di- ctum probabiliter quam secundum aliquam ne- cessariam rationem. Cum enim ^ necesse sit utrumque humidum in unam massam coniungi, ad perficiendum quantitatem totius corporis et omnium partium eius, non potest ex necessitate probari quod calor ita consumat unum , altero permanente semper. Non est autem credibile quod Aristoteles in tali re aiiquid sine ratione * necessaria dixisset, ut Averroes dicit in exposi- tione huius loci *.

5. Deinde cum dicit : In anomoeomeris etc, ostendit in quibus partibus praedicta solutio sit magis manifesta. Et dicit quod id quod dictum est, magis est manifestum * in anomoeomeris, idest in membris dissimilium partium, puta in manu, quam videmus proportionaliter augeri: propor- tionabiliter enim * augetur tota manus et quilibet digitus, et etiam quilibet articulus. Et hoc ideo, quia magis manifesta est distinctio speciei et ma- teriae in huiusmodi membris, quam in carne et osse et aliis membris similibus. Quanto enim sunt propinquiora toti, tanto plenius recipiunt perfectio- nem formae, quae principaliter est actus totius: unde et operationes animae magis manifestae sunt in membris dissimilium partium, quam similium ””. Et ideo licet post mortem, per quam separatur

de A.

■ proportionali- ter om. rcab.

proprte om. ii.

* substantiali pc ab.

refluat a.

libri A.

autem rcab.

0) sicut si. - sicut om. PCab; cf. textum. - Post mensura, A pro- sequitur: ita quod semper sit ibi alia et alia aqua, puta si a vase pleno aqua guttatim ejffluat et guttatim super.effundatur, ibi erit semper idem.

■k) Sic ergo. - Si ergo A, Sic enim PCab; sed quod sequitur, non est prohatio praecedentium, sed conclusio ex eis.

p) licet… consumantur, et iterum alia apponantur. - sed … cousu- muntur et alia apponuntur PCab ; atia om. A.

o) plus gcneratur … perdatur. - plura generantur … dcpereant A. - Pro et ita, et in A ; pro extendit proportionaliter, excedit proportio- nabiliter PCab, cf. not. <p.

t) sed quacdam … calorem. - siquidem defluit per actionem calo- ris A. - restituta om. C, quia a legit resistentia. - Pro Et ita … simul , Et ita non oportet incorpoream esse neque esse corporcam omnino simul P, Et ita non oportct in corpora (incorporea essc ed. bj neque esse corpora (corporea ed. b) omnino simul edd. a b, Et ita non opor- tet esse duo corpora in eodem loco neque esse incorporea C. Patet

quod hoc in loco manifestetur quomodo per solutionem datam exclu- duntur illa tria inconvcnientia, de quibus supra n. i.

u) si non plus. - non minus P, si om. etiam ACab. - Infra post virtus, enim caloris add. PCab. Lectio adoptata manifestum est quod ab ipso contextu requiritur.

9) extendit illud. - excedit id Ca. C pergit 1« maiori quantitate.

-jQ Cum enim. - Cum non edd. et codd. ; sed sensus non patitur hoc loco particulam negantem; cf. n. 2 quod quidem … admixto sibi secundo humido. Aliunde patet non esse admodum difficile scriptoribus mutare enim in non.- Pro coniungi, adiungi PCab; Ca pergunt: ad perficien- dam totum {totam C) quantitatem totius, — Pro non potest, nec potest PCab; pro calor ita … permanente semper, calor consumat unum humi- dum altero supermanentc (semper mancnte?) A; qui statim om. autem.

i)<) id quod… manifcstum. — magis est verum quod dictum est A. Homoteleuton ostendit… anomocomcris om. Ca.

<o) in mcmbris … similium. - dissimilibus ed. a, in dissimilibus C, in dissimilibus membris quam in partibus similibus Pb.

CAP. V, LECT. XV

3i7

* Cap.i, n.8 sq.; S. Th. lect. II.

quo A.

anima a corpore, non solum non remaneat ”” ani- mal, sed etiam nuUa pars animalis, nisi aequivoce, ut dicitur II de Anima *; tamen videtur quod ma- gis post mortem animalis remaneat caro aut os, quam manus aut brachium, in quibus * magis apparent operationes animae.

6.Deinde cum dicit: Quapropter est quidem etc, concludit epilogando summam solutionis: scili- cet quod quodammodo quaelibet pars carnis est aucta, scilicet accipiendo carnem secundum spe- ciem; et quodammodo non, scilicet accipiendo carnem secundum materiam.

oa) non remaneat.- remanet edd. afc, remaneat P, >io»i remanet C- Pro // de Anima, VII Metaphys. A, V Metaphys. Ca (cf. Did. lib. VI,

cap. X, n. ii; S. Th. lib. VII, lect. x). - Pro quod magis … remaneat , magis … quia remaneat A, quod magis post animal remanet Ca.

nSi • •*•■-‘ •«^’<

itti‘1

3i8

DE GENERATIONE ET CORRUPTIONE LIB. 1

LECTIO DECIMASEXTA

QUALITER FIAT AUGMENTUM - IN QUO AUGMENTUM CONVENIAT ET IN QUO DIFFERAT A GENERATIONE

Msii^ov [/.svTOi t6 oXov ji-^o^z ivpoffcXOdvTO^; [aev tivoi;,)t«X£iT«t Tpofpvi Jcal IvavT^ov, (ast«P«X>.ovtoi; Ss sli; TO auTO si^o;, oiov ei ^vipu TupOTcXOdv uypdv , wpoffcXOov Ss [AETaPaXoi ital yevoiTO ^r,pdv saTi |ji,£v yap 0); to d[;.oiov d[/.oi({) au^avETai, Iijti 6’ oj; avo[Ao(({).

‘ATCopviffets 8’ av ti? woidv ti Sei etvat to u «u^avsTat. «Savepdv Syj oti 8uv«[Jt.£i Ixeivo, olov el cap^, Suv«- (jiei <7«p)c«. ‘EvTiXej^^ei!); «p« «XXc* ^^«pev Syj touto (T«p; yeyovsv.

Ouxouv OVJ-/C auTO jtaO’ «uTd* ve^vetjt; •^xp av yjv, ou/C au^7)(j t? • (iXX« Tc «u^avd[/.evov to<jt(i). Tt ouv TC«Odv UTCO TOUTOu yiu^tiOt) ; ■}) (xtj(^Os’v, i3(r7cep otv^p el ti? eTCtyeoi uSojp, d Se SuvatTO otvov Trotetv to pttj^^Os^v. Kal dSaTCsp to Tvup ai|/a[ji.evov tou x,au(7Tou , outco; ev T(p au^«vo(x.£‘v(i) •<cal ovTt IvTsXcj^e^a (japy.l to evdv «u^TiTtxdv xpoffeXOdvTO? Suv«(A£t (rapxd; eTcotiriffev £VTeXe5(^£{a (jocpxa. Ou/touv «[jta ovto;* £i yap j^^wpf?, Y£‘vs(ji;. “EffTi (/.£v Y«p ouTO) irup TuoiTiiTat sttI to UTvapvov eTTtOs^VTa ^uXa. ‘AXX’ outw (/.£v au^viat; , OTKv 6e «uTa toc ^uXa acpOyi , Y’”’^”?-

* Maius autem totum generatur adveniente aliquo, quod

vocatur cibus, et contrario, transmutato autem in ean- dem speciem: verbi gratia, si sicco adveniat humidum, cum autem advenerit, transmutatur et generatur siccum. Est enini ut partim simile simili augmentatur, est autem partim dissimili.

* Quaeret autem aliquis quale oportet esse id quo augetur.

Manifestum igitur utique quoniam potentia est illud: verbi gratia, si caro, potentia carnem, actu autem aliud. Corrupto utique hoc, caro generatum est. Non igitur hoc ipsum secundum se (generatio enim esset, non augmentatio) , sed quod augetur hoc. Quid ergo patiens, ab hoc auctum est, aut mixtum; quemadmo- dum si quis vino superinfundat aquam, hoc autem potest vinum facere quod mixtum est; et quemadmodum ignis facit, cum ea quae uri possunt, contigerit. Ita in eo quod augetur et est actu caro, quod inest augmentativum , adveniente potentia carne, facit actu carnem. Igitur simul existit : si enim seorsum , generatio est. Est enim ita ignem facere, ad existentem adiungentem ligna: sed sic quidem est augmentatio. Quando autem ipsa ligna per se incenduntur, generatio est.

• Seq. cap. Text. 38.

Text. 39.

Synopsis — I. Argumentum et divisio textus. - Manifestum | est ex praecedentibus quod in augmento totum fit maius adve- niente aliquo. Hoc autem a principio quidem est contrarium ei cui advenit; sed postea transmutatur , et perducitur in eandem speciem. Unde verum est dicere et quod simile augetur simili, et quod aliquid augetur dissimili. - 2. Subdivisio textus.-Similitudo augmenti et generationis. Secundum praemissa, id quo aliquid augetur, est in potentia ad id quod augetur : simul tamen est actu aliquid aliud : ideo nonnisi interveniente corruptione et generatione,

potest converti in illud quod augetur. Oportet ergo augmentum fieri corrupto priori , puta pane , et generato eo quod augetur, puta carne : et sic patet quod in augmento aliqualiter concurrit generatio. - 3. DifFerentia augmenti et generationis. Quando au- getur puta caro, fit utique quaedam generatio carnis; attamen caro non gcneratur secundum seipsam, seu ut aliquid separatum et per se existens, sed generatur caro in carne quae augetur. Si enim ex aliquo quod est in potentia caro, seorsum fieret caro, esset generatio carnis, non augmentum. Manifestatur per exempla.

* Cf. lect. praec, n. I.

‘ determinat om.

olutis (dubitationibus quae erant circa augmentum, hic Philosophus determi- nat mo(dum augmenti *. Et primo de- terminat qualiter fiat augmentum ; se- cundo determinat * qualiter fiat deminutio, ibi : “Lect. seq. n. 6. Jioc autem spccies sine materia * etc. Circa pri- mum duo facit: primo ostendit qualiter se habeat id quod advenit, ad id quod augetur eo adve- niente; secundo comparat augmentum aliis opera- tionibus animae vegetabilis, ibi: Quaeret autem aliquis * etc.

Dicit ergo primo quod, soluta quaestione de partibus eius quod augetur, utrum quaelibet au- geatur ” vel non, manifestum est quod totum fit maius aliquo adveniente, puta cibo. Licet autem adveniens in principio sit ei contrarium cui adve- nit, secundum aliquam contrarietatem passionum, sed tamen postmodum transmutatur ^ in eandem

Num. seq.

speciem; puta si sicco adveniat id quod est a prin- cipio humidum, quod cum advenerit, transmutatur et fit siccum. Et ita quodammodo verum est dicere quod simile augetur simili, quodammodo autem verum est dicere quod aliquid augetur dissimili “” : nam id quo aliquid augetur, in principio quidem est dissimile, in fine autem simile, ut dictum est.

2. Deinde cum dicit: Quaeret autem aliquis etc, comparat augmentum aliis operationibus animae vegetabilis; cuius operationes sunt tres, ut dicitur in II de Anima *, scilicet generatio, nutrimentum et augmentum. Primo ergo * comparat augmen- tum generationi; secundo nutrimento, ibi: Qtian- tum autem universale * etc. Circa primum duo facit: primo ostendit simiiitudinem augmenti et generationis ; secundo differentiam * , ibi : Non igitur hoc ipsum * etc.

Movet igitur quaestionem circa primum, quale

‘ Cap. II, n.j, IV, n. 2; S. Th. lect. iit, VII. • ergo om. fcab.

Lect. scq.

Num. seq.

o) quaelibet augeatur. - aliqua (quaelibet Pb) pars augmentatur (augetur C) PCab. - Pro /f maius, maius est PCab.

P) Licet autem … transmutatur. - Hoc (Hic Ca) enim adveniens in principio est contrarium ei… sed postea transmutatur PCab. - in ea- dem specie Pkab. - Pro adveniat … advenerit, adveniat a principio humidum quod tamen cum advenerit A.

Y) dissimili. - a dissimili PC, sed cf. supra augetur simili. - Pro quo aliquid augetur, quod augetur PCab; pro in principio, a princi- pio KCab.

3) secundo differentiam.- secundo ostendit differentiam secundamX; quod cum non habeat sensum, sccundam pro eorum positum vidctur; cf. etiam lect. xiv, not. J.

CAP. V, LECT. XVI

oporteat esse, idest cuius formae, id quo auge-

E tur ‘. Et concludit manifestum esse ex praemissis

quod id quo aliquid augetur, est in potentia ad

id quod augetur; puta , si caro est quod auge-

quod augct A. tur, id quo augetur * oportet esse in potentia

^Num. praeced. camem: quia, sicut supra * dictum est, id quo

aliquid augetur, est in principio dissimile, in fine

autem simile. Et quia nihil est in potentia ad

unum, quin sit in actu aliquid aliud, oportet id

quo augetur caro , quod est in potentia ad car-

nem, esse actu aliquid aliud quam carnem, puta

? panis. Quod autem est actu aliquid, non fit aliud ^

nisi per prioris corruptionem et sequentis gene-

rationem : oportet igitur augmentum fieri corrupto

eo quod prius erat actu, puta pane, et generato

eo quod augetur, puta carne. Et sic manifestum

est quod in augmento aliqualiter concurrit gene-

ratio.

3. Deinde cum dicit: Non igitur hoc ipsiim etc, ostendit differentiam augmenti et generationis : ‘i dicens quod, cum in augmento sit ” quaedam

generatio carnis, cum aliud sit augmentatio a ge- neratione, sequitur quod non generetur secundum seipsum, idest separatim, quando aliquid genera- tur (quia sic non esset augmentum, sed genera- tio); sed oportet generari carnem in carnem quae

augetur *. Sic igitur hoc quod fit caro in eo quod augetur, est patiens, inquantum scilicet transmu- tatur in similitudinem eius quod augetur; et ab hoc, scilicet passo et transmutato, augmentatum est vel id cui additur, vel totum mixtum. Et est simile sicut si aliquis vino praeexistenti superin- fundat ‘ aquam hoc modo, quod vinum sua vir- tute potest aquam commixtam convertere in sui naturam: tunc enim dicitur esse augmentum vini, non generatio. Cum autem liquor aliquis secun- dum se in vinum convertitur, puta uva “, est vini generatio. Aliud autem exemplum ponit de igne, qui adurit corpora ustibilia sibi coniuncta. Et ita contingit in eo quod augetur, quod est actu caro, cuius virtus augmentativa id quod advenit *, exi- stens in potentia ad carnem, facit actu carnem; ita tamen quod sit simul cum carne praeexistente. Si enim ex aliquo quod est in potentia caro, seor- sum fieret caro, esset generatio carnis, non * aug- mentum; sicut accidit cum ex virtute seminis sanguis menstruus in carnem convertitur. Et hoc etiam accidit circa ignem: contingit enim quan- doque quod ligna igniuntur adiuncta * igni prae- existenti, et hoc est augmentatio ignis: quando vero ipsa ligna incenduntur seorsum, non adiuncta aliis lignis adustis, tunc est generatio.

adurit rb.

autem add. a.

coniuncta A.

c) idest… quo augetur. - Pro idest, id idest Pb, id ed. a, etC; post formae, est adi.PCab ; pro id quo augetur, id quod augetur ACa; legere id quod augetur, contextus non permittit. - Pro praemissis, praedictis A.

!^) Quod autem … aliud. - Quod autem est actu unum et aliquid, non fit actu aliud A. - Pro per prioris… generationem , per prioris et sequitur {scquentis C) corruptionem Ca, per prioris et sequentis generationem corruptionem ed. b; pro sequentis, posterioris A. — Pro augmentum fieri, generationem fieri A; pm et generato, genito PCab.

r)) quod, cum in augmento sit. - quod in augmento fit PCab, sed structura deest. - Pro generetur secundum seipsum, generetur caro sccundum seipsam A; seipsam etiam Ca.

0) sed oportet generari… quae augetur. - scilicet generari carnem quae augetur A.- Pergunt PCab: Sic igitur propter id quod caro in eo quod augetur est patiens in eo scilicet quod transmutatur. — Pro sci- licet passo … mixtum, fit passio vel transmutatio augmentum est illud vel cui additur vel totum mixtum A, scilicet passo et transmutato augmentum est id cui additur vel totum mutant {mutatur C) Ca; et ante transmutato om. P.

i) superinfundat. - superius infundat A. - Pro commixtam, com- mutare et Ca; pro sui, suam A, et om. enim.

x) puta uva. - puta in uva Cab, om. A. - Pro corpora ustibilia, combustibilia C; pro coniuncta, adiuncta A.

320

DE GENERATIONE ET CORRUPTIONE LIB. I

LECTIO DECIMASEPTIMA

COMPARATIO AUGMENTI AD ALIMENTUM - QUOMODO FIAT DEMINUTIO

no<j6v Se TO [A£v xaOdXou ou yCvsTai, toffTTsp oiSs ^oJov 6 [/.tit’ «v9pti):roi; [LXixe Ttiiv x«9’ ixaffTa” aXX’ uj? evT«uO« t6)taOo’Xou, jcocksi t6 7rQffo’v. 2ixp^ 6£ t)

6(7T0ijV 7] }(^clp >Cal TOUTIOV T(X 6[/.0l0p.£p^.

IIpoffiXOovTO? (Ji.iv 071 Tivo; TCOffou, aXX’ ou ffapjco? luoffvi;.

‘H [Asv ouv Suvajxsi to ffuva[A(p6T£pov, olov TJOffT) ffocp^, TauTYi (Aev au’?£i- -/cal vap woffiQV Sst veveffOat xal ffapicx” Tfi oe [tovov ffap? , Tpeipei • TauTr) y*P ”’*” (pe’pii TpoipY) xal au^v)ffi; to) Xoyq).

Aio TpeipsTai [tev eto; (zv fftoJ^rjTai xal ^Ocvy), au^ocveTai Ss oujc isi.

Kal ■») Tpo(pYi TTj au^Tjffsi t6 auTo [“.ev, t6 o etvai aXXo- i^ jjcev yacp IffTt t6 7rpofft6v Suvactsi ■TioffT) ffap^, TaiiTY) [Asv au;yiTty.6v ffapxo; , v) Ss [/.o^vov Suvoc[y.£t ffocpl, Tpo^y;’.

TouTO Ss t6 st^o? avsu iIXt); , otov auXo? Su’va[jt.£; Tt? ev liXv) sffTiv. ‘Eocv Ss’ Tt; wpofftY) uXy), ouffa Suvocjiei (xuXoi;, £j(^ouffa xal t6 woffov 5uvot[i.et, ouTOt sffovTai [/.ei^ou; (xuXot. ‘Eocv ^e [jt7)/ceTi tcoisiv ouvy)Tat, (iXX’ otov uStijp otv(o (ist tcXsiov [tiYvu’[jcsvov TeXo; uo,ap7) luoiei xal u^tjjp, TOTs (pOtfftv TcoisiTat tou ttosou, t6 h’ etoo? [/,e’vst.

* Quantum autem universale quidem non generatur, quem-

admodum nec animal nec homo nec aliquid singula- rium: sed ut hic universale, ita et illic quantum, caro autem aut os aut manus, et horum homoeomera: adveniente quidem aliquo quanto, sed non carne quanta.

* Secundum id igitur quod potentia utrumque, verbi gratia

quanta caro, sic auget quidem; etenim quantam oportet generari et carnem: secundum id autem quod solum caro, nutrit. Etenim sic differunt cibus et augmentatio ratione.

Ideo nutritur quis quousque salvatur et deminuitur : auge- tur autem non semper.

Et nutrimentum augmentationi idem est quidem, esse au- tem aliud. Secundum id enim quod est quod advenit potentia quanta caro, augmentum carnis est: secundum id autem quod solum potentia caro, nutrimentum.

Hoc autem species sine materia, ut iramaterialis potentia aliqua, in materia ens. Similiter autem et aliud quod- cumque organum. Si autem advenerit aliqua materia quae sit potentia immaterialis, habens et quantum po- tentia, hae erunt maiores immateriales. * Si autem am- plius facere non potest, sed ut aqua vino semper am- plius mixta in fine aquaticum facit et aquam, tunc deminutionera faciet quanti, species autem manet.

* Scq. cap Text. 40.

Text. 41.

Text. 42.

Synopsis — I. Argumentum et divisio textus. - Quomodo se habet id quod auget, ad id quod nutrit. a) Quid sit id quod augetur. In augmento fit utique quantum, non tamen quantum universale; sed sicut in ceteris generatur universale in aliquo particulari, ita in augmento generatur quantum in aliquo deter- minato, puta cum fit quanta caro, quantum os, etc. - 2. b) Quid sit illu(l quod auget. Quia per augmentum non fit quantum in universali, sed fit hoc quantum, illud quod advenit alicui, puta carni, oportet quidem esse quantum in actu, non tamen debet esse actu quanta caro, sed solum in potentia. - 3. c) Differentia eius quod auget et eius quod nutrit. Inquantum id quod ad- venit est in potentia ad hoc quod et recipiat speciem carnis et in maiorem quantitatem producatur, secundum hoc auget: in- quantum vero est in potentia solum ad hoc quod sit caro, se- cundum hoc nutrit. Differunt ergo secundum rationem augens

et nutriens. - 4. CoroUarium. - 5. Differentia inter ipsum aug- mentum et nutrimentum. Etiam haec duo sunt idem subiecto, sed differunt ratione , ut patet ex num. 3. - 6. Quomodo fiat deminutio. In corporibus viventibus, quae proprie nutriuntur et augentur, virtus speciei, quae se habet ad cibum ut movens ad motum, dicitur species siiie materia, quasi sit aliqua immaterialis potentia : qtiia non determinat sibi ahquam materiam signatam, quamvis sit semper in hac vel illa materia. Si ergo huic virtuti accesserit materia quae sit in potentia et ad hanc speciem et ad maiorem quantitatem, tum ipsa virtus speciei extenditur in maiorem quantitatem. Quando vero virtus iam debilitata non potest tantum de alimento convertere, quod sit in potentia vel ad aequalem quantitatem restituendam , tunc fit deminutio : ita quiJem quod aliquandiu conservatur species in minori quemtitate, sed finaliter etiam species cessat.

• Cf. lect. praec. n. 2.

ostquam Philosophus comparavit aug-

mentum generationi, hic comparat

augmentum alimento *. Et primo

ostendit quomO(do se habet i(d quo(i

auget a(d illud quod nutrit; secundo quomodo se

habet augmentum ad nutrimentum, ibi: Et nutri-

‘ Num. 5. mentutn * etc.

Circa primum tria facit. Primo ostendit ‘quid

« sit id quod augetur, idest ” quod sit quantum. Et

dicit quod quantum universale non generatur nec

fit, sicut nec animal universale nec homo univer-

‘ auquid om. T. salis ncc aliquid * singularium, idest nec aliqua

specierum, puta nec leo universalis nec bos uni-

versalis: sed sicut in illis generatur universale,

scilicet in aliquo particulari , puta cum generatur

P hoc animal aut hic homo, ita et illic ^■, scilicet in

‘ Lect. XIV, n. 2.

augmento , generatur quantum , non quidem in universali, sed in aliquo determinato, sicut cum fit quanta caro aut os aut manus, et his similia.

2. Secundo ibi: adveniente qiiidem etc, ostendit quid sit illud quod auget: fit enim augmentum adveniente aliquo, ut supra dictum est *. Sed si per augmentum fieret quantum in universali, oporteret illud quod advenit esse quantum in po- tentia, et nullo modo in actu: sed quia non gene-

ratur quantum * in universali, sed hoc quantum, • q^antumom.t.. puta caro, oportet illud quod advenit esse quidem aliquid quantum in actu , non autem carnem quantam *, sed solum in potentia.

3. Tertio ibi: Secundum id igitur etc, concludit differentiam eius quod auget et eius quod nutrit. Et primo ponit differentiam. Et dicit quod in-

* caro quanta k cab.

a) idest. - et illud A, sed in contextu sensum non habet. - Pro quantum universale, quantum in universali A; pro nec animal uni- versale, animal ed. a, animal universale Pb, nec animal C.

p) ita et illic. - ita omittunt PCab, quamvis ad claritatem con- fert. - In fine numeri pro ct kis similia, et alia quae sunt similia his A.

CAP. V, LECT. XVII

321

* caro Acat.

• finem eab.

” Lcct. pracced n. I.

quantum illud quod advenit est in potentia ad utrumque, puta ad hoc quod sit quanta caro, ut scilicet non solum sit aptum recipere speciem car- nis, sed etiam in maiorem quantitatem produci , secundum hoc auget >”. Ad hoc enim quod sit * augmentum, oportet fieri et quantum, ut scilicet fiat maior quantitas , et carnem * : quia oportet id quod advenit, in fine * assimilari, ut supra ** di- ctum est. Inquantum vero illud quod advenit est soiumom.vab. in poteutia solum * ad hoc quod sit caro, secun- dum hoc nutrit. Sic enim diflferunt secundum rationem cibus et augmentatio: nam cibus nu- s triens est inquantum convertitur in carnem “, in-

quantum autem suscipit maiorem quantitatem, est augens.

4. Secundo ibi : Ideo nutritur etc, infert quod- dam corollarium ex eo quod dictum est, videlicet quod aliquis nutritur quousque salvatur , idest

E quandiu conservatur ‘ in vita : quia semper opor-

tet restitui per nutrimentum id quod continue sol- vitur; idest, id quod deminuitur oportet nutriri. Non autem semper animal augetur: sed quandiu cibus conversus in carnem potest extendi in maio- rem quantitatem.

5. Deinde cum dicit: Et nutrimentum etc.,osten- dit differentiam inter ipsum augmentum et nu- trimentum. Et dicit quod nutrimentum est idem

j: quod ipsum augmentum, esse autem est eis aliud -:

quasi dicat: sunt idem subiecto, sed differunt ra- tione. Inquantum enim illud quod advenit est in potentia ad utrumque, idest ad hoc quod sit quan- ta * caro, secundum hoc est augmentum carnis: inquantum vero est in potentia solum ad hoc quod sit caro, secundum hoc est nutrimentum aut ci- bus, ut supra * expositum est.

6. Deinde cum dicit: Hoc aiitem species sine ma- • ct. icct. praec. tcfia etc, ostcndit quomodo fiat deminutio *. Ad

evidentiam autem horum quae hic dicuntur, con- siderandum est quod virtus speciei aHter se habet in rebus viventibus, quae proprie nutriuntur et augentur, et in rebus carentibus vita, quae neque nutriuntur neque augentur. Corpora enim viventia movent seipsa, non solum secundum motum lo- calem, sed etiam secundum motum alterationis,

• non edd. a b, . , . • j.

om. pc. puta cum animal naturaliter sanatur; et etiam *

* qitacdam a.

Num. 3.

aut pcab.

‘ Lcct. pracccd. n. 2 sq.

* Cap. V, n. 8 sqq.; S.Th. lect.

Lect. XV , n. 3

sq.

■ S.Th. lect. vii;

tamen rcab.

secundum motum augmentationis et * generationis, praesertim secundum quod nutrimentum est ge- neratio quaedam, ut supra * dictum est, inquan- tum scilicet, etsi non generetur caro secundum se, aggeneratur “• tamen carni praeexistenti. Omne autem movens seipsum, ut probatum est in VIII Physic. * , dividitur in duo , quorum unum est movens, aliud vero motum. Unde oportet quod ”’”” ^^iq- in re vivente * sit aliquid motum, quod scilicet “

convertitur in naturam speciei, et aliquid movens, scilicet ipsa virtus speciei convertens. Et inde est quod virtus speciei in rebus viventibus non de- terminat sibi aliquam materiam signatam ‘, cum ‘

una pars effluat et alia adveniat, ut supra * dictum est. Non potest tamen virtus speciei esse absque omni materia, sed indeterminate in hac vel in illa “: quia, ut probatur in VII Metaphys. *, virtus generantis est forma quae est in his carnibus et ?m; n^7i’q””” in his ossibus. In rebus autem * inanimatis nihil tale invenitur : nisi forte inquantum est in eis ali- qua similitudo augmenti et nutrimenti, puta in igne et vino, propter efficaciam virtutis activae in eis ^. Sic igitur virtus speciei carnis vel cuius- cumque huiusmodi, inquantum non determinat sibi aliquam materiam signatam, sed nunc salvatur in hac nunc in illa, est sicut species immaterialis. Hoc est ergo quod hic Philosophus ostendit, quod hoc, scilicet virtus speciei carnis, est species sine materia, ac si sit quaedam immaterialis poten- tia, quantum ad hoc quod non determinat sibi materiam signatam: est tamen semper in aliqua materia ■”. Et eadem ratio est de quocumque alio organo, puta de osse aut nervo aut quocumque huiusmodi. Si ergo advenerit * aliqua materia quae sit in potentia, non solum ad hanc speciem, quae quodammodo est immaterialis , sed etiam sit * in potentia ad maiorem quantitatem , hae erunt maiores immateriales ‘, idest, ipsae virtutes speciei ^

quae sunt in carne et osse et huiusmodi, exten- duntur in maiorem quantitatem. Sed hoc non semper potest fieri: quia virtus speciei debilita- tur, cum sit in materia contrarietati subiecta, per continuam actionem et passionem, et per adiun-

^ j^ ‘ ^ . * extraneae otn.

ctionem materiae extraneae *, quae non ita per- cn.

j…. ..^. . ^ ‘ perfecte om. V

fecte * recipit virtutem speciei sicut pnus erat. caj.

in add. a.

est pcab.

f) Et dicit quod inquantum illud… secundum hoc auget. ~ quod (dicens quod P^ id inquantum id…per hoc enim auget Paii, quia id … per hoc enim auget C, sed utrique lectioni structura deficit; cf. etiam infra Inquantum vero illud… secundum hoc nutrit.

3) nam cibus… carnem. ~ nam cibus nutriens est in potentia in- quantum convertitur in carnem PCab ; A om. nutriens est, et pro in carnem habet in carne est nutritio. - Pro augens, augumentatio Ca.

t) aliquis nutritur … conservatur. - aliquid nutritur quoadusque salvatur , idest usque ad mortem vel quandiu conservatur A. - Pro solvitur… nutriri, resolvitur ita quod in illud quodammodo (corrigitur in quo) quod deminuitur oportet nutriri A; solvitur, idest, deminuitur et sic oportet continue nutriri C, quae lectio magis clara apparet.

?) quod nutrimentum … aliud.-quod nutrimentum est idem ipsum augmentum esse vel fautem ed. bj cum eis aliud edd. ab, nutrimentum est idem ipsum quod augmentum et aliud esse C ; idem quod om. A ; pro est eis, cum eis P.

ri) aggeneratur. - aliquid generatur ed, a, generatur C. - Pro Omne autem movens seipsum, Est autem movens sit psum ed. a, Mo- vens autem seipsum C. - Pro probatum est, probatur A.

0) in re vivente. - in rei veritate corrupte PCa6, in re movente se A.

i) determinat … signatam. - determinat sibi aliqua materia deter- minata signatam ed. a, determinat aliquam materiam sibi determina- tam et signatam C. - Pro effluat, dejluat A.

Opp. D. THO.MAE T. II!.

x) sed indeterminate in hac vel in illa. — sed hac vel in illa (in hac vel illa P) determinate PCab. - quia et virtus … his ossibus om. Pb, sed quae ex codd. et ed. a restituimus, ad contextum et ad locum citatum optime quadrant.

X) propter efjicaciam virtutis activae in eis. - Pro propier , per PCab; virtutis activae in eis om. Ca. - Pergunt PCab : speciei carnis vel cuiuscumque huiusmodi in quamcumque speciei carnis vel cuius- cumque huiusmodi in quamcumque (repetitionem speciei carnis vel cuiuscumque huiusmodi in quamcumque om. PCb) tamen (Sic igitur virtus tamen ed. b, et omisso tamen, P) non determinat sibi aliquam materiam significatam (signatam PCb) sed nunc salvatur in hac nunc in illa est (et, est Pb) sicut species immaterialis potentia. P ergo re- movet a proprio loco verba Sic igitur virtus, pro inquantum legit in quamcumque, et ad salvandam structuram orationis addit et post in illa; insuper omittit cum aliis homotel. Hoc est … quaedam immate- rialis. A pro nunc in illa, quod legimus cum PCab, habet vel in illa; et pro est species sine materia, est speciei carnis sine materia, quod corrigimus secundum textum.

[x) est tamen … materia. - est enim (tamen Pb) in materia semper aliqua PCab. - Pro organo, organico Ca.

v) hae erunt maiores immateriales. — haec etiam (erunt add. Pb) maiores et materiales [immateriales P) Pab. - Sequenti linea pro ex- tenduntur, extendentur editio b.

41

322

DE GENERATIONE ET CORRUPTIONE LIB. I

Quando ergo non potest hoc amplius virtus spe-

ciei facere, ut scilicet tantum convertat de nutri-

mento, quod sit in potentia, non solum ad spe-

led^cfV” *’^”’ ciem et * ad maiorem quantitatem , sed ** nec

“sedom.Acab. gj-j^ni ad aequalem, tunc fit deminutio quantita-

tis, et tamen conservatur species in quantitate minori. Et finaliter etiam species cessat: sicut si aqua magis et magis ^ vino misceatur, fiet vinum aquatum, et finaliter corrumpetur vinum et fiet totaliter aqua.

5) magis et magis. - semper magis ac magis A. Idem ante fiet add. finaliter; pro aquatum, aquaticum AC.

IN LIBROS ARISTOTELIS

METEOROLOGICORUM

EXPOSITIO

>

DIVI

THOMAE AaUINATIS

IN LIBROS ARISTOTELIS

METEOROLOGICORUM

EXPOSITIO

LIBER I

LECTIO PRIMA

INTENTIO ARISTOTELIS IN PRAESENTI LIBRO - ENUMERATIO EORUM DE QUIBUS DETERMINATUM EST IN PRAECEDENTIBUS SCIENTIAE NATURALIS LIBRIS DE QUIBUS SIT AGENDUM IN HOC ET IN CONSEQUENTIBUS LIBRIS

Uipl [A£v oijv T<jjv 7TptoTo)v aiTitdv T75? ipiJacu; ‘Axl wspl woco-r)? xtvTjTctj); (puiTDCTi;, Iti ^e %epi t<jSv xaTot t7)v avw (popav Siaxs/coi7jx-/i[/.c’vo)v aaTpwv xal TTcpl Ttov (TTOiysCiov Toiv (7o)[/.aTt)ti3v , 7ro’(ja t£ >cat Ttoia ,)cal Tr,; £15 oiXkriXx (AiTaPoXy); , Jcal 7t£pl ys^i(7&o>!; xal (pOopa; Tvi; x.otv^; £tp7)Tat 7rpo’T£pov-

XotTkdv S” £(7tI [Aspo; t-^; jjtsO^iSou TauTyi; sTt O£o)pr,- T£Ov, 7r(XVT£; ot xpo’T£pov !/.£T£wpoXoY£av «aXouv.

TaijTa S* liTtv o(7a (7up.{iatv£i jcaTa (pu(7tv p.£v, ixa.y,TO-

T£pav (A£VTOt T7); TOO 7rpo)T0U (7T0l)^£t0U TO)V (7O)[/.0C-

To)v , 7r£pt Tov Y£iTvt<I)VTa [/.(xXtijTa T(37Tov T7] (popa TTJ T<Ji)v (Z(7Tpti)v, otov 7t£p{ T£ ya’XaxTO; 5cat ;co[/,-/)to)v 5cal T<j)V £)C7r’jpou[Ji.£vt>)v xal)civoup.£vtj)v ipa(i[t.ocTo)v , oira T£ 0£t7)[/.£v (XV (Z£‘po; £tvat icotva 7:0167) xal ij()aTo;,

eTi ^£ yT); o(7a £1^75 jcal (/.£p7) •(Cat tcocO^) t<3v [/,£po)v, e^

0)V TVepi T£ 7CV£U[;.aTti)V)Cal <7£t(7[i!.0)V 0£O)p7)’(7at[l£V IXV

Tsc; aiTta;)cal 7r£pl ttocvtov tcjv ytvo^jtevojv !caTOC Tol; •/Civ7i’(7£t; T(x; tou’to)v • £V ol; TOC [<.£V a7UOpOU[/.£V, Ttov S’ £‘paxTo’[;.£0oc Ttva Tpo‘7cov •

STt §£ TTcpl jCcpauvtov 7rTto’(7£to; >cai Tutptovtov -/.at 7rp-/)i7T”/)’- po)v xal To)V aXXtov Ttov lyjcu^cXio^v , 0(Ta otoc tt^^^iv

<7U[tpa(V£t TTOcO-/) TtOV aUTtOV (7O)[«.0CTO)V TOUTtOV.

At£XOo’vT£; Se 7C£pl toutwv, 0£top7)<7to[/.£v £t Tt ouvac(/.cOa jcaToc T(iv u(p7)y/)(/.£‘vov Tp0770v dcTto^ouvat 7r£pl ^(ptOV)cal cpuTtov, ■(CaO()Xou t£ ■/.al j^topi;- (7^£o6v vocp tou-

TtOV p7)0£VTO)V TSXO; (XV £17) Y=Y°””^? “^^? ^X ^PX^^

7i[».tv 7:poatpe(i£to; 7:0^(77);.

Synopsis. — I . Ad complementum scientiae requiritur quod non sistatur in communibus, sed procedatur usque ad subiecti species. - 2. Ideo Aristoteles, postquam determinavit in communi de transmutationibus elementorum, intendit, ad complementum scientiae naturalis, in hoc libro determinare de eisdem transmuta- tionibus secundum singulas species. - Textus partitio. - 3. Arisio- telisprooemium. In quo primo enumerantur ea de quibus determi- natum est in praecedentibus scientiae naturalis libris. - 4. Secundo manifestatur de quo sit agendum in praesenti libro. Et in primis

* De primis quidem igitur causis naturae, et de omni motu ‘ Cap. i. naturali; adhuc autem de secundum superiorem latio- nem perornatis astris, et de elementis corporalibus, quot et quae; et de ea quae invicem permutatione , et de generatione et corruptione communi, dictum est prius.

Reliqua autem pars huius methodi est adhuc consideranda, quam omnes priores Meteorologiam vocabant.

Haec autem sunt quaecumque accidunt secundum naturam quidem, inordinatiorem tamen ea quae primi elementi corporum, circa locum maxime propinquum lationi astrorum; puta de lacte et cometis et ignitis et motis phantasmatibus.

Et quaecumque ponemus utique aeris esse communes pas- siones et aquae.

Adhuc autem terrae quaecumque partes, et species et pas- siones partium; ex quibus etiam de spiritibus et terrae- motibus considerabimus omnes causas, et de omnibus quae fiunt secundum motus horum. In quibus haec quidem dubitabimus, haec autem attingemus aliquo modo.

Adhuc autem de fulminum casu et typhonibus et incen- sionibus et aliis circularibus, quaecumque propter coa- gulationem accidunt passiones ipsorum corporum.

Pertranseuntes autem de his, speculabimur si quid possu- mus, secundum inductum modum, assignare de anima- libus et plantis, universaliterque et singillatim. Fere enim, his dictis, finis utique factus erit omnis eius quae a principio nobis electionis.

explicatur eius nomen, quod Meteorologia dicitur. - 5. Deinde enumerantur ea de quibus in hac doctrina consideratur. Quorum a) quaedam sunt quae fiunt in supremo loco propinquo corpori caelesti. - Quae sunt ut in pluribus, non sunt dicenda a casu: nam et ipsa naturaliter fiunt. - 6. b) Quaedam sub praedictis fiunt: et sunt passiones communes aeris et aquae. - 7. c) Quaedam fiunt in imo loco. - 8. d) Quaedam ex alto in infimum descen- dunt. - 9. Tertio declaratur de quo restat agendum in conse- quentibus scientiae naturalis libris.

326

METEOROLOGICORUM LIB. I

* cum add. ab.

aliquid AB.

licut in rebus naturalibus nihil est : perfectum dum est in potentia , ,sed solum tunc simpliciter perfe- ictum est, quando est in ultimo ‘actu; quando vero * medio modo se habens fuerit inter puram po- tentiam et purum actum, tunc est quidem secun- dum quid * perfectum, non tamen simpliciter; sic et circa scientiam accidit. Scientia autem quae ha- betur de re tantum in universali, non est scientia completa secundum ultimum actum, sed est me- dio modo se habens inter puram potentiam et ultimum actum “. Nam aliquis sciens aliquid in universali, scit quidem aliquid eorum actu quae sunt in propria ratione eius: alia vero sciens in universali non scit actu, sed solum in potentia. Puta, qui cognoscit hominem solum secundum quod est animal, solum scit sic partem ^ defini- tionis hominis in actu, scilicet genus eius: diffe- rentias autem constitutivas speciei nondum scit actu, sed potentia tantum. Unde manifestum ”’ est quod complementum scientiae requirit quod non sistatur in communibus, sed procedatur usque ad species: individua enim non cadunt sub consi- deratione artis; non enim eorum est intellectus, sed sensus.

2. Quia igitur Aristoteles in libro de Genera- tione determinavit de transmutationibus elemento- rum in communi, necessarium fuit ad complemen- tum scientiae naturalis, determinare de speciebus transmutationum quae accidunt circa elementa: et de his determinat in hoc libro *, qui intitulatur

* Meteoroiogicu Meteorologicorujn *. Est igitur intentio eius in hoc

libro determinare de transmutationibus quae acci- dunt circa elementa, secundum singulas species. Et ad manifestandam suam intentionem , prae- mittit prooemium. In quo tria facit : primo enim

• determinatum enumcrat ca de quibus tractatum * est in libris

scientiae naturalis praecedentibus hunc librum;

secundo manifestat de quibus in hoc libro sit agen- •Num. 4. dum, ibi: Reliqiia autem pars huius * etc; tertio - cotuequentibus Qstendit de quibus in sequentibus * libris restat

agendum, ibi : Pertranseuntes autem de his * etc.

3. Praecedunt autem hunc librum, secundum or- dinem, in scientia naturali tres libri. Unde tria facit. Primo ponit * de quo sit actum in libro Physico- rum. In quo quidem, quantum ad duos primos libros eius, agitur de causis naturae: et hoc tangit, concludens ex determinatione praecedentium li-

* libro om. va.

Num.

ostendit ab.

brorum, cum dicit : De primis quidem igitur causis naturae ^; ut intelligantur primae causae naturae 3

prima principia, quae sunt materia, forma et pri- vatio, et etiam quatuor genera causarum, scilicet materia, forma, agens et finis. In sequentibus autem libris Physicorum agitur de motu in generali: et hoc est quod subdit: et de omni motu naturali. - Secundus scientiae naturalis liber est liber de Caelo et Muttdo. In cuius ‘ prima parte, scilicet in duobus e

eius primis libris, agitur de caelo et stellis, quae moventur motu circulari: et quantum ad hoc di- cit: adhuc atitem de secundum superiorem latio- nem perornatis astris; perornatis, idest valde or- nate dispositis ‘, secundum superiorem lationem, X.

idest secundum motum circularem, quo moven- tur omnia corpora caelestia. In secunda autem parte huius libri, scilicet tertio et quarto libro, determinat ” de numero elementorum et de motu 1

locali eorum *: et quantum ad hoc dicit: et de ele- ‘ ipsorum ab. mentis corporalibus, quot et quae sint. Dicit autem elementa corporalia , ad dilferentiam primorum principiorum , scilicet materiae et formae , quae non sunt corpora , sed corporum elementa seu principia: ignis autem et aqua et terra corpora sunt, et sunt ® aliorum corporum elementa. - «

Tertius iiber scientiae naturalis est liber de Ge- neratione: in quo determinat de permutatione elementorum in invicem, in secundo libro, et de generatione et corruptione in communi in primo libro ‘. Et hoc tangit consequenter, cum dicit: et »

de ea quae invicem etc.

4. Deinde cum dicit: Reliqua aiitem pars hu- ius etc, manifestat de quo sit in hoc agendum. Et circa hoc duo facit: primo ponit nomen consue- tum huius doctrinae; secundo enumerat ea quae in hac doctrina continentur. - Dicit ergo primo quod reliqua pars huius methodi , idest scientiae naturalis *, quam prae manibus habemus, restat >■•

adhuc consideranda , quam omnes priores philo- sophi ‘ vocabant Meteorologiam, a meteoron, quod ^-

est excelsum vel elevatum, et logos, quod est sermo vel ratio : considerantur enim in hac doctrina ea quae in excelsis generantur, sicut stellae cadentes, stellae cometae*, pluviae, nives, et alia huiusmodi. ” comatae ra. Quamvis et alia quaedam considerentur quae fiunt in imo, sicut fulmina, terraemotus, et alia huiusmodi: sed quia ea quae fiunt in alto, sunt mirabiliora * et magis desiderata, ideo ab eis tota ‘ ^‘rabina ab^. doctrina * nomen accepit.

scientia a.

a) $ed est medio … actum. — Hoc homoteleuton om. PBa. - AB prosequuntur : Nam aliquis scit aliquid in universali, et scit {sit B) quidam aliquid in actu eorum quae sunt in propria ratione eius, alius [alia B) vero nescit in universati , sed solum in potentia. Etiam Pa habent Nam aliquis scit … et scit, quod correximus ex ed. i56i, quae tamen post alia vero om. sciens in universati.

^) Puta … scit sic partem. — Puta qui cognoscit animal sotum , sic scit partem Pa.

f) manifestum. - Hoc om. Pa. - Pro sistatur, sistat B, et pro pro- cedatur, procedat AB. - Pro individua enim non cadunt, individuum enim non cadit ¥a, sed cf. statim eorum.

3) De primis quidem igitur causis naturae. - quidem igitur ad- dimus ex ed. i56i. - Pro prima principia… genera, prima principia alia quae sunt materia et forma et principia et etiam quatuor genera AB; etiam om. Pa. - Pro In sequentibus autem tibris, In tribus autem tibris sequentibus ABa.

e) Secundus… In cuius. - Secundus scientiae naturatis est tiber de Caelo, et in eius A.

C) adhuc autem de … dispositis. - adhuc autem dictum est prius de astris, par (pro per), idest valde, ordinate dispositum (pro dis- positis) AB. - Pro quo moventur, quae movent B; caelestia omittunt AB.

I)) huius tibri … determinat. - eiusdem tibri, idest capituto tertio et quarto, agitur A ; huius libri, idest in tertio et quarto (seq. spatium album) B.

0) corpora sunt, et sunt. - corpora existentia, sunt AB.

i) determinat … primo tibro. - determinat de permutatione etemen- torum in invicem, scilicet de generatione et corruptione in communi Pa; cf. textum. - Mox consequenter om. B.

x) retiqua … naturatis. - reliqua methodi, idest scientiae naturatis, pars Pa; pars et idest om. B; huius habet etiam ed. i56i. - Statim adhuc om. Pa.

X) philosophi.- ipso AB, nempe Aristotele; ipsi td.a eodem sensu. - Pro meteoron , meteorem AB, meteore edd. ; pro exc»lsum vet eteva- tum, exccdens vel etevatus Pa, excetsum vet etevatio A, excessum vel elevatio B; pro vet ratio, sive ratio AB.

CAP. I, LECT. I

327

* accideret p, ac~ ciderunt b.

5. Secundo ibi: Haec autem sunt etc, enumerat ea de quibus in hac doctrina consideratur. Quae

‘ disting-uere AB. videutur iu quatuor distingui *. Quaedam enim sunt quae fiunt in loco supremo propinquo cor- pori caelesti: et haec primo tangit, cum dicit: Haec autem sunt, scilicet de quibus adhuc restat considerandum, quaecumque accidunt quidem se- !* cundum naturam, sed inordinatam, et casualiter’”,

ut quidam putabant. Natura tamen inordinatior

■ eiementorumB. noTi cst uatura illa quae est primi elementi * cor- porum, idest corporis caelestis; quod dicitur ele- mentum, quia est pars totius universi corporalis, licet non veniat in compositionem corporis mixti, sicut elementa. Est autem natura secundum quam haec accidunt, inordinatior natura caelestis cor- V poris ‘: quia ea quae sunt in caelesti corpore,

semper simiiiter se habent, in huiusmodi autem transmutationibus inferiorum corporum, accidit multa varietas. Propter quam quidam crediderunt quod haec non a natura, sed a casu acciderent *, non considerantes quod naturaliter fiunt non so- lum ea quae sunt semper, sed etiam quae sunt ut in pluribus. Haec, inquam *, accidunt circa locum maxime propinquum lationi astrorum, idest astris circulariter motis. Et hoc ponit ad difFeren- tiam subsequentium. Et exemplificat, dicens: puta de lacte ^, idest de lacteo circulo qui galaxia di- citur, et stellis quae cometae dicuntur, et phan- tasmatibus , idest apparitionibus, ignitis et motis, quae dicuntur stellae cadentes.

6. Secundo cum dicit : Et quaeciimque pone- miis etc, enumerat ea quae sub praedictis fiunt; scilicet quaecumque ponuntur esse passiones com- munes aeris et aquae, quia ex materia aquea in loco aeris generantur, vaporibus in aquam trans- mutatis.

7. Tertio cum dicit: Adhuc autetn terrae etc, enumerat ea quae in infimo sunt °. Et dicit: Adhuc autem oportet dicere de his quae sunt partes ter- rae, puta oriens, occidens, septentrio, meridies; et quae sunt species, puta quod quaedam terra est caHda et arenosa, quaedam frigida et calcata; et

‘ Quae quidem Ay Quae inquam b.

passiones partium terrae, puta quod quaedam est sulphurea, quaedam lapidosa, vel aliquo modo dissoluta. Ex quibus terrae rationibus ^” conside- rabimus omnes causas spirituum, idest ventorum, quorum differentia attenditur secundum diversi- tatem terrae. Similiter de terraemotibus, quorum etiam * causae assignantur ex diversa specie ter- rae; et de omnibus quae fiunt secundum motus horum, idest ventorum et terraemotuum. In qui- bus non omnia perfecte et * secundum certitudi- nem tradere possumus, sed quaedam p sub dubita- tione relinquemus, ad utramque partem rationem inducentes: in quibusdam vero veritatem attinge- mus aliquo modo.

8. Quarto ibi : Adhuc autem de fulminum casu etc, enumerat ea quae ex * alto in infimum descendunt, ex ventis causata, dicens: Adhuc au- tem dicemus de casu fulminum et typhonibus (qui dicuntur siphones) ‘, et incensionibus quae circa huiusmodi typhones accidunt, et aliis circularibus, quaecumque propter coagulationem accidunt pas- siones ipsorum corporum, scilicet elementorum. Dicit autem hoc, quia typhones ex materia com- pacta generantur cum quadam rotatione ”; et multa alia similia accidunt typhonibus, ex materia coagulatione compacta, cum quadam circulatione. Vel potest hoc referri ad iridem et halonem (idest circulum continentem solem et lunam et stellas), quae accidunt ex reverberatione radiorum ad ali- quam materiam spissam *.

9. Deinde cum dicit: Pertranseuntes autem de his etc, ponit de quo restat agendum in libris se- quentibus “. Et dicit quod postquam pertransive- rimus de his quae dicta sunt, tunc speculabimur, secundum nostrum posse, modo inducto in libris praecedentibus, scilicet non tantum recitando opi- niones aliorum sed etiam causas inquirendo ?, de animalibus et planfis, et in universali et secundum singulas species. Et tunc fere erit finis scientiae naturalis, quam a principio elegimus tradere. Dicit autem fere, quia non omnia naturalia ab homine cognosci possunt.

et A, om. B.

et om. A.

ab AB.

spissam om. p.

(i) sed inordinatam, et casualiter. — Ita ed. i56i; inordinatam et om. AB; pro casualiter , causaliter Pa typothetarum errore. - Pro Natura tamen inordinatior non est natura illa, inordinatiorem tamen naturam ea natura A, inordinationem tamen natura ea natura B.

v) Est autem … caelestis corporis , - Non est autem natura inor- dinata natura corporis caelestis Pa. Adoptavimus lectionem AB, quia processus orationis hanc lectionem postulare videtur; suppressimus ta- men particulam non, quam isti codd. habent ante secundum, quia cum haec particula tollat omnino sensum, existimavimus eam oscitanter in- troductam esse per incuriam amanuensium. — Pro semper similiter, semper simpliciter B, simpUciter Va, similiter ed. i56i.

5) de lacte. - Ita ed. a et i56i ; de lacteo P, de latere AB. - Pro de lacteo circulo qui, de obVo iacte (lacte B) quod AB. - Pro cometae, comatae Pa.

0) quae in infimo sunt. - quae in infinito B, quae fiunt in fundo P<3. - AB pergunt: dicens (dicit H), adhuc autem dicere quaecumque sunt partes; et om. et quae sunt antc species. - Pro arenosa, antosa AB; pro frigida, /irma A.

;;) terrae rationibus. - terrae quondam rationibus AB. - Pro spi- rituum, sphaericorum B ; pro ventorum, ventum vel ventis AB.

p) sed quaedam. - sed secundum quaedam quae B. - In fin. num. AB legunt: et quibusdam vero attingit aliquo modo veritatem.

a) siphones. — Ita correximus sciphi AB ; c(. Olyrapiodorum in hunc locum, hos autem typhonas et siphonas appellant, quod saepius et aquam ipsam contortam arripiant (Olympiodori Philosophi Alexandrini in Meteora Aristotelis Commentarii, Ven. i55i, fol. 4). Pa habent tiphi. Porro inter qui et dicuntur A reliquit spatium quindecim litterarura ; certe aliquid deest, saltem addendura videtur etiam.- Pro incensionibus, de impressionibus A, quod B videtur contrahere in dempsionibus.

x) rotatione. - et inducere add. AB, quod cuius corruptio sit ne- scimus.

u) ponit de quo … sequentibus. - ostendit quid … subsequentibus AB. - Pro postquam, primo quando Pa.

f) scilicet … inquirendo. — scilicet non recitando tantum sed cau- sas inquirendo AB. - et ante in universali om. Pa; pro Et tunc fere erit. Et post res fere esse A, Et potest referre esse B.

~-»”#%^”®>-

328

METEOROLOGICORUM LIB. I

LECTIO SECUNDA

PRINCIPIA NATURALIUM TRANSMUTATIONUM QUAS OPORTET IN HOC LIBRO CONSIDERARE -

QUOMODO SE HABEANT ADINVICEM IN CAUSANDO

* hic om. AB.

* prosequendum

dicta B.

Lcct. seq.

Num. 3.

yap SiuipKjTat TupoTipov y)[/.tv \jJ.x [/.ev (Xpj(^vi twv ijcj- aaTwv, s^ cjv (juv£(iTy;/t.£V v^ twv lY)Cuy.^iw? (pcpoj/.s- vwv (jojjxaTajv ou(7K, (zXXa ^i TSTTapa (Ta>u.aTa Sia Toci; TSTTapa; apj^(z; , cuv ^t— Xr,v £tva£ «pajxsv ttjv xtvyidiv, Tr]v [aev aTTo tou [ieaou, tyiv X’ £7rl to [xe- ffov • TiTTOtpcjv f)’ ovTwv tcJtidv , 7r’jp6? Jcal aspo? xal ur^aTO; /.ai. y/)? , to [A£v toutoi; Traciv Ittitvo- Xa^ov £ivai wup, t6 <i’ u(pi(TTiZ[/.£vov y?)v • ouo S’ a •jrpo; auT(X toutoi? (ivixXoyov l^^^t • arlp (/.£v y^xp ttu- p6; £YYUT(XTt>) Twv ixXXiov uiWp hi yT^;, 6 o-/) iu£pl

Tr)v Y^V 0X0; ‘Mrj^J-Kii V/. TOUTCJV (7UV£(TT’/))t£ TWV (TIO-

(/.(XTwv • 7r£pl Sv T(X (TU(/.flaivovTa tuocQt) «pa[jt.£v £tvat

XvjTUTSOV.

“E^TTi S’ k\ avocY>cr,(; (Tuvij^y)’; Ttaji; outo; Tat; avoj oo- paii;, uiTTs TCa<Tav auTOu tvjv Suva(/.tv •x.uP^pva^^Oat

£’<4£rf)£V oOiV Y*P ■’(T”/)? /CtVV)’(T£t05 (ipX”i Wa(TtV, £)t£t-‘

vy)v aiTtav vo[/.tTT£Ov 7rpa)Ty)v. IIp6; Si TOUTOti; V) [«.£v aJiitoi; /cal t£Xo? oujc Eyousa toi

TOTTti) T-7,?)CtV-/)(T£ti); , (XXX’ a£l Iv T£‘X£t • TauTa hi

Ta (TwfAaTa ■kxwx 7r£7r£pa(T(A£‘vou; Si£’(tt-/;/C£ tditoui; (xXX7)Xu)V • ci>(iT£ T(j)v (TU[/.paiv6vTO)v 7r£pl auT^v 75Up [i£v -/cal Y^’>’ ‘«•*^ f * TUYY””’) TOUTOt; w; £V uX-/)i; £tS£t Twv Y^”0[/.£Va)v a’tTta y^p-r) vo[7.i^£tv (t6 y^P uTTO/tsC- i;.£vov /cxl Tziinyjj^ toutov 7upo(TaYop£uo(A£v tov Tpo- TTOv), t6 (V ouTO); aiTtov oJ; oOiV -/^ t*/]; xtv/)(T£0); *?X”^“i ”^””’ ‘^’^” *’”’ ””“J”J[J’-svo)v aiTiaTsov Suvap.tv.

Synopsis. — I. Argumentum et divisio textus. - 2. Inter principia corporalia, unum est quod appcllatur quinta essentia, ex quo omnia corpora caelestia formantur. Corporum autem inferiorum sunt quatuor principia corporalia, ignis, aer, aqua et terra : quatuor enim tantum sunt possibiles combinationes pri- marum qualitatum, scilicet calidi et frigidi, humidi et sicci, quae sunt principia agendi et patiendi. - Horum autem quatuor corpo- rum sunt duo motus, a medio scilicet et ad medium. Unde triplex est motus corporum : ad medium, qui est gravium ; a medio, qui est levium; et c/rca mediiim, qui est corporum caelestium. Levia autem et gravia ditferunt: nam ignis est levis simpliciter, terra est simpliciter gravis, aer vero et aqua sunt secundum quid gravia et levia. - Ex quatuor ergo corporibus consistit mundus iste qui est circa terram, et cuius passiones oporiel in hoc libro consi- derare. - 3. Quomodo praedicta principia se habeant adinvicem in causando. Necesse est mundum elementarem esse contiguum

■ ompleto prooemio, in quo Philoso- >phus suam intentionem manifestavit, • hic * incipit procedere ad suum pro- positum ostendendum *. Et dividitur in duas partes: in prima resumit ea quae sunt necessaria * ad cognoscendum principia transmu- tationum de quibus in hoc libro tractaturus est ; in secunda incipit de eis tractare, ibi: Resinnen- tes igittir eas * etc. Circa primum duo facit: primo enumerat principia harum transmutationum , et differentiam eorum adinvicem; secundo ostendit quomodo se habeant adinvicem in causando, ibi : Est aiitem ex necessitate continuus * etc.

* Hic igitur incipientes, dicamus de ipsis primo. ** Quoniam |.Scq. cap. enim determinatum est prius a nobis unum quidem ^’^’ ”’ principium corporum ex quibus constat circulariter la- torum corporum natura; alia autem quatuor corpora, propter quatuor principia; quorum duplicem esse dici- mus motum, hunc quidem a medio, hunc autem ad me- dium; quatuor autem existentibus, igne et aere et aqua et terra, omnibus quidera his supereminens esse ignem, substans autem terram; duo autem quae ad ipsa his proportionaliter se habent, aerem quidem igni propin- quiorem aliis , aquam autem terrae : qui itaque circa terram totus mundus, ex his constat corporibus, de quo accidentes passiones dicimus esse sumendum.

Est autem ex necessitate continuus iste superioribus la- tionibus, ut omnis ipsius virtus gubernetur inde. Unde enim motus principium omnibus, illam causam putan- dum primam.

Adhuc autem hic quidera perpetuus et finera non habens motus in loco, sed semper in fine: haec autem corpora omnia finitis distant locis abinvicem. Quare acciden- tiura circa ipsum, ignem quidem et terram et syngenea his, ut in materiae specie eorum quae fiunt causas oportet putare (subiectum enim et patiens appellamus hoc modo) : quod autem sic causa ut unde motus prin- cipium, eam quae semper motorum causandum vir- tutem.

superioribus corporibus : tum quia nequit dari vacuum ; tum quia virtus inferioris mundi gubernatur a superioribus corporibus, quod non esset nisi corpora inferiora et superiora se tange- rent. - 4. Quod autem mundus inferior moveatur et regatur a superiori, dupliciter ostenditur. a) Causa movens est prima causa (respectu scilicet causae materialis et formalis); sed inter corpora naturalia corpus caeleste est prima causa, ut patet ex eius in- corruptibilitate et nobilitate; ergo etc. - 5. b) Motus caelestis corporis est perpetuus, ut apparet ex ipsa dispositione circularis loci : motus autem inferiorum corporum , cum sint recti , ne- queunt esse perpetui. Quod autem est perpetuum, convenienter esl motivum eorum quae non sunt semper. Ergo quatuor ele- menta oportet putare causas eorum quae accidunt circa infe- riorem mundum , per modum causae materialis : sed causam per modum moventis, existimandum est esse illam virtutem quae est caelestium corporum.

2. Dicit ergo primo quod prius determinatum est “, tam in libro de Caelo *quam in libro de <x

Generatione *, quod inter alia principia corporalia quae sunt principia aliorum corporum, unum est principium iilorum corporum ex quibus constitui- tur natura corporum circulariter motorum, scilicet sphaerarum et stellarum: hoc autem principium dicit ipsam quintam essentiam, ex quo * omnia • ?”” bo- huiusmodi formantur. AHa vero principia * cor- ‘corpora/madd. porum inferiorum sunt quatuor, propter primas tangibiles qualitates, quae sunt principia agendi et patiendi, sciUcet calidum, frigidum, humidum et siccum, quarum sunt tantum quatuor possibiles

• Lib. I, cap. II, n. 5 sqq.; S.Th. Icct. IV.

•Cf.lib.II.car X. n. 10 sq.

a) prius determinatum est. - prius om. Pj. - Pro quam in libro de Generatione, quam de Generatione et Corruptione Pa.

CAP. II, LECT. II

329

combinationes: nam calidum et siccum est ignis, calidum et humidum est aer, frigidum et humi- dum aqua, frigidum et siccum terra; calidum vero et frigidum, vel humidum et siccum aliquid esse, impossibile est ^. Horum autem quatuor cor- porum sunt duo motus: unus quidem qui est a medio mundi sursum, qui est motus * levium, sci- licet ignis et aeris; alius autem motus est * ad medium, qui est motus gravium, scilicet terrae et aquae. Et sic est triplex motus corporum: scilicet ad medium, qui est gravium ‘^; a medio, qui est levium; et circa medium, qui est corporum cae- lestium, quae neque sunt gravia neque levia. Le- vium autem et gravium est quaedam differentia. Nam aliquid est leve simpliciter, scilicet ignis, qui supereminet omnibus; aliquid autem * est grave simpliciter, scilicet terra, quae subsidet omnibus; alia vero duo sunt secundum quid gravia et levia: nam aer est levis respectu terrae et aquae, gravis vero respectu ignis; aqua autem est levis respectu terrae , gravis autem respectu ignis et aeris. Et ideo haec duo ad alia duo extrema proportiona- liter se habent, ut scilicet sicut aer est propinquior igni, ita aqua est propinquior terrae. Sic igitur patet quod iste mundus qui est circa terram, con- stat ex quatuor corporibus: et huius mundi opor- tet nos in hoc libro passiones considerare, quae sunt transmutationes variae in elementis inventae.

3. Deinde cum dicit: Est aiitem ex necessitate continmis etc, ostendit quomodo principia prae- dicta se habeant adinvicem in causando. Et dicit quod necessarium est quod iste mundus inferior consistat ex quatuor elementis ^, sic continuatis su- perioribus lationibus, idest corporibus circulariter motis: contimium autem hic accipit pro contiguo, ut scilicet nihil sit medium inter ea. Cuius qui- dem necessitatis ratio est, non solum quia im- possibile est locum vacuum esse, unde corpora oportet corporibus contiguari: sed etiam propter finem, ut scilicet tota virtus inferioris mundi gu- bernetur a * superioribus corporibus, quod non esset nisi se tangerent; oportet enim quod agens corporale tangat passum et motum ab ipso.

4. Quod autem inferior mundus regatur a supe- rioribus corporibus et moveatur, probat duabus rationibus. Quarum prima talis est. Causa mo- vens, unde scilicet est principium motus*, necesse est quod sit prima causa. Et hoc intelligitur per respectum * ad causam formalem et materialem : nam materia patitur ab agente, agens autem na- turaliter est prius patiente; forma etiam est effe-

ctus moventis, qui educit materiam de potentia in actum. Sed finis est prior agente, quia movet agentem: non tamen semper est prior in esse, sed solum in intentione. Manifestum est autem cor- pus caeleste inter naturalia esse primam causam: quod eius incorruptibilitas et nobilitas demonstrat. Oportet igitur quod corpus caeleste, respectu ho- rum corporum inferiorum, sit causa unde * prin- cipium motus.

5. Secundam rationem ponit ibi: Adhuc au- tem etc. : quae talis est ^. Motus caelestis corporis est perpetuus. Et hoc apparet ex ipsa dispositione loci : nam in linea recta est accipere finem in actu, scilicet extremum ipsius lineae, in circulo vero non est accipere finem : et ideo dicit quod motus circularis non habet finem “^ secundum locum. Et ne aliquis crederet propter hoc, quod motus circularis esset imperfectus, sicut motus rectus antequam perveniat ad finem, subiungit quod motus circularis semper est in iine: quod- libet enim signum datum ® in circulo est prin- cipium et finis; et motus circularis in qualibet parte ita est perfectus, sicut motus rectus quando est in fine. Sic igitur apparet * ex ipsa dispositione loci, quod motui caelesti competit perpetuitas. Motus autem inferiorum corporum non possunt esse perpetui ‘ : quia inferiora corpora moventur motibus rectis, motus autem rectus non durat unus continuus nisi secundum mensuram magni- tudinis rectae per quam transit ; motus autem * reflexus non est continuus , ut in VIII Physic. * probatum est. Unde cum omnia corpora inferiora distent finitis locis abinvicem, et nullum eorum sit infinitum, ut probatum est in III Physic. * et in I de Caelo *, necesse est quod motus eorum sint finiti, et non perpetui. Illud autem quod est perpetuum et semper, consequenter* est motivum eorum quae non * sunt semper. Unde elementa in- feriora, scilicet ignem et terram et alia syngenea his, idest congenerabilia eis ‘, scilicet aerem et aquam, et quae ex eis componuntur, oportet putare causas accidentium circa ipsum mundum inferiorem, ut in specie materiae, idest per modum causae materia- lis: quia hoc modo dicimus subiectum et patiens esse causam rerum. Sed quod est causa dictorum ut unde principium motus, idest per modum causae moventis, causandum est, idest existimandum est esse causam, eam virtutem* quae est semper moto- rtim, idest corporum caelestium, quae semper mo- ventur: quod enim semper movetur, comparatur ad id quod non semper movetur, sicut agens ad patiens.

et add. ab.

patet A.

“Cap.viii; S.Th. lcct.xvi sqq.

*Cap.v, n.6 sqq.; S.Tn.Iect.vinsq. ■Cap.vi, n.i sqq.; S.Th.lect. XII.

‘ convenimter a.

non om. ab.

P) nam calidum … impossibile est. - nam calidus et siccus est ignis, calidus et humidus est aer, frigida et humida aqua, frigida et sicca terra, calidum frigidum, humidum et siccum aliquid esse impos- sibile est A; etiam B om. vero. - Pro Horum autem quatuor, Horum autem et quatuor AB. - Lin. seq. ante a medio, AB om. qui est.

f) scilicet terrae … gravium. — Hoc homoteleuton om. A. - Pro a medio, et a medio AB.

5) consistat ex quatuor elementis. - ex quatuor consistet elementis AB. - Pro continuatis, conti’^ A.

e) Et hoc intelligitur per respectum. - Et {Et si B) hoc intelligitur (intelligatur B) esse per comparationem AB.

IT) Secundam … talis est. - Secunda ratio talis est Pa. - Lin. seq. pro apparet, patet A.

7)) et ideo…finem. - Hoc homoteleuton om. Pa. - Pro motus cir- cularis, motus corporum circulariter motorum Pa.

Opp. D. Thomae T. III.

6) signum datum. - signum tactum PBa. - Lin. seq. pro et motus, et ita motus A, quin postea ita omittat; pro in flne, in suo fine A, in sui fine B.

1) non possunt esse perpetui. - non potest esse perpetuus Pa. - Post lineam pro unus continuus, unus existens Pa.

x) syngenea his, idest congenerabilia eis. - syngenea, idest con- generabilia, his Pa.

X) quia hoc modo… eam virtutem.- quia hoc modo appellamus idem subiectum et patiens. Sed quod est (Sed non est B) causa dictorum ut unde principium motus, idest per modum causae moventis, est causan- dum, idest existimandum esse causam, eam virtutem AB. Edd. Pa om. Sed quod est causa dictorum , sed hoc vel aliquid simile a contextu re- quiritur; pro dictorum (idest « accidentium circa ipsum mundum infe- riorem »), A prius diversorum scripsisse videtur. - Homoteleuton quod enim… non semper movetur om. B; in quo pro primo movetur, movet P.

33o

METEOROLOGICORUM LIB. I

LECTIO TERTIA

DE ELEMENTORUM TRANSMUTATIONE ADINVICEM - NON TOTUM SPATIUM QUOD EST A SUPREMIS STELLIS USQUE AD TERRAM EST PLENUM AERE ET IGNE: SED SUPRA ISTA ELEMENTA

EST CORPUS G^ELESTE ALTERIUS NATURAE AB EIS

‘AvocXafiovTi; ouv toc; lc, «xpx^? Oecriii >tal tou; dpr,- u.£vou; ■jTp&Tspov ^iopic;|Aou; , XeytofAsv wspi ts Tvi; TOu vaXajiTo; cpavTao-ia; ;cai TTipl xo[ji.y)tcov /lal tcjv aXXcov oua TUYxavsi toutoi; ovTa ffuyysvYi.

Oau.£v ^s TTup >cai aspa ;cal uScop xal y”)”’ ytvsffOai s^ liXXyiXwv,)C3cl £xao-TOV Iv i/CaffTw uTTapj^^eiv toutcjjv Xuvap.il, co(7~£p xal tojv aXXcov 015 £v ti xal tku- Tov uTCO)c=iTai, £1; avaXuovTai lcj^aTOv.

UpJjTOv (Z.SV ouv airopv;(T£t£v av Tt; Tuspl tov /caXou’[A£vov dcEpa, Tiva t£ ypii XaBEiv auTOu T>iv ou(7iv £v tc3 ■:i;£pt.£}(^ovTi /CO(Tf;.(i) Tr,v y”^”) ”*’ ”’^? ^/^’ Ta^ci Tcpo; TaXXa Toc X^YOpsva (jT0ij^£ia tojv c(«)[/.aTci)v •

6 [Ji.£v Y^p T-o; Y”i’S OY*”^’ 7r7)X{x.o; (xv tc; £“y) Tvp^j; toc ■7T£pi£yovTa (/.^yeOti, oux aoifjXov -o^n yxp olTTTai Sia Tuv a^TTpoXoYCicwv ‘j£ti)p7)[jcaTc>)v r;[;.iv oti tcoAu xal

TCOV (X(7T0Ci)V EviwV £X(XTTCOV S(Tt£v.

“rSaTo; i^s «pu(7tv (7uv£(7Ty)Xuiav 5cal a^pcopiffi^-svriV ouO’

6p(I)[/.£V, OUt’ £vS£Y£Tat)C£J(^C0pt(7[A£Vy)V £tvat TOU TTEpl

TYiv yriv iXpup.£vou ‘70)[/.aTo; , otov tcov t£ cpavspolv,

OaXaTT/;;)cat 7:oTa[j.<J)v , jcizv st Tt jcaToc PocOou; tx6rjXov vi[/.iv £r7Ttv.

T6 §£ S-fl [A£Ta;u Tri; fr,i t£ xal tcUv etj^cctcov (i’cTpo)v

TTOTEpOV £V Tt V0[tt(7T£0V £tvat Cr<j)[Aa Trlv (j/U(7tV , -^’

7;X£to),)cav £1 7:X£(o), Tv6(7a, /ca’t (i.£5tpt ttou Sto)pt(7Tat

TOi; t6~oi; ; ‘Hj/.iv [i£v ouv eipTjTat Trp^Tspov w£pl tou irpcoTOu (7toi-

J(^£(0U, TC0l6v Tl TTJV Xu’va[ttV £(7Tt ,)Cal OTl TCa; 6

7;£pl Ta; avto (popix;)c65[to; Ixcivou tou (7co[taT0;

■jrXvio-/); £i5Tiv. Kal TauTv^v Tviv (^6$av ou [/.ovov •/i[A£i;

TUYjr i5cvoi/.£v £j^ovT£; , ipatvETat X’ ocpj^ata ti; utto’-

Xy)(|/t; auTy) ical Tcov TtpoT^pov av0po)7ro)v 6 yiscp Xs-

Yo’[/.£vo; ai^iyip ■reaXatixv £tX-/)(p£ Tviv wp ocy^YOptav, ■^^v

‘Ava^ayo^pa; [A£v tu «upl TauTOv -/iYyi^/a^jOat [«.01

So/C£i cfy)p.atv£tv • Ta t£ Y^^p avo) xX-/)p-/) Trupo; stvat,

X(X)csrvo; T-/iv £X£i Xuvai;.tv aiOspa jcaXEiv Ev6(/.t(7£v,

TOUTO [i£v opOto; vo[/.t(7a; • to y^^P ^^’^ <J<^f-a Oeov

(xaa Ociov Tt t7)v (pu’(7tv loi/cacitv uTuoXafi^iv, -/cal oto)-

ptirav ovoacc^civ aiOipa to TotouTOv to; ov ouOevI TtSv

Ttxp’ yi[/.iv TO auTO^ ou jxp hrt (prli70i».£v aTra^, ou6£

Sl;, ouS’ 6XtY0C)ct; toc; auToc; S6^a; 5cva)cu)cX£tv yt-

vo[;.£va; £v toi; iivOpo)7rot;, (xXX’ (Xrt£tpix5ct;.

“0(701 Se TTup xaOapov £tva(fxai to 77£pt£‘y_ov)cal [/.■)^

i/.6vov Toc ca£p6!/.£va (/aiaaTa, to Ss t/.£Ta^u Y^/i; /ca.l ‘- » ‘^.< ft’ -> >-^ ‘

To)v affTpo^v aspa , ycO)p-/)‘7avT£; av Ta vuv (0£t>cvu-

[/,£va «^toc Ttuv u.aOy)[xocTO)v [)cavo); ‘tcto; av £7rau’ijavT0

TauTT); T’/i; 7tat5t/C^yi; S6?r,;^ X(av yap (X7rXouv to

VO[A{^ctV [tt)Cp6v TOi; [/.£Yc‘0£(7tV Stvat TOV (pcpO[XEVtOV £)Ca7T0V, OTt <patV£Tai OcO)pOU(7tV ■/.j/.tV EVTcuOcV OU-

To);. E’{pr,Tat [».£v ouv y.xl 7rp6T£pov ev toi; 7:£pl tov avo) t67;ov OEo^pri^/.aTtv • Xs’Yto[;ccV (is tov auTOv Xo- Yov)cal vuv £t Yocp toc t£ f^ta7Ty)[i.aTa 7rXripr, ttuoo;)cal Toc (jo)[t.aTa (7uv£”7Ty)-.c£v £)c Tjupo;, wocXat cppoudov

(XV •j^V £’,Ca(7T0V TtOV aXXo)V CTOtJ(^£(o)V.

‘AXXoc [»,-ov ouo aspo; yE [ii6vou TrXyip^/) • 7roXu y*P *^ uTTEpflocXXot Tviv ‘ti76Ty)Ta T^^;)cotv5i; avaXoY^a; 7vp6; Toc (7ui7T0t^a (7o)i;.aTa ,

)cav £1 Xuo (7T0i)(^£io)v 7rXyipY); 6 [/.ETa^u Y”!? “al oupavou t67vo; £(TTtv • ouiisv YaPi c>^? s’i7V£tv, (/.6ptcv 6 T^/i; y-7,;

S(7TIV OY^-CO;, £V (O (7UVStX-/)7TTat Tviv x.x\ t6 tou uda-

TO; 7rXY)0o;, 7rp6; t6 7vspt£‘yov p,£Y£Oo;. ‘Opto[(.Ev o

OU)C £V TOffOUTf!) l/.£Y£‘Oct YlVOU.£‘vy)V TrV U7TSpOYyiv TO)V

OY^co^v, OTav £!; uiiaTO; ay)p Ysv-/)Tat (^taxptUsvTo;, vj

* Resumentes igitur eas quae a principio positiones, et determinatas prius determinationes, dicamus et de lactis phantasia et de cometis et aliis quaecumque existunt his syngenea entia.

Dicimus itaque ignem et aerem et aquam et terrara fieri ex invicem , et unumquodque horum in unoquoque exi- stere in potentia, sicut et aliorum quibus unum aliquid et idem subiicitur, in quod etiam resolvuntur ultimum.

Primum quidem igitur dubitabit utique quis circa vocatum aerem, quam oportet accipere ipsius naturam in mundo ambiente terram, et quomodo se habet ordine ad alia dicta elementa corporum.

Moles quidem enim utique terrae quanta quidem utique sit ad ambientes magnitudines, non immanifestum. lam enim visum est per astrologica theoremata a nobis quod multo etiam quibusdam astris minor est.

Aquae autem naturam constantem et separatam neque vi- demus, neque contingit separatam esse ab eo quod circa terram locato corpore; puta a manifestis, mari et flu- minibus, et utique si quid in profundo immanifestum est nobis.

Intermedium autem terrae et ultimorum astrorum, utrum unum aliquod putandum secundum naturam esse cor- pus, aut plura? Et si plura, quot, et usquequo deter- minata sunt locis?

Nobis quidem igitur dictum prius esl de primo elemento, quale secundum virtutem est; et quia totus qui circa superiores lationes mundus, illo corpore plenus est. Et hanc opinionem non solum nos existimus habentes, vi- detur autem antiqua quaedam existimatio ipsa et prio- rum hominum. Dictus enim aether antiquam accepit appellationem; quam Anaxagoras quidem igni idem mihi putasse videtur significare, putans superiora plena igne esse; et ille eam quae ibi potentiam aethera vocari pu- tavit, hoc quidem recte putans. Quod enim corpus semper currens, simul et divinum aliquid secundum naturam visi sunt existimare, et determinaverunt no- minari aethera quod tale, tanquam nulli eorum quae apud nos existens ‘idem. Non enim dicemus semel ne- que bis neque raro easdem opiniones reiterare factas in hominibus, sed infinities.

Quicumque autem ignem purum esse aiunt quod ambiens, et non solum lata corpora; quod autem intermedium terrae est et astrorum, aerem; considerantes utique nunc ostensa per mathematica sufficienter, forte utique desi- sterent ab hac puerili opinione. Valde enim simplex putare unumquodque latorum esse parvum magnitudi- nibus, quia videtur aspicientibus hinc nobis sic. Dictum est quidem igitur et prius, in his quae circa superiorem locum theorematibus: dicimus autem eandem rationem et nunc. Si enim et distantiae plenae igne, et corpora constant ex igne, olim annihilatum utique esset unura- quodque aliorura elementorum.

At vero neque aere solo plena: multum enira utique exce- deret aequalitatera communis analogiae ad coelemcn- taria corpora.

Et etiam si duobus eleraentis plenus qui intermedius ter- rae et caeH locus est. NuUa enim, ut est dicere, pars terrae est moles, in qua contenta est et omnis •aquae multitudo, ad ambientem magnitudinem. Videraus autera non in tanta magnitudine factum excessum molis, cum ex aqua disgregata aer fiat , aut ignis ex aere : necesse

CUip. III.

CAP. III, LECT. III

33i

TCuo kc. dcspoc • ivscY^tvi 6s tov ocutqv svciv >.o’yov ov iy^ii TO T0(70vn icai [Ai;cpov uowp xpo; tov s;; xutou yivdfAsvov aip«, xal tov TravTOC irpd; to Trav u^wp.

Aia(pc’psi h’ 0’j9sv o06’ ei ti; ‘^r,‘ji<. u.sv av) YivsiOai TXUTa s^ a)vX7;),u)v , lua [asvtoi ttjv Suvaaiv sivai” JtaTOC ToijTOV yocp Tdv TpoTTOV avoty/CV) T-ziv IffdTYJTa T’^; Suvocascj; dTtOcp^siv toi; [/.sysOsciv auTcSv, oio-resp •Aocv sl yivd[J.sva kc, ocXXrl^cov U7r-^pj(^iv.

“Oti [/.sv ouv 0’jt’ ar]p, oijts rcup cr’j[ji.Trs— XrIpcox.s [/.ovov

TOV [/.STX^U TOTCOV, ipaVSpdv STTtV ■

autem eandem rationem habere, quantam habet tantilla et parva aqua ad factum ex ipsa aerem, et totum ad totam aquam.

Differt autem nihil neque si quis dicat quidem non fieri haec ex invicem, aequalia tamen virtute esse. Secundum enim hunc modum necesse est aequalitatem virtutis existere magnitudinibus ipsorum, quemadmodum utique si facta ex invicem existerent.

Quod quidem igitur neque aer neque ignis tantum replet intermedium locum, manifestum est.

• sunl principia

Om. AB.

* tractare a. •* Cf. lcct. praec. n. 1.

Cap. I.

Synopsis — I. Operis et textus partitio. - Argumentum. - 2. Quaedam necessaria ad ea quae sequuntur. Et primo de transmutatione elementorum adinvicem. Quatuor elementa ex in- vicem fiunt : cum enim communicent in una materia prima, unum- quodque ipsorum est in potentia in alio. - 3. Secundo de ordine elementorum, et praecipue aeris. Et primo, utrum totus mundus qui ambit terram, sit aer. - Quaedam manifesta circa ordinem elementorum. a) De mole terrae per comparationem ad caelestia corpora et ad alia elementa. b) De loco et dispositione aquae, convenienter ad suam naturam. - 4. Subdivisio textus. - Iterum proponitur quaestio : utrum scilicet inter terram et ultima astra sit unum corpus vel plura; et si plura, quomodo ordinentur se- cundum locum. - 5. Resumitur quod in libro de Caelo deter- minatum est: scilicet quod omnia corpora caelestia sunt de natura primi elementi seu primi corporis. - 6. Ostenditur quod corpus circulariter motum non est unum de corporibus inferio- _ibus: et primo ostenditur quantum ad ignem. Ponere non so-

stenso quae sunt principia activa et ‘quae sunt principia * materialia pas- |sionum de quibus intendit tractare, incipit nunc determinare * de eis **. Et dividitur in partes duas : in prima determinat de particularibus transmutationibus elementorum quibus secundum se transmutantur ; in secunda determinat de transmutationibus eorum secun- dum quod veniunt in compositionem •mixti, in quarto libro, ibi: Qitoniain aiitem quatiior * etc. Prima autem pars dividitur in duas: in prima enim determinat de transmutationibus seu pas- sionibus elementorum quae in alto accidunt; in secunda de his quae accidunt in infimo, et hoc in secundo libro, ibi: De niari autetn * etc. Prima autem pars dividitur in tres: in prima dicit de quo est intentio; in secunda praemittit quaedam quae sunt necessaria ad subsequentium determinatio- nem, ibi : Dicimus itaque ignem et aerem* etc; in tertia incipit determinare de principali propo- sito, ibi : His autem determinatis * etc.

Dicit ergo primo quod * dicendum est de phan- a tasia lactis, idest de apparitione lactei circuli”,

et de cometis, et de aliis omnibus huiusmodi quae sunt his syngetiea, idest congenerabilia ; ita tamen quod resumamus positiones a nobis positas in prioribus libris, et determinationes in eis prius P determinatas, ut eis utamur ‘^ ad propositum ma-

nifestandum, cum opus fuerit.

2. Deinde cum dicit: Dicimtis itaque ignem et aerem etc, praemittit quaedam quae sunt necessa- ria ad subsequentia. Et circa hoc duo facit : primo praemittit aliquid quod pertinet ad transmutatio- ‘ dicit om. xs. nem elementorum adinvicem; secundo dicit * de ordinatione eorum in mundo , et specialiter de ‘ Num. scq. gere , ibi : Primum quidem igitur dubitabit * etc.

Lect. 1.

” Num. seq.

■ Lect. VI.

• quod om. ra.

lum astra esse ignem , sed etiam omnes sphaeras , puerile est, si attendatur magnitudo corporum caelestium : nam sic, propter excessum ignis, iam olim annihilatum esset unumquodque aliorum elementorum. - 7. Ostenditur idem quantum ad aerem. Nam etiam quantitas aeris multum excederet aequalitatem proportionis, quae debet esse inter elementa. - 8. Tertio ostenditur idem quantum ad utrumque: nam nec etiam hoc modo salvatur debita proportio inter elementa. Terra enim, in qua eiiam tota aqua continetur, vel ad solam ultimam sphaeram obtinet rationem puncti. Sed videmus, quando ex aqua generatur aer, vel ex aere ignis, quod non est tantus excessus quantitatis. Oportet autem, ad salvandam debitam proportionem, eandem rationem habere hanc parvam aquam ad aerem generatum ab ipsa, et totam aquam ad totum aerem. - g. Excluditur cavillaiio. Quia elementa oportet esse aequalia proportione virtutis, necesse est quod etiam in ma- gnitudinibus eorum servetur aequalitas proportionis, etiam si quis dicat elementa non generari ex invicem. - Recapitulatio dictorum.

Dicit ergo primo quod ignis et aer * et aqua et terra fiunt ex invicem, quamvis Empedocles contrarium senserit: et hoc resumit ut probatum in \ de Generat. *. Et huius rationem assignat, quia unumquodque elementorum est in alio in potentia; et quae sic se habent, adinvicem ge- nerari possunt. Uiterius huius rationem assignat, quia communicant in una materia prima, quae eis subiicitLir, et in quam sicut in ultimum re- solvuntur: omnia enim quorum materia est una communis, sic se habent quod unum eorum est potentia in alio ; sicut cultellus est potentia in clavi, et clavis in cultello, quia utriusque materia communis est ferrum.

3. Deinde cum dicit: Primum quidem igitur dubitabit etc, inquirit de ordine elementorum, et praecipue aeris. Et circa hoc tria facit. Primo movet quaestionem * : et dicit quod primo du- bitatur circa corpus quod vocatur aer, quam na- turam habeat in mundo qui ambit terram, utrum scilicet totum sit aer; et si npn, quomodo ordi- netur ad alia elementa.

Secundo ibi: Moles quidem enim etc, propo- nit quaedam circa ordinem elementorum mani- festa. Quorum primum est de terra: scilicet quod non est immanifestum quanta sit moles terrae , per comparatiqnem ad magnitudines ambientes, scilicet caelestium corporum et aliorum elemen- torum. lam enim apparuit per considerationes astrologicas, quod terra est multo minor quibus- dam astris, et quod in comparatione ad ultimam sphaeram obtinet vicem puncti *.

Secundum proponit de aqua, ibi : Aquae autem naturam etc. Et dicit quod non videmus aquam per se constantem, et separatam a corpore locato circa terram, scilicet a * mari et fiuminibus, quae

‘ etaer om.B,et om. pa.

Cap. IV.

■ dubitationem a.

• Cf. de Caelo et Mundo, lib. II, c.xiv, n. I4sqq. ; S.Th.Iect.xxviii, n.3 sq.

a) de apparitione lactei circuli. generabilia, generabilia ABa.

de lacteo circulo Pa, — Pro con-

p) ut eis utamur. - et in istis utamur Pa, et istis utamur ed. i56i, in eis utamur AB, corrupte pro lectione nostra, quam sensus requirit.

332

METEOROLOGICORUM LIB. I

* manifestae ab. T

vel om. ra.

* Lcct. scq.

sunt manifesta nobis, et a congregationibus aqua- rum, si quae sunt in profundo terrae immanife- stae * nobis , ut quidam posuerunt. Nec etiam contingit “” aquam sic congregatam esse: eo quod humidum aqueum non terminatur nisi termino alieno.

4. Iterum ^ ibi: Intermedium aiitem terrae etc, hic prosequitur quaestionem suam iam motam , qua quaerit quid est inter praedicta medium. Et circa hoc duo facit. Primo enim ostendit quod non totum spatium quod est a supremis stellis usque ad terram, est plenum uno aliquo corpore, scilicet igne vel * aere, aut utroque; sed supra hoc est aliquod corpus praeter ista. Secundo ostendit quomodo ad illud supremum corpus ordinentur alia corpora secundum positionem, ibi: Reliquum est aiitem * etc.

Circa primum sic procedit. Primo dicit quod dubium est utrum inter terram et inter astra ul- tima, quae dicuntur non errantia sed fixa, sit pu- tandum esse unum corpus, secundum proprieta- tem naturae, vel plura: et si plura, quot sunt, et ubi terminentur secundum locum.

5. Secundo ibi: Nobis quidem igitur etc, resu- mit quoddam in libro de Caelo * determinatum : quod est, quale est, secundum virtutem, primum elementum, scilicet caeleste corpus; et quod to- tus ille mundus qui est circa superiores lationes,

E ^ idest qui movetur ‘ motu circulari, est plenus ilio corpore; omnia enim corpora caelestia ad natu- ram illius primi elementi pertinent. Et quia philo- tdeo om. AB. sophi ponebaut contrarium, ideo *, ne sua opinio nova videretur, subiungit quod hanc opinionem non solum ipse habuit, sed fuit etiam antiqua * opinio priorum hominum. Illud enim corpus quod dicitur aether, quod nos caelum dicimus, antiquam habet appellationem. Sed Anaxagoras videtur pu- tasse quod significaret ? idem quod ignis: accepit enim quod aether dicitur non propter semper cur- rere, idest continue moveri, sed ab aethein, quod est ardere; quia superiora corpora credidit esse plena igne. Et quamvis in hoc male diceret, ut ibi * probatum est “, tamen hoc recte putavit, quod nomen aetheris conveniret alicui potentiae corpo- rali quae est praeter ista corpora. Omnes enim antiqui visi sunt opinari, et determinaverunt iilud corpus nominari aethera , quod semper currit, idest movetur, et quod est quoddam divinum, idest perpetuum, secundum suam naturam; tan- quam illud corpus nulli corporum quae sunt apud nos, sit idem. Nec est mirum si hanc opinionem.

* Lib. I, cap. II sq.; S.Th.lect.m sqq.

aliqua ra.

* Ibid.; ubi conf. etiam lect. vii , n. 7.

1

ex B.

Cf. de Gener vn et loca ib citata.

destitutae va.

quam nos de novo videbamur assumpsisse, etiam antiqui habuerunt: quia nos dicimus ” quod eae-

dem opiniones sunt reiteratae in hominibus, post- quam desierunt propter * negligentiam studii, non • per ab. tantum bis vel ter, sed infinities. - Hoc autem dicit secundum * suam opinionem, qua putavit mun- • propter a. dum et generationem hominum fuisse ab aeterno, ut apparet in * prioribus libris **: hoc enim suppo sito, manifestum fit quasdam opiniones et artcs a e/corr”.^“ct’ quibusdam certis temporibus incoepisse; et opor- tet dicere quod multoties, vel magis infinifies, sunt destructae *, propter bella vel alias corruptiones, et iterum reinventae.

6. Tertio ibi: Quicumque autem ignem etc , ostendit quod non est unum horum corporum inferiorum, corpus quod circulariter ‘ movetur. Et ‘ circa hoc tria facit: primo ostendit hoc quantum

ad ignem ; secundo quantum ad aerem, ibi : At

vero neque aere * etc ; terfio quantum ad utrum- • Num. seq.

que, ibi: Et etiam si duobus * etc -Num. h.

Circa primum sciendum est quod aliqui puta- verunt solum corpora caelestia delata, idest * so- • scincet ab. lem, lunam et stellas, esse naturae igneae; quod vero est inter eas, est naturae aereae: quidam vero posuerunt totum esse naturae igneae, sicut Anaxagoras dixit. Dicit ergo quod quicumque posuerunt non solum corpora delata ignem pu- rum, sed totum ambiens, scilicet omnes sphaeras; et id quod est intermedium terrae et astrorum est aer, scilicet a terra usque ad orbem lunae, et quod est desuper, totum est ignis; qui, inquam, sic dicunt, si considerarent ea quae nunc sunt sufficienter ostensa per Mathematicam de magni- tudinibus corporum, forte desisterent ab hac pue- rili opinione. Valde enim simplicis hominis est et ineruditi putare stellas esse parvas magnitudi- nibus, quia videntur parvae nobis tam a remotis aspicientibus. Dictum est autem ” de his in supe- x

rioribus theoremafibus, scilicet in II de Caelo * : sed etiam nunc eadem * ratione dicemus ad de- structionem praedictae positionis. Cum enim cor- pora astrorum et * sphaerarum quasi impropor- tionaliter excedant quantitatem terrae et eorum quae sunt circa terram , si non solum corpora stellarum constarent ex igne, sed etiam distantiae quae sunt inter eas essent plenae igne, iam olim annihilatum esset unumquodque aliorum elemen- torum, propter excessum ignis super ea.

7. Deinde cum dicit: At vero neque aere etc, ostendit idem quantum ad aerem \ dicens quod non est possibile quod istae distantiae sint plenae

‘ Cap. vii ; S.Th lect. X.

idest ra.

Y) Nec etiam contingit. - Convenit autem Pa; cf. textum ou-‘ EvSiystai.

3) Iterum, - Item AB; forte Tertio legendum est, cf. num. praec. tria facit … Primo movet … Secundo ibi. Sed et lin. seq. particula hic ante prosequitur interpolationem sapere videtur. - Pro qua quaerit quid est inter praedicta (nempe inter terram et supremas stcllas) medium, et (et om. B) quaerit id quod est medium AB.

s) qui movetur. — quae moventur Pa. - Post unam lin. AB legunt pertinent dicit. Et quia.

‘Q) videtur putasse quod significaret. - hanc nominationem videtur putasse quod sipiificaret {significarunt B) AB; cf. textum. - I,in. seq. pro dicitur, diccretur AB. - Pro idest continue moveri , et continue movere A.

r,) ut ibi probatum cst. - ut improbatur AB. - Pro nihil aetheris, quod habent nostri codices et edd. , legimus nomen aetheris, prout

exigit textus oiOipa xaXstv, et etiam expositio S. Thomae. AB pro alicui legunt cuidam; et pro quae est , quae est ibi (idest circa superiores lationes, ut supra dicitur), quod convenit textui Trjv exit SuvajJiiv.

0) nos dicimus. - non dicimus Pa, sed non hic superfluit; cf. infra non tantum. - Pro reiteratae, recitatae Pa.

t) corpus quod circulariter. - corpus quod superius circulariter A, corpus quod superius quod circulariter B, fortc pro corpus superius quod circulariter. - Pro Et circa, Et tunc circa AB; cf. not. X.

x) Dictum est autem. — B om. autcm.; Iterum dictum est Pa. — Pro de his … in II de Caelo, de his (his om. B) inferioribus theore- matibus in II de Caelo AB; conf. textum.

X) quantum ad aerem. - de acrc quantum ad aerem codices et edi- tiones, sed de aere putamus corrupte scriptum pro quantum ad aerem, quin postea expunctum sit; cf. Comm. in de Caelo, I, viii, 8, xxv, !^, II, XII, Y.

CAP. III, LECT. III

333

aere. Manifestum est enim quod adhuc quantitas aeris multum excederet aequalitatem analogiae , idest proportionis, quae debet esse communis inter elementa, ad hoc quod elementa conserventur.

8. Deinde cum dicit: Et etiam si diiobus etc, ostendit idem quantum ad utrumque. Et circa hoc duo facit: primo ponit rationem; secundo excludit quandam cavillationem, ibi: Differt aii-

Num.seq. tem tiihil * etc. - Dicit ergo primo quod proportio debita elementorum non servatur, si totus locus qui est medius inter terram et supremum cae- lum, est plenus duobus elementis, scilicet igne et aere. Quia moles terrae, in qua continetur etiam

gujsi om.ra. omnis aquac multitudo , quasi * nulla pars est, habens proportionem ad totam magnitudinem am- bientium corporum, cum ad solam ultimam sphae- ram obtineat vicem puncti, secundum astrono- mos. Videmus autem quod , cum ex aqua per

sive pn. disgregationem sive rarefactionem fit aer , aut *

ex aere ignis , non est tam immensus excessus quantitatis. Oportet autem ad hoc quod conser- vetur debita proportio in elementis, quod eandem

rationem, idest proportionem, habeat haec parva aqua ad aerem factum ex ipsa, et tota aqua ad totum aerem ; ut videlicet * quantum excedit quan- titas aeris quantitatem aquae ex qua fit, tantum excedat in mundo quantitas totius aeris quanti- tatem totius aquae.

9. Deinde cum dicit: Differt aiitem nihil etc, excludit quandam cavillationem : dicens quod nihil differt ad propositum si quis dicat, secundum opi- nionem Empedoclis, quod elementa non generan- tur ex invicem. Oportet enim , secundum eius opinionem , elementa esse aequalia proportione virtutis. Unde sic oportet quod conservetur ae- qualitas proportione ”■ virtutis in magnitudinibus elementorum, si non generantur ex invicem, sicut si generarentur.

Deinde recoUigit quod dictum est, concludens ex dictis manifestum esse quod neque aer tan- tum replet medium locum qui est inter terram et supremas stellas , neque ignis : sed praeter haec duo elementa, oportet super ipsa esse corpus cae- leste, quod nullum inferiorum est elementorum.

scilicet A.

(j.) proportione. - proportionalitate AB. Sensus est : quia secundum Empedoclem inter elementa debet esse proportio quoad virtutem, ideo debet esse proportio etiam in magnitudinibus elementorura , sive liaec generentur ex invicera sive non. - Quoad discrimen inter proportionem

et proportionalitatem, videsis s. Thomam, inter alia loca, Qq. Disputt., De Veritat., qu. 11, artic. iii, ad 4, et artic. xi corpore. - Ibi sicut si ge- nerarentur, post si, quod B om., A add. adinvicem. - Pro Deinde re- coUigit, Ultimo autem colligit AB.

334

METEOROLOGICORUM LIB. I

LECTIO QUARTA

TRES QUAESTIONES - RESOLVITUR PRIMA, QUAE EST DE ORDINE ELEMENTORUM

lon:6y Ss ^txTfopyiffavTai; siTisrv, tcoj; TSTaxrai toc d-Jo TCpd; Tviv Toij TcpojTou (TiojxaTo; Oiffiv, Xeyu) fV «epsc T£ -/cal ^yp,

;cai 5ta Tiv’ aiTiav -/i OspfAOTrii; aTrd Toiv avojOsv aaTpcav yivcTai TOii; xspl Tiiiv Yviv TOTiot;.

IIspl aipO; OUV slTldvTi; TrpOJTOV, aiffTISp U7w£9£[A£6a, Xe-

Ywu,£v ouTtj ical 7r£pl toutwv ■;raXiv. Ei (i-/i y”’-‘^”’ u^cop e; aEpo? /lal avip £^ CiiaTo;, Sia Tiva ttot’ aiTiav ou (TuvtSTaTat vEcp-/) -«caTa tov avi» tottov;

TTpOUviiCi Y*P (J<-«^^OV, 0(7(1) TC0ppWT£p0V d TOTVO? TVJ;

Y’^; ‘/.od (LuYpdTcpoi;, ^toc to [iviO’ outu) tv>.s(7iov £ivai

T(5v (Z(7TpwV 9£p[J.a)V OVT(DV, tAyiT£ TWV aTJO T”^; Y”i?

(ivax>,a)[/.£vci)v (ixTtvcDV, al’)C(j)Auou(7t 7:Xy)(7(ov t’^; y’^’ (7uvt(7Tai79ai, Sta)cp(vou(7ai ty} Or)p[Ji.dT7iTt toc; (7u(7Ta- (7£t;” vivovTat y*P *’ ‘^”’^ V£^c»v ii9pot(7£t; , ou Xri- Youffiv’ ■n^-f) St(3c TO (^jf^t^E^^Qat cl; (zj^avi; at (xscTivi;. “H ouv ou/c £^ aTtavTo; tou (X£po; u5a)p 7r£(j)U)t£ y’” V£(79at, 7) £t d[;.oia); 4; (X7ravT0;, d 7:£pl Tvjv y^v ou (jidvov irip s5Ttv, (iXX’ otov (iT(Jti;- Std TcaXtv (7uv- £(7TaTai et; uSwp. ‘AX>,(x [Aviv eI ToaouTo; wv d (xvip (X7Ta; (XTfAt; e(7Ttv , ^d^£t£v av ttoXu u7ir£p’|iaX>.£tv 75 Tou liipo; (pu(7t; >cal vi tou U(iaTO;, £t77£p tix T£ 6ix- CTnii-OiTX T(j)v dcvo) 7vX-/ip-/) £(7Tt (7(u[x.aTd; Ttvo;,)cal TTupd; (A£v (xSuvaTov (^tal to)caT£^ifipavOai (xv T(xXX« ivavTa, X£i7r£Tat S’ aipo;)cal tou 7i£pi Tviv ^•‘iv Tra- (7av uSaTo;- vi y*P «t(^-U ‘J^aTo; Sta/cpt(7t; £(7tiv.

n£pl lASV OUV T0UTO)V Vl^VOpri^^Ou) TOUTOV TOV TpOTTOV

75(Asi; §£ X£Y<»[A£V (X[i.a 7tpd; t£ toc X£5(^‘JYi(7d[A£via Stop{- (^0VT£; ‘-cal 7rpd; toc vuv £ipv)[A£va- Td [j.£v y«P «^^^)cal [jcej^pi (7£Xvivv); 1’Tipov £ivat ad^Lix. (pa(ji.£v 7rupd; T£ xal (X£po;, ou (Jtiov acXX’ £V auTw y^ to [«.£v >ca- 9apci)T£pov £tvat, to S’ v^ttov eiXt)cptve;,)cal Staij)0- poc; £Y£iv, /cal [/.ocXt(7Ta i^)caTaXviY£t 7vpd; tov a’epa)cat Tvpd; tov Trepl Tviv y^^)cda[AOv.

<[>epo[Jte’vou ^e tou 7rpo)T0u (7TOtj^etou)cu)cX(i) ical tcSv ev auT(3 (7(j)aocT())v, to 7vpO(7ij^£; a£l tou jcoctco)cd(7(/.ou)cal coiaaTo; Tvj x.tvri(7£t Xia)cptvd[<.£vov £)C7TupouTai xal 7uoi£t Tviv 0£p[jtdTrjTa. A£i §£ voeiv outo); xal evT£uO£v (ip^aiJt£vou; • to y*P ‘J’^^ ”“‘i^ ^^*^ 7i;£pt(po- potv (7(3[jta olov uXv) Ti; ou(7a)cal i^uvoc[Jt£i 0£p[<.vi)cai (Jjuvpoc)cai ^”ip”’ “^”^ ‘■^yp^o ”’*^ 0(7a aXXa toutoi; (X/CoXou9£i 7ra:0r,, y’”’^’^^’ TotauTV))cal £(7Ttv utto)ci- vvi(7£0); T£)ca!. a)ctvvi(7{a; , vi; Tviv aiT{av)cal Tvjv (ip^viv £ipriica[t£v 7rpdT£pov.

‘EtuI (jt£v ouv Tou [Jt£(70u)cal 7V£pl TO [j(.£(70v TO [iapu- TaTOv e(7Ti)cal (J/uj^pdTaTOv (X7ro)C£)cpt(jt£vov , y^ ‘^*^ uScop” irepl Se TauTa)cal toc £j(^d[X£va tout(i)v, arip T£)cal Xtoc (7uvriO£iav)caXou[Jt£v 7rup, ou/C £(7Tt oe TTup- uTrep^oXr Y^tp Osp^jtou)cal otov !^e’(7t; £(7tI to TTup. ‘AXXot (^£1 vo-^(7at Tou X£YO[Jt£vou ucp’ vi[A())v (ie^po; TO (Jtev xipl TV)v Yv;” 0’°’^ UYpdv >cal 0£p[«.dv £tvai ot(X Td iiTiJ.{^£tv T£)cal ocvaOu(jt{«(7tv Ix^”^ Y^?) to ^’ U7r£p TOUTO 0£p[)i.dv ‘0^”) i^aci ^v)pdv • e(7Ti y«P (iT(Jt{^o; (jtev (puijt; uYpdv)ca’t 0£p[jtdv, ocvaOu[/.toc(7£(i); Hk Oip^tov xal ^v)pdv,)cal £(7Ttv ocT[Jtl; [Jt£v Suvoc(Jt£t otov uocop, avaOujj.{a(7t; oe Suvoc[Jt£i otov 7:up.

Synopsis. — I. Argumentum et divisio textus. Post prae- missa sequitur primo quaestio de ordine aeris et ignis ad corpus caeleste. - 2. Altera quaestio, quae etiam oritur ex praemissis, de causa propter quam stellae , cum non sint calidae, causant tamen calorem in locis quae sunt circa terram. - 3. Tertia quae- stio, quae similiter ortum habet ex praemissis, circa naturam aeris, in quo generantur multa de quibus postea tractatur. Et est quaestio : quare in superiori parte aeris non inspissantur

* Reliquum est autem perscrutantes dicere quomodo ordi- nata sunt duo ad primi corporis positionem : dico autem aeremque et ignem.

Et propter quam causam caliditas a superioribus astris fit his quae circa terram locis.

De aere igitur dicentes primo, sicut supposuimus, dicamus sic et de his iterum. Si itaque fit aqua ex aere, et aer ex aqua, propter quam quidem causam non constant nubes secundum superiorem locum? Conveniebat enim magis, quanto remotior a terra locus et frigidior, quia neque sic prope astra calida existentia est, neque prope radios a terra refractos, qui prohibent prope terram con- stare, disgregantes caliditate consistentias : fiunt enim nubium congregationes ubi desinunt iam radii propter spargi in immensum. Aut igitur non ex omni aere nata est aqua fieri: aut si similiter ex omni, qui circa ter- ram non solum aer est, sed velut vapor, propter quod iterum constat in aquam. At vero si tantus existens aer omnis vapor est, videbitur utique multum excedere quae aeris natura et quae aquae: siquidem superio- res distantiae plenae sunt aliquo corpore, et igne quidem impossibile, quia exsiccarentur utique alia omnia; relin- quitur autem aere, et quod circa terram totam aqua; vapor enim aquae disgregatio est. De his quidem igitur dubitatum sit hoc modo.

Nos autem dicamus simul et ad dicenda determinantes, et ad nunc dicta. Quod quidem enim sursum et usque ad lunam, dicimus esse corpus alterum ab igne et aere; quinimmo et in ipso hoc quidem purius esse, hoc autem minus sincerum; et differentias habere, et maxime qua desinit ad aerem et ad eum qui circa terram mundum.

Lato autem primo elemento circulariter et corporibus quae in ipso, quod propinquum semper inferioris mundi et corporis, motu disgregatum accenditur, et facit calidita- tem. Oportet autem intelligere sic et hinc incipientes. Quod enim sub ea quae sursum circulatione corpus, velut materia quaedam existens et potentia calida, fri- gida, sicca et humida, et quaecumque his aliae asse- quuntur passiones, fit talis et est a motu et immobi- litate eius quod causam et principium diximus prius.

In medio quidem igitur et circa medium est quod gra- vissimum et frigidissimum segregatum, terra et aqua. Circa haec autem et habita his, aer, quemque propter consuetudinem vocamus ignem. Non enim est ignis: excessus enim cahdi et velut fervor est quod est ignis. Sed oportet intelligere dicti a nobis aeris, quod quidem circa terram velut humidum et calidum esse, propter vaporem et exhalationem habere terrae : quod autem super hoc, calidum iam et siccum est. “Vaporis enim natura humidum et calidum, exhalationis autem cali- dum et siccum : et est vapor quidem potentia velut aqua, exhalatio autem potentia velut ignis.

nubes ad generationem aquae? Nam condensatio nubium fit ex frigiditate : superior autem pars aeris videtur esse frigidior, quia ibi videntur cessare duae causae calefactionis, propinquitas sci- licet ad astra, et reverberatio radiorum solis a terra. - Aut ergo dicendum quod aqua non sit nata fieri ex omni aere ; aut quod aer inferior sit veluti vapor, superior autem sit purus aer, qui idcirco nequit condensari in aquam. Ex hoc autem ultimo vide- tur sequi inconveniens, scilicet quod natura aeris et aquae mul-

CAP III, LECT. IV

335

n. 4.

a

Num. 4.

” Num. seq. • Num. 3.

n. 6. sqq.

tum excedat alia elementa. - 4. Subdivisio textus. - Resolvitur quaestio de ordinatione elementorum. Et primo resumitur quod supremum corpus usque ad lunam, est alterum ab igne et aere, ut in praecedenti lectione ostensum est: in ipso autem est aliquid magis et minus nobile, magis et minus virtuosum et formale. - 5. Secundo ostenditur effectus corporum caelestium in haec in- feriora ; nimirum per motum caeli et stellarum , pars inferioris mundi eis propinquior accenditur et fit calida. Nam tota natura quae est sub caelo , est veluti materia existens in potentia ad caliditatem, frigiditatem, etc; fit autem talis in actu, per hoc quod participat vel non participat de motu a corpore caelesti ; a quo corpora inferiora ipsam naturam vel formam, secundum quam

ostquam Philosophus ostendit ignem et aerem non esse corpus caeleste, quod vocatur primum elementum sive primum corpus, nunc intendit ostendere quomodo ignis et aer se habeant ad •^cf. icct. praec. iHud pdmum corpus *. Et circa hoc duo facit: primo movet hanc quaestionem “, et duas alias ne- cessarias ad propositum; secundo solvit eas, ibi: Nos aiitem dicamus * etc. Prima dividitur in tres, secundum tres quaestiones quas movet: secunda incipit ibi: Et propter quam causam * etc. ; tertia ibi: De aere igitur * etc.

Dicit ergo primo quod post praedicta relinqui- tur perscrutari de ordine aeris et ignis ad primum Lect. praeced. corpus, scilicct caeleste, ex quo ostensum est * ipsum esse aliud praeter ista.

2. Deinde cum dicit : Et propter quam cau- ^sam etc, movet secundam quaestionem: scilicet,

propter quam causam a superioribus stellis cau- setur caliditas in his locis quae sunt circa ter- ram. Et haec etiam quaestio habet ortum ex prae- missis. Videtur enim secundum naturam esse quod simile generet sibi * simile: si igitur corpus caeleste non est calidum, quia non est ignis ne- que aer, ut supra * habitum est, remanet in dubio quomodo a corpore caelesti possit causari calor in istis inferioribus.

3. Deinde cum dicit: De aere igitur etc, mo- vet tertiam dubitationem , quae etiam ex prae- missis ,ortum habet ^. Dixerat enim prius * quod oportebat considerare quomodo sit accipienda natura aeris in universo: et hoc ideo, quia multa eorum de quibus determinaturus est, generatio- nem habent in aere. Dicit ergo quod, sicut supra * supposuimus *, oportet primo aliquid dicere de

^ aere: et sic erit dicendum de aliis duobus quae-

F- stionibus motis. Unde statim incipit movere du-

bitationem ad naturam aeris pertinentem.

Ostensum est enim in libro de Generat. * quod aqua fit ex aere, et e converso. Cum autem ex condensationibus nubium generatur pluvia, hoc est aerem converti in aquam. Quaerit ergo, si aqua fit ex aere et aer ex aqua, quare in supe- riori parte aeris non inspissentur nubes ad gene- rationem aquae. - Et inducit rationem ad * osten-

Ibid.

* Ibid. 11. 3.

■ Ibid.

posutmus B.

‘Lib.II, cap. IV, n. 2 sq.

* hoc add. AB.

sunt naturaliter calida vel frigida, multo principalius recipiunt quam a generante. - 6. Tertio ostenditur ordo elementorum. Ex dictis in superiori numero sequitur necessario quod corpus maxime frigidum et maxime grave, idest aqua et terra, sit magis remotum a motu caelesti, et existat in medio vel circa medium mundi. Circa terram autem et aquam consequenter ordinata sunt aer et id quod consuevimus nominare ignem. - Quare quartum elementum supra aerem non proprie vocatur ignis. - Quia totius corporis quod vulgo dicitur aer, pars inferior est calida et hu- mida, pars autem superior est calida et sicca, ideo aeris nomen commune est duobus elementis. - De diflFerentia inter vaporem et exhalationem.

dendum quod hoc fieri deberet. Manifestum est enim quod condensatio nubium fit ex frigiditate: nam sicut calidi est rarefacere ”, ita frigidi inspis- r

sare. Locus autem aeris qui est remotior a terra, videtur esse frigidior : quia videntur ibi cessare duae causae calefactionis. Quarum una est propinquitas ad astra*, ex quibus causatur calor: et hoc tangit “asirumra. cum dicit quod neque ille locus aeris, superior sci- licet, est sic prope astra existentia calida, scilicet ‘ s

secundum effectum, ut caliditas astrorum possit impedire inspissationem nubium. Alia causa ca- lefactionis est reverberatio radiorum solis a terra: et hoc tangit cum dicit: neque iterum ille locus superioris aeris est prope radios * refractos, idest • locos b. reverberatos, a terra, qui prohibent congregari nubes prope terram, per hoc quod sua caliditate disgregant consistentias vaporum *. Et quod haec ■ radiorum b. secunda causa non impediat congregationem, ma- nifestat per signum. Manifestum est enim quod congregationes nubium fiunt ibi ‘, ubi radii reper- e

cussi a terra iam desinunt habere virtutem ca- lefaciendi, propter hoc quod in immensum spar- guntur, et sic multum distant a radiis cadentibus; unde non multiplicatur causa caloris.

Ad huius autem intelligentiam *, sciendum est • inteiiectum a. quod radii procedentes a sole ad terram sunt causa caliditatis. Cum autem radius in terram ^ cadens ?

repercutitur, fit iterum alius radius a terra quasi resursum tendens. Quanto ergo hi duo radii fue- rint magis sibi invicem propinqui, tanto plus de ca- lore causatur: quia virtus utriusque radii, scilicet cadentis et reflexi, pertingit ad eandem partem aeris. Et inde est quod ubi radius solis cadens super terram facit angulum rectum, ibi est maxi- mus calor, quia reflexio fit in eandem partem * : •eadempartera. quanto vero radius cadens in aliquo loco fecerit angulum maiorem recto, tanto est minus de ca- lore; quia, cum repercussio fiat secundum pares angulos, radius repercussus, propter amplitudinem anguli “, fnultum distat a radio primo cadente. n

Manifestum est autem quod quanto duae lineae continentes angulum magis procedunt, tanto ma- gis distant abinvicem. Unde quanto magis rece- ditur a terra, ubi fit reverberatio, tanto praedicti duo * radii magis distant abinvicem, et est minor • duo om. pa.

a) quaestionem. — dubitationem A. — Post duas lineas B om. se- cundum tres.

P) etiam ex praemissis ortum habet. - Pro etiam, tamen Pa; pro ortum habet, dependet AB, habet ortum ed. a. - Pro oportebat, opor- tebit AB.

Y) rarefacere. - calefacere AB, in contextu non bene. - Post fri- gidi A add. est. - Idera post lin. pro videtur, dicitur.

3) locus aeris … calida, scilicet.- Pa om. sic ante prope, cf. textum;

scilicet utroque loco om. AB ; pro est sic B videtur habere sit. — Pro possit, posset PBa.

£) Manifestum est … fiunt ibi. - quia scilicet (yidelicet B) congre- gationes nubium manifestius fiunt ibi AB.

?) sunt causa … in terram. - Hoc homoteleuton om. B ; ante 1« terram A repetit a sole. - Pro resursum, desursum A.

r,) propter amplitudinem anguli. - Hoc om. Pa; pro anguli, angu- losam A.

336

METEOROLOGICORUM LIB. I

‘condensatur pn.

tamen a. ‘ si om. B.

* Cap. VIII sq ; S. Th. lect. XI sqq.

* Lect. pracccd. n. 6.

calor. Et ideo propter immensam separationem praedictorum radiorum abinvicem in loco supe- riori, desinit calor, et condensantur * ibi nubes propter frigus. Et hoc est quod dicit: nubiiim con- gregationes fiunt ubi desinunt iam radii propter spargi in immetisum.

Sic igitur utraque causa quae posset impedire congregationem nubium in superiori parte aeris, cessat, ut dictum est. Et cum ibi non conden- sentur nubes, oportet dicere quod aqua non * sit nata fieri ex omni aere : aut si * similiter se habet omnis aer ad hoc quod generetur ex eo

quod B,om.A. aqua *, oportet quod iste aer qui est circa terram, non solum sit aer, sed sicut vapor, et ex hac causa congregetur ad generationem aquae; superior au- tem, qui est purus aer, non posset condensari in aquam. Sed hoc non potest esse: quia si totus iste aer qui est circa terram, cum sit tam magnus,

est om. AD. vapor est *, videtur sequi quod natura aeris et aquae multum excedat alia elementa. Quia supe- riores distantiae, quae scilicet sunt inter stellas, sunt plenae aliquo corpore, cum nihil sit vacuum, ut in IV Physic. * probatum est: impossibile est autem quod sint plenae igne, quia sic omnia alia exsiccarentur, ut supra * probatum est: relinquitur ergo ” quod sint plenae aere, et illud quod est circa terram sit plenum aqua. Sed hic aer est vapor: quia vapor est quaedam disgregatio aquae, idest aqua rarefacta. - Et sic positis tribus quae- stionibus, quasi coUigens subdit quod de praedi- ctis dubitatum sit hoc modo.

4. Deinde cum dicit: Nos autem dicamus etc, solvit propositas quaestiones: et primo eam quae est * de ordinatione elementorum; secundo eam quae est de generatione nubium, ibi: Eius quidem igitur * etc; lertio eam quae est de caliditate a stellis in inferioribus causata, ibi: Defacta autem caliditate * etc

Circa primum tria facit. Primo resumit quod dictum est de natura primi corporis : dicens quod, ad intellectum et eorum quae nunc quaesita sunt, et eorum quae postmodum sunt dicenda, oportet determinando dicere quod supremum corpus usque ad lunam est alterum ab igne et aere , sicut iam ostensum est * ; et quod ‘ in ipso su- premo corpore est aliquid purius, et aliquid mi- nus purum vel sincerum: non quod ibi sit ali- qua compositio vel mixtio extraneae naturae ; sed magis purum dicitur quod est magis nobile, magis virtuosum, magis formale. Unde et habet difFerentias in virtute et nobilitate: et maxime ista difFerentia manifesta est * ex illa parte qua desinit ad aerem et ad mundum inferiorem qui est circa terram; in luna enim apparet defectus

* est om. prt. ‘ Lect. seq.

* Ibid. n. 4.

* Lcct. pracced. n. sqq. t

dicitur va.

scilicet AB.

materia pa.

enim edd. et

COdd.

‘ Lect. II , seq.

luminis, et quando est plena, apparent in ea quaedam umbrositates.

5. Secundo ibir Lato autem primo elemento etc, ostendit effectum quem habet corpus superius in inferiora. Et dicit * quod primo elemento, idest caelo, circulariter moto, et motis corporibus quae sunt in ipso, idest * sole et stellis, illa pars inferio- ris mundi quae est ei propinquior, quasi disgre- gata seu rarefacta per motum superioris corpo- ris, accenditur: et sic fit caliditas. Et subiungit rationem^ dicens quod hoc oportet intelligere in- cipiendo. Tota enim natura * corporalis quae est sub corpore circulariter moto, est sicut quaedam materia existens in potentia ad caliditatem, frigi- ditatem , siccitatem et humiditatem , et ad alias passiones ^ et formas quae consequuntur ad haec : et quia materia reducitur in actum a primo agente, natura etiam * corporalis fit talis actu per hoc quod participat de motu vel non participat, sed immobilis permanet *, a corpore caelesti, quod supra * diximus esse causam et principium unde est motus in istis inferioribus. Non est autem intelligendum quod corpora inferiora recipiant huiusmodi passiones a * superioribus tanquam ac- ‘ corporibusin. cidentaliter, et non secundum naturam, sicut aqua

cum calefit ■” ab igne : sed ipsam naturam vel for- ^

mam, secundum quam naturaliter sunt calida vel frigida, a superiori corpore recipiunt multo prin- cipalius quam a generante; nam primum genera- tionis principium est corpus caeleste.

6, Tertio ibi: In medio quidem igitur etc.,osten- dit ordinem elementorum. Si enim per participa- tionem motus fit calor in istis inferioribus, et per elongationem a motu caelesti e converso fit fri- gus, necesse est quod illud quod est frigidissi- mum ‘ et gravissimum, idest aqua et terra, sit magis * remotum a motu caelesti, existens in medio quan-

tum ad terram, et circa medium quantum ad aquam. - Vel dicit circa medium, eo quod medium, cum sit indivisibile, non potest esse locus corpo- ris: sed circa medium, idest centrum mundi, est terra et aqua, centrum autem terrae est in centro totius.- Circa haec autem, scilicet terram et aquam, et habita his, idest consequenter ordinata ^ post ^

ipsa, est aer et id quod consueto nomine vocamus ignem, in quibus abundat calor.

Exponit autem quod dixerat, dicens * quod quartum elementum supra aerem ordinatum non proprie vocatur ignis, Ignis enim significat ex- cessum calidi, et est quasi quidam fervor et ac- censio quaedam; sicut glacies non est elemen- tum, sed est quidam excessus frigoris ad aquam congelatam. Id autem ad quod sic se habet ignis sicut glacies ad aquam, non est nominatum, et

dicens om. ra.

6) relinquitur ergo. - relinqueretur AB. - Pro Sed hic aer, Et si hic aer B, sed si corrigitur in sic. Putamus hoc modo legendum : plenutn aqua, si hic aer est vapor; cf. textum.

t) et quod. - sed tamen A, sed B. - Ante minus AB om. aliquid. - lidem pro quod ibi sit aliqua compositio vel mixtio, quod fit aliqua corruptio vel commixtio (mixtio B).

x) manifesta est. - manifestatur AB. - Pro qua desinit, quae de- sinit. In fin. num. pro umbrositates, robustitates Pa.

X) ad caliditatem … passiones. - ad calidum , frigidum , humidum et siccum ad alias passiones AB.

(».) sicut aqua cum calefit. - ut aqua calefacta Pa. - Pro sed ipsam naturam vel formam … recipiunt , secundum ipsam naturam et for- mam … recipiuntur A ; etiam B legit et formam ac recipiuntur. - Pro a generante, a generatione AB, ab generante Pa.

v) est frigidissimum. - fit frigidissimum AB. - Pro idest, scilicet AB; pro sit magis, sit maxime A.

5) idest consequenter ordinata. - idest quae ordinantur Pa, non bene, quia hic S. Thomas explicat verba textus et habita his; cf. Com- ment. in Physic, lib. V, lect. v. - Linea seq. pro consueto, consuetudo P errore typographico.

i

CAP. III, LECT. IV

337

propinqmor a.

ideo nominamus ipsum nomine ignis: sicut si aqua non haberet nomen, et nominaremus elementum aquae glaciem. Sed oportet intelligere quod de toto isto corpore quod a nobis dicitur aer, una pars, quae est propinqua * terrae, est quasi calida et humida, propter id quod habet de vapore et exhalatione terrae. Sic enim elementa sunt ordi- nata, secundum quod eorum naturae competit: unde quia aer secundum naturam suam est calidus et humidus, sic est dispositus ut vaporem terrae suscipiat, ad eius calorem et humiditatem servan-

• conservandam

AB.

dam *. Sed illa pars corporis quod communiter vocatur aer, quae est superior, est calida et sicca; et hanc partem vocamus elementum ignis. Et sic aer * nomen commune est duobus eiementis. - ‘ “«•« ab. Et quia dixerat de vapore et exhalatione terrae °,

ostendit differentiam inter ea. Et dicit quod natura vaporis est esse humidum et calidum, natura au- tem exhalationis est esse calidum et siccum: et sic vapor, propter humiditatem, est quasi in po- tentia ad aquam; exhalatio autem, propter sicci- tatem, est quasi in potentia ut igniatur.

0) et exhalatione terrae. - et de exhalatione Pa, Eaedetn pergunt : ostendit interea et dicit. om. et, quod tamen habet ed. i56i.

Ante humidum A om. esse; post illud Pa

^;

Opp. D. Thomae T. III

4—’

338

METEOROLOGICORUM LIB. I

LECTIO QUINTA

SOLVUNTUR ALIAE DUAE QUAESTIONES: QUARE NEMPE IN SUPERIORI PARTE AERIS

NON GENERANTUR NUBES; ET PROPTER QUAM CAUSAM CORPORA CAELESTIA, LICET NON SINT

CALIDA IN SUI NATURA, CAUSANT CALOREM IN ISTIS INFERIORIBUS

Tou [i-i^ ouv £V Tw avw totto) [J1.71 cuvJffTaijOai vscpy) txu- TYjv u7toXY)7rTsov alTiacv eivai, oti oux svsctiv xrip [xdvov, dXkx [AaXXov otov xup.

OOQev ds xwXuEt Jtat ^ta t-^v xujcXw ipopav icojXuiaOat i7uvt(7Ta(j9at v£<py) ev Tii) avto TOTctj) ■ pstv yap avay- ^taiov (XTCavTa T(iv)tu)cX(i) (iipa, offo; (ati svtoi; tvi; TTiptipspEtai; Xa[ji.pavcTat tt^; (xwapTt^oudy); oiaTs t7)v yyjv (jcpatpoEtSy) stvat -Kxaxv (patvsTai yap x.x\ vuv 71 Ttov (xve[Ao)v ■^ivzaii £V toi; Xt[/.va^ou(Tt TOTkOi; tt)? Y’/);, jcal ou)(^ uTcsppaXXetv t(x 7rv£ii[AaTa Ttov o(j>v)Xo- TocTcov opwv. ‘Pii ^e /CUJiXo) 6ta to (7yv£<p£Xx,£a9at

T^ TOU oXou TTEptYOpa” TO [/.£V ‘^ Xp TCup T(3 avu) (7T0t-

)^et({) , T(S ^e TTupl 6 avjp (juvej^^t); euTtv (Hcsts jcal St(X T7)v x,£v7)(itv)ctj)Xu£Tat (TUY)cptv£(T9at et; uJtop , (xXX* ixel Tt av flapuvv)Tai [Aoptov auTou, e)t9XtPo- (jievou et; tov ixvti) to^ttov tou ^ep^xou, /caTto (pep^Tat, (xXXa 6’ ev [-‘.spjt auvava^epeTat Tto ava9u[xto)[/.e’v(i) TTupl, 3cai ouTtj) ffuvej^^o); to (jtev (xepo; ^iaT^Xet 71X73- pe; ov, T(j Se 75upi3;,)ial (xel (xXXo)cai aXXo yiveTai £)ta(7T0v auTtov.

Ilepl [j(.£v ouv Tou [J(.7i ytv£(79at vsipr), (Ji7)o’ ei; u’^top (7u’y- x,ot(7tv , xat 77(3; Sei Xa[ieiv 7irepi tou («.eTa^u to^tou TtJov ixi7Tpo)v)cai ty5; yr; , x,al Ttvo; kcri aia^xTOt; tcX7)‘p7i;, T0(7auTa etp7)’(79to •

Tvepl Se TTJ; ytvo[/.ev7i; 9£p[j(.o’T7)To; , 7)v 7rap£)^£Tat 6 TjXto;, (j[.aXXov (tev >ca9’ auT(i)cal (Xjcpt^to; ev toi; Trepl aia^^iaeo); 7cp0(7yiy.et Xeyetv (7r(x9o; yap ti t6 9£p[jc(3v ata^yi^^eto; 6(7Ttv)’ ^tix Ttva o’ aiTiav ytve- Tat, (/.7) TOiouTtov (ivTo)v e)ce£vtov tt^v ^uatv, XeXTEOv /cat vuv.

‘Opto[j[.£v ^7) Trlv)ctv7)(7tv OTt XiivaTat Sia>cp(v£iv T(iv dcspa xal £)C7Tupouv, ti)(7T£ xal T(X (p£pdpi£va T7i)cd(ji.eva (pa£- v£(79at TToXXaict;.

T(5 (j(.£v oJv y{v£i79at t^iv (xXtav)cal t^v 9£p(/.dT7)Ta t)cav)Q e(7Tt 7capa(7)ceua^etv xal 7) tou TiXiou cpopoc ttd- vov Tajf^eiav t£ yap Set)cal (j(.yi 7rdppto etvat. ‘H (Aev ouv T(j)v iX(7Tpo)v TXj^sXx (J(.£v, Tcdppo) r^e , 7) Se T-^; (7£X-/)vr,; xocto) (jt£V, PpaSeia ^i- r\ Sl tou viXCou (X[A«pto TauT* £)(^£t txavto;.

Td &£ (j(.aXii7Ta y(v£aOat (X[Jta tw yiXCto aiiTw t7)v 9ep[jtd- T7iTa euXoyov, Xa[j(.P(XvovTa; to o(jiotov e>c tiov Tcap’ 7i[/.tv yivo[j(.£vtov xal y(xp evTau9« to3v PC:); (pepo^ie’- vo)v d 7rXri(7ia^o)v avip [AocXtaTa yiveTat ^ep^Ao;. Kal tout’ euXdyo); (7U[;.fla{v£t • (j^.ocXtaTa yocp vi tou (7T£- peou Sta)cp{v£t -/Ctvri^^t; auTdv. Atoc T£ TauTviv ouv Tiiv atT^av (x^i)cv£tTat 7:pd; Tdv^e tov Td^rov yi 9£p[xdT7i; ?

x,al Sta TO To ^reptsjj^ov 7rup tov ceipa ^tappatv£(79at tt, xtvviaet TToXXocxt; xal (pe’p£<79at xocto) [itt>;.

Svi(<.£iov S’ txavdv OTt avo) totto; oux laTt 0£p[jid; , ou5’ exiT£7:upo)(jievo;, xal at 5taopo[j(.al Ttov a(7T£‘ptov • exet (j(.£v yocp ou y{vovTat, xocTto Xe, xa^TOt toc (aocX- Xov xtvouijieva xal [jtaXXov ex7TupouTat. Flpd; oe toij- TOt; v)Xto;, o(77rep (jcocXkjtix etvat Soxet 9£p[jtd;, (pa{- v£Tai X£uxd;, ixXX’ ou 7ruptoSri; tov.

Synopsis. — I. Argumentum. Prima solutio quaestionis de inspissatione nubium. Ideo nubes non congregantur in superiori parte aeris, quia pars illa est quasi ignis, magis quam aer. - Ve- rum, quia etiam multo inferius non congregantur nubes, ideo: - 2. Ponitur altera solutio : nempe quod propter motum aeris in circuitu , prohibentur nubes congregari in superiori loco. Aer enim qui excedit omnem altitudinem montium, fluit in circuitu.

* Eius quiciem igitur quod in eo qui sursum loco non con- stare nubes, hanc existimandum causam esse, quia non inest aer solum, sed magis velut ignis.

Nihil autem prohibet et propter eam quae in circuitu latio- nem prohiberi nubes constare in superiori loco. Fluere enim necesse est omnem qui in circuitu aerem, quicum- que non intra peripheriam capitur definitam , ut et terra sphaerica sit tota. Videtur enim et nunc ventorum ge- neratio in stagnantibus terrae locis, et non excedere ven- tos altos montes. Fluit autem in circuitu, quia simul trahitur cum totius circulatione : ignis quidem enim cum eo quod sursum elemento, cum igne autem aer con- tinuus est. Quare et propter motum prohibetur con- gregari in aquam. Sed semper quaecumque pars ipsius gravetur, extruso in superiorem locum calido, deorsum fertur , alia autem in parte simul fertur sursum exha- lato igni: et sic continue hoc quidem perseverat aere plenum, hoc autem igne, et semper aliud et aliud fit unumquodque ipsorum.

De eo quidem igitur quod est non fieri nubes neque in aquam congregationem , et quomodo oportet accipere de loco intermedio astrorum et terrae, et quo est cor- pore plenus, tanta dicta sunt.

De facta autem caliditate quam exhibet sol, magis quidem secundum seipsum et diligenter in his quae de sensu convenit dicere : calidum enim passio quaedam sensus est. Propter quam autem causam fit, non talibus existen- tibus ilUs secundum naturam, dicendum et nunc.

Videmus itaque motum, quod potest disgregare aerem et ignire, ut et lata Hquefacta videantur saepe.

Eius quidem igitur quod est fieri aestum et calorem, suf- ficiens est efficere et solis latio tantum: velocem enim oportet et non longe esse. Quae quidem igitur astrorum, velox quidem, longe autem; quae autem lunae, deor- sum quidem, tarda autem; quae autem solis, ambo haec habet sufhcienter.

Fieri autem magis simul cum sole ipso caliditatem, ratio- nabile, sumentes simiie ex his quae apud nos sunt: etenim hic violentia latis vicinus aer maxime fit cali- dus. Et hoc rationabiliter accidit: maxime enim motus solidi disgregat ipsum. Propter hanc igitur causam pertingit ad hunc locum caliditas.

Et quia ambiens ignis per aereni spargitur motu frequenter, et fertur violentia deorsum.

Signum autem suflficiens quod qui sursum locus non sit calidus neque ignitus, estdiscursus astrorum. Ibi quidem enim non fiunt, deorsum autem: quamvis quae magis moventur et citius, igniantur citius. Adhuc autera sol, qui maxime videtur esse calidus, videtur albus sed non igneus existens.

quia simul trahitur cum circulatione caeli : aer autem inferior , impeditus a partibus terrae immobilibus , non movetur circu- lariter , ut patet ex generatione ventorum. - Quomodo locus aeris semper manet plenus aere, et locus ignis plenus igne. - Attamen non semper manet idem aer et ignis numero : sed unumquodque ipsorum fit aliud et aliud per continuam gene- rationem et corruptionem. - 3. Epilogus praecedentium. - 4. De

GAP. III, LECT. V

339

* hic add. AB.

• Cf. lect. praec. n. 4.

(lens om. ra.

a

Ibid. n. 6.

tertia quaestione, quare scilicet corpora caelestia, cum non sint calida in sui natura , causant caliditatem in istis inferioribus , magis convenienter diceretur in libris de sensu: ratione tamen praesentis materiae, oportet etiam hic explicare quomodo hoc fiat. - 5. Solvitur ergo quaestio. Et primo assignatur causa ca- loris a corporibus caelestibus generati. Cum enim sensibiliter videamus quod motus potest disgregare et rarefacere, et conse- quenter ignire, nihil inconveniens est si caelum suo motu ca- lefaciat ista inferiora. - 6. Secundo assignatur ratio quare calor causatur magis ex motu solis quam aliorum superiorum corpo- rum. Motus causans vehementem calorem, oportet quod sit velox et propinquus nobis : motus autem solis utramque conditionem habet, prae motibus aliorum astrorum. - 7. Tertio assignatur causa quare calor causatur magis ex motu ipsius solaris corpo-

roluta quaestione de ordinatione ele-

,mentorum, * solvit quaestionem de in-

jspissatione nubium *. Et ponit duas

solutiones. Quarum primam concludit

ex praedictis, dicens quod hanc existimandum est

esse causam quare in superiori parte aeris * non

congregantur nubes , quia pars eius superior ,

quae communiter vocatur aer, non solum est

aer, sed magis est quasi ignis “, ut dictum est *.

Sed quia etiam multo inferius infra illam partem

adhuc non generantur nubes, necesse fuit ut po-

neret aliam solutionem.

2. Unde secundam solutionem ponit ibi: Nihil autem prohibet etc. Et dicit quod nihil prohibet etiam propter motum aeris in circuitu, prohiberi quod nubes non congregentur in superiori loco: quia necessarium est quod totus aer qui est in circuitu terrae, fluat circulariter motus.

Sed ab isto fluxu excipit illum * aerem qui ca- pitur inter peripheriam , idest circumferentiam , definitam, idest quae continetur infra partes terrae, ut sic tota terra inveniatur esse sphaerica cum aere * incluso inter partes terrae. Et ** sic ille aer qui excedit omnem altitudinem montium, in cir- in/ra AB. cuitu fluit: acr autem qui continetur infra * mon- tium altitudinem, impeditur ab hoc fluxu ex par- tibus terrae immobilibus. Et propter hoc gene- ratio ventorum videtur esse nunc in locis terrae stagnantibus , idest in aere qui continetur infra partes terrae, ac si essent stagna aeris quiescentis. Si enim aer in quo generantur venti, moveretur circulariter, oporteret quod omnes venti cum eo circulariter circumferrentur: nunc autem videmus ex diversis partibus ventos flare. Et quia in aere fluenti non generantur venti, sed in quiescenti, propter * hoc venti non excedunt montes altos : dicitur enim ab antiquis quod, sacrificiis factis in altissimis montibus, post annum inveniebatur cinis ^ adhuc salvus, in eodem loco manens. Et hoc quod venti non generantur ibi, est signum quod etiam nubes ibi non condensantur in pluvias. Quare autem aer qui excedit montes fluat, osten- dit, subdens quod ideo fluit in circuitu, quia simul

* illum om. Pd.

in corpore a.

‘ Ut AB.

secundum pa.

Sed quia b.

ris, quam ex motu sphaerae eius: nimirum quia maxime disgre- gat aerem motus corporis solidi, et ipsum corpus solare est magis solidum quam ceterae partes sphaerae eius. - Quomodo luna, licet non calefiat a sole, tamen non impedit calorem a sole pertingere usque ad nos. - Quare ubi est umbra, non est tantus calor quantus in locis ubi radii solares proiiciuntur. - Motus solis causat calorem, non inquantum est motus tantum, sed inquantum est motus corporis habentis in sui natura vir- tutem calefaciendi. - 8. Alia causa, partialis tamen, caliditatis causatae ex motu caeli : quia nempe frequenter ignis ex motu caelestis corporis propellitur violenter deorsum , et spargitur per aerem. - g. Duobus signis manifestatur id quod supponebatur in hac quaestione, nempe quod corpora caelestia non sunt calida vel ignita.

trahitur cum circulatione caeli *: ignis enim est •mKn&add.; continuus, idest contiguus, cum corpore caelesti, aer autem cum igne.

Quia ergo superior aer fluit, per eius motum prohibetur congregari in aquam : quia motus rarefacit et congregationem impedit. Sed si qua * pars illius aeris aliquo modo condensetur, aut aliquod spissum aliquo modo feratur per ali- quam violentiam, feretur deorsum, idest in locum aeris propinqui terrae : et si quid calidum erat in ea, feretur * sursum. Et alia pars illius aeris, quae • feratur is. non gravatur, feretur sursum simul * cum igne - stmui om. -pa. exhalato. Et sic, dum eorum quae resolvuntur a terris et aquis aliquid manet in loco aeris, ali- quid * autem fertur ad locum ignis , continue unus locus manet ■’ plenus aere, et alius plenus igne: non tamen ita quod semper maneat idem aer et ignis numero incorruptus ; sed semper, cor- rupta una parte aeris vel ignis, vel per violentiam ad terram expulsa, generatur alia, quae sursum a terra et aqua elevatur *. Et ita, licet semper ^

maneat in loco aeris aer, et in loco ignis ignis, tamen semper * unumquodque ipsorum fit aliud ‘^emperom.pa. et aliud per continuam generationem et corru- ptionem ; sicut in fluvio decurrenti patet, in quo semper manet aqua, non tamen eadem numero, sed una defluente et alia succedente.

3. Deinde recolligit ea quae dicta sunt, ibi: De eo quidem igitur etc, et dicit: Tanta sunt dicta a nobis de eo quod non fiunt nubes, neque in- spissatio ‘ vaporum in aquam, in superiori parte £ aeris; et etiam * de hoc, quomodo oporteat acci- • etiamom.pa. pere de loco qui est inter suprema astra et ter-

ram, quo scilicet corpore plenus est.

4. Deinde cum dicit^: De facta autem calidi- ? tate etc, solvit tertiam quaestionem *. Et circa hoc * ct. lect. praec. duo facit. Primo dicit de quo est intentio: dicens

quod de caliditate quam sol facit in istis inferio- ribus , magis conveniret dicere secundum se et diligenter, idest perfecte, in his quae dicenda sunt in libris de sensu”: quia calidum est quaedam 1

sensuum passio, est enim obiectum sensus tactus ; sensus autem et sensibile habent eandem scien-

atiud A. Tf

a) non solum est aer, sed magis est quasi ignis. - est magis quasi ignis Pa; cf. text. — Lin. seq. AB om. multo inferius.

P) inveniebatur cinis. — invenitur cinis B. - AB prosequuntur : et adhuc salvatur et in eodem. — Pro quod etiam nubes ibi non, quod nec nubes ibi AB, elegantiori forma.

Y) continue unus locus manet. — continue donecC?) (A add. et expung. ignis) unus locus perseverat AB. - lidem linea sequenti pro semper maneat, semper manet.

3) vel per violentiam … elevatur. - aut per violentiam deorsum ex causa (corrupte pro extrusa seu expulsa) ad generatur alia quae

sursum a terra et aqua elevantur A, et omisso ad, B, ut videtur; pro quae sursum, aliaque sursum Pa,

e) quae dicta sunt… inspissatio. - quae dicta sunt, et dicit: Tanta sunt nobis (dicta B) de eo quod est non fieri nubes neque inspissationem AB.

J) Deinde cum dicit. - Hoc om. Pa; dividunt tamen textum. - Pro tertiam, praemissam B ; circa hoc duo facit om. Pa.

»)) in libris de sensu. - in libris om. .AB. Notat Bonitz quae hic di- cenda insinuantur, in nullo Aristotelis libro reperiri (Index Aristotelicus, sub voce ‘Api3T0TlXr];, p. 98, b Sy). - lidem AB lin. seq. pro sensuum passio, passio sensus.

340

METEOROLOGICORUM LIB. I

• Num. 9.

Num. 8.

tiam, cum adinvicem dicantur quodammodo. Sed quia materia presens hoc requirit, dicendum est nunc propter quam causam , cum corpora cae- lestia non sint calida in sui natura, fit ab eis caliditas in istis inferioribus.

5. Secundo ibi : Videmiis itaque etc, solvit quae- stionem. Et dividitur in duas partes: primo ponit quaestionis solutionem; secundo probat verum esse quod in quaestione supponebatur , ibi: Si- gnum autem sufficiens * etc. Prima dividitur in duas, secundum duas ‘ causas quas assignat: se- cunda incipit ibi : Et quia ambiens * etc.

Circa primum tria facit. Primo assignat causam propter quam a corporibus caelestibus non calidis existentibus, calor in istis inferioribus generatur. Et dicit quod sensibiliter videmus quod motus, quia potest disgregare aerem et rarefacere, potest etiam

• e«m om. pa. eum * ignirc : nam raritas et igneitas se conse-

quuntur, sicut frigiditas et spissitudo; et propter hoc ea quae feruntur, sicut sagittae, si habeant plumbum et ceram, saepe videntur liquefieri, quasi motu ea calefaciente. Unde nihil inconveniens est,

• haec AB. si caelum suo motu calefacit ista * inferiora.

6. Secundo ibi: Eius quidern igitur etc, assi- gnat causam quare calor in istis inferioribus cau-

” generatw ab. satur * magis ex motu solis, quam ex motu ali- cuius alterius corporis superioris. Et dicit quod t sol solus sufficiens est facere ‘ aestuantem calo-

rem in istis inferioribus : nam calor qui fit ex aliis corporibus caelestibus, est quasi insensibilis respectu caloris qui fit a sole. Huius autem ratio est, quia motus qui causat vehementem calorem,

• nobis om. a. oportet quod sit velox, et quod propinquus nobis *.

Motus autem astrorum tam fixorum quam quin- X que errantium ” quae sunt supra solem, secun-

dum opinionem Aristotelis, scilicet Saturni, lovis, Martis, Veneris et Mercurii, est quidem velox, remotus tamen a nobis longe; motus autem lu- nae, licet sit propinquus, est tamen tardus; motus autem solis habet utrumque sufficienter ad cau- sandum calorem in istis inferioribus , scilicet et

• tarditatem a. velocitatcm ct propinquitatcm *. - Quod autem hic

>■ dicitur de velocitate motus solis ^, referendum est

ad motum quo movetur secundum motum diur- num, non ad proprios motus stellarum. Manife- stum est enim quod motum diurnum omnia astra eodem temporis spatio peragunt: quanto autem aliquod caelestium corporum est propinquius cen- tro, tanto minorem circumferentiam circuit, unde tardius movetur. Secundum autem proprios motus, luna velocissime movetur.

7. Tertio ibi: Fieri autem magis etc, assignat causam quare magis generatur calor ex motu ipsius solaris corporis, quam ex motu sphaerae eius. Et dicit quod rationabile est quod caliditas *

motus ra.

etiam om. ab

quia AB.

fiat magis cum ipso solari corpore. Et huius si-

mile possumus sumere ex his quae sunt apud

nos: quia etiam hic, aer vicinus rebus spissis

quae feruntur per violentiam, maxime fit calidus.

Et hoc accidit etiam * rationabiliter: quia maxime

motus corporis solidi * disgregat aerem ; unde • soians ab.

cum ipsum corpus solare sit magis solidum quam

ceterae partes sphaerae ipsius, cum non sit dia-

phanum , magis ex motu eius generatur calor ,

quam ex motu sphaerae eius *. Sic igitur propter • eius om. ab.

causam istam caliditas a sole pertingit ad locum

istum, quamvis sol non sit calidus.

Nec huic causae impedimentum praestat * quod • praestatur e. luna est inter solem et nos, quae calefieri non potest: quia licet non calefiat a sole, aliquo ta- men modo immutatur ab eo, videmus enim quod illuminatur ab eo; non semper autem eadem specie immutationis immutatur medium et extre- mum -“, sicut radius solis non infiammat vas ‘i-

vitreum plenum aqua, sed stupam oppositam. - Apparet etiam ratio quare *, ubi est umbra, non est tantus calor quantus est in loco ubi radii solares proiiciuntur : quia scilicet umbra causatur ex aliquo corpore opposito soli, quod interrumpit continuationem transmutationis quae est a sole; sed actio solis pertingit ad locum umbrae per quandam reflexionem. - Nec * tamen putandum • no« a. est quod motus solis, inquantum est * motus tan- tum, causet calorem : sed inquantum est motus talis corporis , in sua natura habentis virtutem calefaciendi. Omnes enim formae corporum in- feriorum reducuntur in corpora caelestia sicut in quaedam principia : et inde est quod diversa cor- pora caelestia diversos effectus in rebus corpora- libus habent, non solum secundum calidum, sed etiam secundum alias passiones et formas.

8. Deinde cum dicit: Et quia amhiens etc, ponit propriam * causam caliditatis generatae ex motu ■ secundam? solis: quae tamen non est universalis, sed particu-

laris. Unde dicit quod frequenter ignis qui ambit inferiores partes mundi, ex motu corporis caelestis, fertur quadam violentia deorsum, et spargitur per aerem: quia, sicut supra * dictum est, superior pars • Num. 2. aeris * et ignis quendam fluxum habet ex motu caeli. • (om. part\ aa

9, Deinde cum dicit : Signum autem su/fi- ciens etc, manifestat quod quaestio supponebat, scilicet quod corpora caelestia non sunt calida aut ignita: et hoc per duo signa. Primum est quia ibi non apparent discursus astrorum quae videntur cadentia, quae ex ignitione generantur in inferiori loco : quod non esset si corpora caelestia essent calida aut ignita *; quia ubi est motus maior et ve- locior, ibi citius aliquid ignitur. Secundum signum est quod sol, qui maxime vidctur esse calidus ex effectu, videtur coloris albi et non ignei ‘.

est om. pa.

ignea a.

0) secundum duas. - Hoc om. PBa; cf. lect. praec. not. a. - Lin. seq. incipit om. A.

i) sol solus sufficiens est facere. - sol a loco solis {superioris cor- poris A) sufficit facere AB. - lidem post duas lineas pro respectu ca- loris, per comparationem ad calorem ; cf. lect. ii, not. e.

y.) Motus autem … errantium. - Unde motus astrorum fixorum et quinque errantium Pa, sed Unde hic non est ad rem. - Post motus autem lunae, AB addunt quae est sub sole, cohaerenter ad illud quod paulo ante dicitur quae sunt supra solem; cf. etiam textum.

).) dicitur de velocitate motus solis. - de velocitate dicitur AB, et

consequenter pro quo movetur legunt quo moventur; quae lectio vide- tur convcnirc cum iis quae sequuntur ad proprios motus stcllarum etc. - Pro Manifestum est enim quod motum … peragunt , Manifestum est enim quod motus diurnus totum caelum eodem temporis spatio per- agit AB.

\i) immutatur medium et cxtremum. - mutatur medium extre- mum (et extremum edd. a et i5Ci) Pa. - Pro stupam oppositam, stu- pam per se ipsum AB corrupte.

v) ex effectu, … ignei, - ex effectu caloris videtur {yidetur caloris B) albior non igniti AB.

CAP. III, LECT. VI

341

LECTIO SEXTA

DE CAUSIS ET GENERATIONE DISCURRENTIUM SIDERUM ET SIMILIUM METEORORUM -

DIFFERENTIA INTER EA

‘ Cf. lect. III, n.i.

TouTwv Se SiwpKTjAsvwv, X£Y(i)[Asv, Sia t{v’ aiTiKv ai ts (pXoys; ai /CXQjjt.svai cpaivovTai ■Kepl tov oupavdv x.xl 01 (UaOsovTc? affTEps;)cal 01 /txXou’[ji.£voi utco’ tivwv SaXol xal atyci;* TauTa yap 7ua’vT’ £<tti to auTO xal Xia TYiv aijTTJv aiTCav , ^ta<ps’psi Se tw [x.aX>.ov

Xat TOTTOV.

‘Apyvi o’ sittI xal toutojv -/.xl Tr&XXcIJv aXXwv rj^s- Oep- [Aaivo(A£V7); yap tv)? yii; UTud tou 75X1OU, ttqv dvaOu- (iiactv avayx,atov ytvscOat [«.vi aTCXyjv, tii; Ttvs; o!ov- Tat, aXXa StTCXyiv, Tyjv [xsv aT[AtSo)$£ffT£pav, ttjv Ss

7rV£U[/.aT(J)^£‘JT£pav, TY)V [X£V TOU £V TY) y^ Xal £7ll

TT) yf) Oypoij aT[<.(6a, Trlv (V auTTi? tt); yv)? ou<jy); ^Yjpa?)«.aTrvc)j^7) , xat TOUTtuv ttjv [t£v TrvsupLaToiSif) e7rtwoXa{^£tv cJtot to O^p^idv , Tyjv 6’ uypoTspav ucpi- (TTaffOai Sia to ^apo;. Kat 6ta TauTa toutov Tdv Tpd^TOv x.sxd(7Ltv]Tat Td 7k£‘pt^ • 7rpcoTov [;.£V yap UTird TV)V £y”/tij/cXiov <popav £<7Tt TO 0£p[x.dv xat ^Yjpdv , 6 X£yO[/.£V xup (avt>JVU[/.ov yap Td -/.otvdv £7rl 7ua<TV); TV); 5ia7rvtij6ou5 ^taxptiTiW;* (.’[toj? <)£ 5ta Td [/.aXtcTTa 7r£(pux£vat TO toioutov ei4x,a£(70at tcIjv ciij{/.aTojv ou- Toj? avayjtaiov j^^p^TOai toi; dvd[i.a<jtv), utto Hi Tau- TVjV TV)V (pu(Ttv (xrlp.

^£1 Ss VOviTat OtOV U7T£X/CaU[/.a TOUTO VUV £t7rOl/.SV 7kUp,

TvspiTSTaTOai TY); 7V£pl TV)v yviv <T<patpai; Eirj^^aTov, uxsrs (jLf/cpa;)ctvYjT£toi; Tuj^^dv £/C/ca£(TOat TToXXa/Ct; t«(T7r£p tov xaTTvdv’ £<jTI yap v) «pXd^ 7cv£U[taTo; ^v)pou ^£«71;.

‘H av ouv [«.aXt(TTa euxaipoj; sj^^v) r] TOtauTV) <TuiTTa(7t;, OTav U7rd tv)? 7V£pt<popa; /CtvriOv) ttoj;, l/C/caisTaf Sta- ©£p£i S’ i^ov) jcaTa TV)v tou u7kS)C)cau[«.aTo; 0£’<7iv, -^ Td TtX-^Oo?’

(XV a£V Y*P 7kX(XT0; £yr))cat i;.v))co; Td u7ir£X)cauu.a , 7ToXXa)ci; opaTat >cato[i.£vv) (pXo;; a)<7:r£p £v apoupa)cato[t£‘vY);)caXi3C[Ar,;’ (xv Si)caTa [Ji-^)co; [/.dvov , ot)caXou[tevoi SaXol xal atys; xal a(/T£ps;. Kal lav [i.£v 7;X£‘ov Td u7U£’)C)cau[/.a vj)caTa Td [/.y))co; y) Td 7rX(XT0;, OTav j/.£v olov (i7uo<77rtvOY)pi^T) (zpia)catd[ie- vov (touto Se yiveTat Stoc to 7cap£)C7rupou(T0ai, ^caToc [tf/cpoc [/.£v , £7t’ (ip)^Y)v (^s), a’i^)caXtiTaf oTav S’ (xv£u TOUTOU TOu 7r<xOou;, SaXo’;. ‘Eav Se toc [tY]’)CY) ty); (ivaOup.ta(7£oj; jcaTOc [Jtt^cpoc t£ x.al TToXXaj^^vi Sts(77rap- [jt£va i^)cal d[/.oio);)caTa ttXocto;)ca’. fiocOo;, ot So/couv- T£; oc(TT£ps; StacTTSiv yivovTat. ‘Ot£ (Jtev ouv utuo tv);)ciVY)’(T£o); VI £xvaOu[/.ia(7t; £X)catO(jt.£‘vv) y£vva auToc* ots S’ UTud TOu (^ioc Tr]v (j/u^tv <Tuvi<TTa[/.£vou ocspo; £X-)cpou£Tat)cat £)cOXi|isTat Td Ospadv • ^td x.at Iodcsv v) (popoc pi<j/st [/.ocXXov auToJv, dcXX’ ou)c s)C)cauTSf

Synopsis. — I. Argumentum et textus partitio. - Post prae- missa dicendum est qua de causa apparent in caeio flammae accensae, sidera discurrentia, titiones et caprae; quae omnia sunt idem secundum speciem, et secundum eandem causam fiunt. - 2. Causa praedictorum. Calefacta terra per motum solis, solvitur et elevatur duplex exhalatio : una nempe vaporosa et humida, quae solvitur ab humido aqueo; alia spumosa et sicca, quae ab ipsa terra, elevatur. Haec autem supereminet primae, sicut ignis supereminet aeri. Causa ergo praedictarum passionum effectiva est motus solis, materialis est sicca exhalatio. - 3. Ratio genera- tionis dictorum meteororum in communi. Sicca exhalatio intel- Ijgenda est veluti materia quaedam incendii, existens in propin-

ositis his quae ad manifestationem ‘sequentium Philosophus induxerat *, incipit primo determinare de his quae in alto ex materia sicca generantur;

* His autem (ieterminatis , dicamus propter quam causam * Cap. iv. flammae accensae apparent circa caelum, et discurrentia sidera, et vocati a quibusdam dali et aeges : haec enim omnia sunt idem, et propter eandem causam, differunt autem per magis et minus.

Principium autem et horum et multorum aliorum hoc est. Etenim, calefacta terra a sole, exhalationem necessarium fieri, non simplicem, ut quidam putant, sed duplicem: hanc quidem magis vaporosam , hanc autem magis spumosam; hanc quidem eius quod in terra et supra terram humidi vaporem , hanc autem ipsius terrae exi- stentis siccae, fumosam; et harum, spumosam quidem supereminere propter calidum, huraidiorem autem sub- esse propter pondus. Et propterea hoc modo ordinatum est quod in circuitu. Primo quidem enim sub circulari latione est quod calidum et siccum, quod dicimus ignem: innominatum enim quod commune in omni fumosa disgregatione , attamen, quia maxime natum est tale exuri corporum, sic necessariura uti nominibus. Sub hac autem natura est aer.

Oportet autem intelligere velut hypeccauma hoc quod nunc diximus ignem, ordinatum circa ultimum sphaerae quae circa terram, ut modico motu sortiens exuratur saepe, sicut fumus: est enira flarama spiritus sicci ardor.

Quacumque igitur se habeat maxirae optime talis consisten- tia, quando a circulatione mota fuerit aliqualiter, exu- ritur. Ditfert autem secundum hypeccauraatis positio- nem aut multitudinem.

Si quidem enim latitudinem habeant et longitudinem hypec- caumata, raultoties videntur accensa sicut flamraa, velut in area ardentis stipulae. Si autem secundum longitu- dinem solura, vocati dali et aeges et sidera. Si qui- dera plus hypeccauraa fuerit secundura longitudinera quam latitudinem , quando quidem quasi exscintillat siraul combustum (hoc autem fit propter igniri secun- dum modica quidera, ad principium autera), aeges vo- catur ; quando autem sine hac passione, dalus ; quando vero longitudines exhalationis per raodica et multiplici- ter dispersae fuerint, et similiter secundum latitudinem et profunditateni, sidera putata volare fiunt. Aliquando quidem igitur a raotu exhalatio exusta generat ipsa : aliquando autem, sub frigore consistente aere, extru(litur et segregatur calidum; propter quod et latio ipsorum assimilatur magis proiectioni, sed non exustioni.

quitate ad motum caelestem, quae ad modicum motum superio- rum corporum, sortitur augmentum caloris et incenditur. Unde ipsa flammatio talis materiae est, communiter, generatio prae- dictarum passionum. - 4. Differentia ipsorum. Et primo, unde talis differentia accipiatur : ex diversa scilicet positione, et maiori vel minori quantitate materiae infiammabilis. - 5. Secundo ex hac radice manifestatur dififerentia: a) inter illud meteorum quod vi- detur esse flamma accensa in caelo, et illa quae vocantur titiones, caprae et sidera discurrentia ; b) inter tria haec adinvicem. - 6. Alia causa generationis siderum quae putantur volare. Inspissato propter frigus aere, illud calidum quod est ibi, inspissatum extrudi- tur violenter inferius ; et ideo ignitur, et videtur esse stella cadens.

secundo de his quae generantur ex materia hu-

mida in alto, ibi: De loco aiitem positione* etc. ‘Lect.xiv.

Prima dividitur in tres: primo determinat de stel-

lis cadentibus, et his * quae similem habent cau- • et his om. b.

342

METEOROLOGICORUM LIB. I

sam; secundo determinat de cometis, ibi: De co-

‘ Lect. IX. nietis antem * etc. ; tertio de lacteo circulo , qui

dicitur galaxia, ibi: Qualiter autem et propter quam

•Lect.xii. causam * etc. Circa primum duo facit: primo

enim determinat de stellis cadentibus et aliis huius-

modi; secundo determinat de quibusdam aliis ap-

paritionibus quae in aere videntur, ibi: Apparent

•Lect.viii. autem aliquando nocte* etc.

Circa primum duo facit. Primo dicit de quo

• Etom.xB.-di- est intentio. Et * dicit quod post determinationem

praedictorum, dicendum est propter quam causam apparent in caelo fiammae accensae , et sidera discurrentia , et vocati a quibusdam dali, idest titiones, et aeges, idest caprae. Ideo autem di- cendum est simul de omnibus istis, quia omnia « huiusmodi ” sunt idem secundum speciem, et se-

cundum eandem causam fiunt; sed differunt per •Num.5. magis et minus, ut infra * patebit.

2. Secundo ibi: Principium autem ethorum etc, determinat propositum. Et circa hoc duo facit.

• causam a. Primo praemittit causas * generationis praedicto-

• f/ add. B. rum. Et dicit quod principium * praedictarum

passionum et multarum aliarum , tam activum quam materiale , est quod dicetur. Cum enim terra calefacta fuerit per motum solis, oportet aliquam exhalationem resolvi a terra. Quae non est uniusmodi, ut quidam putant, sed est duplex: quaedam enim est magis vaporosa et humida,

• est om. AB. quaedam vero est* magis spumosa et sicca: nam

ab humido aqueo quod est super terram, resol- vitur et elevatur vaporosa exhalatio et humida; ab ipsa autem terra, quae est siccae naturae, ele- vatur exhalatio fumosa sive spumosa. Harum au- tem exhalationum, spumosa quidem supereminet

P propter calidum ‘^, quod in ea dominatur et magis

ipsam subtiliat: siccum enim et caiidum leve est, et talis est ignis natura. Vaporosa autem exha- latio, quae est magis humida, subest spumosae propter poiidus , non enim ita rarefit : calidum enim et humidum pertinent ad naturam aeris , qui subest igni calido et sicco existenti. Et huic attestatur ordo elementorum quae sunt circa ter-

T ram ”’. Nam sub circulari motu caeli primo est

locatum id quod est calidum et siccum, quod communiter dicitur ignis, licet non sit nomen

• Lect. IV, n.6. proprium, ut supra * dictum est: quia enim id

• omm om. a. quod cst commuue omni * fumosae exhalationi,

s est innominatum **, et quod tale est maxime na-

tum est exuri, propter hoc sic necessarium fuit uti nominibus, ut talis fumosa exhalatio ignis di- ceretur. Sub fumosa autem exhalatione est aer,

• et om. AB. Sic ergo posita est causa et * effectiva praedi-

ctarum passionum, quae est latio solis, et causa materialis, quae est fumosa exhalatio.

3. Secundo ibi: Oportet autem intelligere etc, determinat de generatione praedictarum passio- num. Et circa hoc duo facit: primo assignat ra- tionem generationis harum passionum; secundo assignat rationem quorundam accidentium circa ipsas, ibi : Propter positionem * etc Circa primum tria facit: primo assignat causam praedictarum passionum in communi ; secundo assignat diffe- rentiam earum* adinvicem, ibi: Quacumque igitur ‘diferentiaseo- se habeat maxime * etc ; tertio movet dubita- ‘ Num.seq. tionem circa determinata , ibi : Dubitabit utique ‘ Lect. seq. quis * etc

Dicit ergo primo quod, secundum praedicta ‘, ^

oportet intelligere hoc quod nunc diximus ignem, scilicet fumosam exhalationem, esse ut quoddam hypeccauma, idest quandam materiam incendii; et quod ordinatur in rotunditate quae est circa terram ultimo (incipiendo scilicet a terra); ita quod propter propinquitatem ad motum caele- stem, saepe exuratur, sortiens augmentum caloris, modico motu , idest cum * parum movetur ex motu superioris corporis; sicut accidit de fumo, dum incenditur et fit flamma: nihil enim est aliud flamma quam ardor spiritus , idest * fumi, sicci. ‘ “ve ^b. Ipsa ergo flammatio praedicti hypeccaumatis, com- muniter loquendo, est generatio praedictarum pas- sionum, ex appropinquatione materiae praepara- tae causae efficienti.

4. Deinde cum dicit: Quacumque igitur se ha- beat maxime etc, assignat differentiam praedicta- rum passionum. Et circa hoc duo facit. Primo ostendit unde sit accipienda diflferentia ^. Et dicit ‘i quod ex qua parte se habet praedicta materia (quocumque modo se habeat talis consistentia , idest praedicta materia incendii) optime disposita ad hoc quod igniatur, tali modo exuritur, quando fuerit mota per calefactionem a circulari motu caeli : et differt passio exignita secundum posi- tionem praedictae materiae et multitudinem.

5. Secundo ibi: Si quidem enim etc, assignat dif- ferentiam praedictarum passionum. Et dicit quod si praedicta materia habeat magnam latitudinem .et longitudinem “, videtur esse quaedam flamma 1 accensa in caelo, sicut cum stipula ardet in area. Si vero non habeat multum in latitudine, sed so- lum in longitudine, generantur et apparent illic dali, idest titiones, et aeges, idest caprae, et sidera discurrentia. Quia * si praedicta materia fuerit ‘ Q«<”’ m- plus secundum longitudinem quam * latitudinem, • ^’ ■»• et quando simul dum comburitur, ignis scintillat, idest videtur salire et discurrere quasi aeges, idest sicut caprae (quod quidem fit propter hoc quod incipit igniri non tota materia simul, sed secun- dum aliquas parvas partes, incipiens ex aliquo

a) omnia huiusmodi. - hacc omnia AB. - Sequenti lin. pro dif- ferunt, differentcr A, differenter et B.

p) propter calidum. - supcr ipsum calidum B corrupte. - Ante in ea AB add. magis ; pro dominatur, dicantur P, errore typographi male interpretati compendium dAatur , quod habet cd. a {dominatur plene ed. i5Ci); pro subtiliat , subtiliavit A; et ante calidum om. idem A; pro et talis, talis enim AB, talis ed. a.

T) quae sunt circa terram. - qui sunt supra tcrram Pa; sed qui est error typographicus, et supra minus convenit cum tb Ji^pi? quam circa.

3) innominatum. - invelatum videtur habere B; idem pro sic ne- cessarium fuit, est necessarium.

e) quod, secundum praedicta. - quod praedicta Pa. - Pro hoc quod, hic quod Pa. - Pro quoddam, quidam AB; pro idest quandam mate- riam incendii , hoc est quaedam materia incendi {incendii ed. a) Pa et ed. i56i. - Post unam lin. pro ita quod, quodque Pa; cf. text.

C) Et circa hoc … differentia. - ostendens quomodo sit accipienda differentia earum Pa; cf. not. seq. - Mox Pa pro quocumque modo le- gunt quomodocumque, et ora. talis.

Ti) Secundo ibi … longitudinem. - Si enim praedicta materia ha- beat magnam longitudinem et latitudinem Pa; pro omissa citatione textus, notandum est Pa supra divisionem eius suppressisse. Pro ma- gnam AB legunt magis. - Lin. seq. pro in area (ev eipo6pa), in aere AB.

CAP. IV, LECT. VI

343

principio illius materiae): quando inquam hoc fit, tunc vocatur aeges, idest capra *. Sed quando fit incensio praedictae materiae sine praedicta pas- sione, idest sine scintillatione , eo quod materia tota accenditur simul, tunc vocatur dalus, idest titio. Sed quando exhalatio non fuerit continua, sed * frequens et dispersa per modicas partes et multis modis, tam secundum longitudinem quam secundum latitudinem , quam etiam secundum profunditatem , tunc fiunt sidera quae putantur volare: eo quod illa materia cito consumitur, et desinit esse ibi ubi prius accensa fuerat , sicut accidit de stuppa, si modicum de ea per longi- tudinem disponatur et accendatur: currit enim combustio, et videtur similis esse motui alicuius

corporis ignei ‘. Sic igitur patet quod plurimum habet de materia fiamma accensa; mediocriter [propter quod vocantur] titiones et caprae “; mi- nimum autem stellae discurrentes, et propter hoc frequentius apparent.

6. Sed quia sidera volantia habent aliam cau- sam suae generationis, ideo subiungit quod ali- quando exhalatio exusta a motu solis * generat ea; aliquando autem, inspissato aere propter frigus, illud quod est ibi calidum, inspissatum extruditur inferius et separatur a frigido ; et propter hoc illud inspissatum ignitur, et videtur stella ca- dens. Propter quod et motus siderum sic ca- dentium •” non assimilatur exustioni , sed magis proiectioni.

6) vocatur aeges, idest capra. - vocantur aeges, idest caprae Pa; ci. textum (ubi in versione codex Ottob. 1 587 pro aeges habet ex, quod corrigitur in eg’). - Lin. seq. pro praedictae, talis A.

t) et desinit esse … ignei. - et desinit esse ubi primo accenditur, alia parte materia accensa, sicut accidit si modicum de stuppa, per longitudinem disposita, accenditur ; videtur enim combustio talis esse similis motui alicuius corporis ignei AB. - Pro plurimum, populum P, male interpretando compendium ^/‘m, quod habet ed. a, cf. not. p; pa- rum ed. i56i.

x) mediocriter… titiones et caprae. - Sensus manifestus est, nempe mediocriter habent de materia duo illa meteora quae vocantur titiones et caprae; locutio tamen apparet aliquo modo defectuosa. Sed neque in nostris codicibus neque in editis potuimus aliquid invenire quo hic

locus aliqualiter illustraretur. Ideo, si ad coniecturas confugere libet, dici potest vel quod supprimenda sunt tanquam addititia, verba quae in commentario inter uncinulas clausimus ; vel quod verbum aliquod per oscitantiam amanuensium excidit post mediocriter ; vel tandem quod forte corrupte scriptum est propter quod loco passiones quae. Verum de hac re et similibus ii solum tuto iudicare poterunt, quibus datum erit plures et melioris notae codices ad manus habere. - Post lineam pro frequentius, frequenter Pa.

X) quod aliquando … solis. — quod exhalatio exusta a sole Pa, cf. textum ; pro exusta, adusta A. - Post duas lineas pro a frigido, ab eo frigido Pa.

[j.) siderum sic cadentium. — siderum cadentium Pa. Quae pergunt: non assimilatur exhalationi, sed proiectioni potius; cf. textum.

344

METEOROLOGICORUM LIB. I

LECTIO SEPTIMA

SOLVITUR QUAEDAM DUBITATIO CIRCA SIDERA DISCURRENTIA RATIO QUORUNDAM ACCIDENTIUM CIRCA IPSA

«■7rop7)’<7sii Y«p av Ti?, ■jroTipov tSd^rsp r, utco tou; Xv!- jf^vou; TiOifAsvv) «vocOujJitafft? «Trd ty]; «vcoOsv cp>.OYd(; S.ifzt^ Tov jtocTojQsv Xii^vov (6au[j’.«<TT’i^ y«p)cal tou- Tou 71 Taj^uTTii effTt x«l dfjtota lO^if/si, aXX’ ou)^ ti? aXXou xal aXXou Ytvop.£Vou Tvupd;), r, pt^J^et? tou au- Tou uoijAaTd? cifftv at ^taopoi/.«£.

‘EoMtc oe ov) dt* «[/.(pw ^«t yap ouTto; w? 75 «tco tou XuYVou YtViTxt, xal lvt« ^ta Td £X.0XtSc(79at ptTTTsi- Tat, wuTssp 01 ex. to>v d«XTUAo>v Trupvjvci;, oxtts 5t«t £t; 0«Xa5(7av >ca’. ei; yviv «paivedOat TriTiTOVTa, xal vu’/CTo>p /C«l [JteO’ 75[J!.£pav aiOpta; ouuti;. KaTo> Se

ptTTTeiTat Sl(X TO T7)V 7tU)tV0>(JtV £t; Td XaTO> pSTCStV

TTQV (Zivo^Oou^Tav • Std v.(x\ ot itepauvol -/laTo^ iriTCTOu- fftv • 7r(XVTo>v Y*”? tou’to>v 7) Y^’^^””’? 0’^” £X)cau(7ti;, (xXX* £)t/cptfft; uisd Tr,s £)cOX(({;£o>; e(TTtv , Iwel xaTiz (puTtv Y^ “^d Oep[«.dv «vo) 7r£(pu)t£ <p£p£(rOat Tr«v.

“0(7« [A£v ouv (y,aXXov Iv to) avo>TaTo> TOTrti) (7uv((rTaTat, £/Cxao[j!.ev7;; ■^i-4fvix. t’^; avaOu[JLt«(7£o);, o(7« Se)C«- To>Tepov, £)C)cptvo[/.£V7)? St« TO (7uvievat)cal (|ji)j(^£(79at TTJv uYpoTspav (iv«0u[jita(7iv • «utt) yap (7uviou(7a xal >ciXTo> pe‘7cou<7a (XTro^Oet iruxvou[Jt£‘v7])cal •/caTo> Troiei TOu O£p[/.ou ttIv p{(JjtV •

Stoc Sl T-flV Oefftv T755 (xv«0u[jttac(7eo);, otto); «v tuj^ii] xei- [tev-fl Tou TrXocTOu;)c«i toij PocOou;, outo> (psp£T«i rt

(XVO), “0)C0CTO>, 7) £l{ TO TtXoCYIOV T« 77X£l(7Ta S’ et?

TO TuXocYtov 5tac to ^uo (pepeffOai (popoc; , ^t!): [tev xiXTO), (pu’(7£i S’ avo) • TTOcvTa Y*p >^aTix ttjv Stac(jLe- Tpov (p£‘p£Tai Toc ToiauTa* ^id x.al to>v XtaO^dvTo^v

IX(7T£‘po)V 71 7cX£t(7T7) Xo^^J y^^^STat ipOpOC. IIoCVTO^V ^7)

tou’to>v a^Ttov o>; [/.ev uX-/) 75 (xvaOu[jt£a(7ti;, oJ; Xe Td •/Ctvouv otI [;.£V 7) avo> (popoc, OTe S’ 75 tou aspo{ <s\f^- •/cptvo(Jte’vou ^UTJ^t;. nocvT« Se)cocTo> (7eX7)‘v7); TauTa y””^”’^ 27)[Ji£tov S’ 75 ^atvo(/.£V7) auToSv Taj^^uTT)? 6[Jio(a ou(7a toi; u(p’ 7i[JtoiV otTCTOU(A£‘vot; , a Sia Td irX7)<7tov etvat 7;[Jto)V 7roXu d0)cei Tw T0cj(^£t 7T«paXXocTTStv (X(7Tpa Te)cal -oXtov

)Cal <7£X7)V71V.

* Dubitabit utique quis utrum velut quae sub lucerna po- sita exhalatio a superiori flamma accendat inferiorem lucernam (mirabilis enim et huius velocitas est, et si- milis proiectioni, sed non in alio et alio facto igne): aut proiectiones eiusdem alicuius corporis sunt di- scursus.

Videtur itaque propter ambo. Etenim sicut a lucerna fit, et quaedam propter expelli proiiciuntur, velut quae ex digitis elabentia; ut in terram et in mare videantur ca- dentia, et nocte et per diem videntur, serenitate exi- stente. Deorsum autem iaciuntur, quia coagulatio ad deorsum inclinat propellens. Propter quod et fulmina deorsum cadunt : omnium enim horum generatio non exustio , sed segregatio ab expulsione est ; quoniam secundum naturara calidum sursum natum est ferri omne.

Quaecumque quidem igitur magis in supremo loco con- sistunt, exusta fiunt exhalatione: quaecumque autera demissius, segregata propter concerni et infrigidari hu- midiorem exhalationem ; haec enim congregata et deor- sum tendens, propellit inspissata et deorsum facit calidi proiectionera.

Propter positionera autem exhalationis, qualitercumque con- tingat posita latitudine et profunditate, sic fertur aut sursum aut deorsura aut ad latus: plurima autera ad latus, propter duabus ferri lationibus, violentia quidem deorsum , natura autem sursum. Omnia enim secun- dura diametrum feruntur talia: propter quod et discur- rentium siderum plurima obliqua fit latio, Omnium itaque horura causa ut quidem materia, exhalatio: ut autem movens, aliquando quidem quae sursum latio, aliquando autera aeris concreti coagulatio.

Omnia autem haec sub luna fiunt. Signum autem apparens ipsorum velocitas, similis existens his quae a nobis proiiciuntur, quae, quia prope nos sunt, multum viden- tur velocitate praetergredi astra et solera et lunam.

Synopsis. — I . Argumentum textus. Utrum discursus siderum cadentium fiat sicut cum fumosa exhalatio inferioris candelae in- cenditur a flamma superioris: vel potius tales discursus sint proie- ctiones alicuius corporis cadentis? - 2. Propter utramque causam videtur fieri discursus siderum. Quandoque enim fit per continuam ignitionem materiae : quandoque autem per hoc quod aliqua ignita expelluntur et proiiciuntur a superiori frigore. - Explanatio quo- rundam verborum textus. - Quare meteora quaedam, licet ignita, deorsum cadunt. - 3. Differentia inter sidera ex illis duabus causis producta. Quae in superiori loco generantur, primo modo fiunt :

quae vero in inferiori, altero modo producuntur. - 4. Ratio quo- rundam accidentium circa praedicta sidera. Et primo de qualitate motus ipsorum. Secundum diversam positionem exhalationis, et se- cundum diversum impulsum ab aere condensato, stella discurrens fertur aut sursum aut deorsum aut, quod frequentius contingit, in latus. - Causa ergo materialis praedictorum est exhEilatio : causa vero efficiens est vel motus superioris corporis, vel aer inspissatus et expellens calidum. - 5. Secundo de loco generationis eorum. Omnia praedicta generantur sub luna. Apparent enim valde ve- lociter moveri, quod signum est propinquitatis ad nos.

* Cf. lect. praec. n. 3, 6.

‘aisignaverats. y, ^<^^5uia assignavit * duas causas generatio-

nis siderum discurrentium, hic movet quandam dubitationem circa ea *. Et circa hoc duo facit. Primo movet du- bitationem: quae est utrum discursus siderum currentium fiat hoc modo, sicut cum fumosa exhalatio inferioris candelae incenditur a flamma • vei ittcemae superioris caudelae vel lucernae * (tunc enim vi- detur ignis descendere cum mirabili velocitate, et videtur proiectio unius et eiusdem ignis, et non videtur quod ignis fiat in alio et alio corpore);

aut secundum veritatem discursus siderum ca- dentium sunt proiectiones alicuius eiusdem cor- poris cadentis.

2. Secundo ibi: Videtur itaque etc, solvit pro- positam dubitationem. Et circa hoc duo facit. Primo dicit quod propter utramque causam vi- detur esse discursus siderum cadentium. Quan- doque enim sic * fit talis discursus per continuam ignitionem materiae , sicut dictum est de fumo lucernarum: quandoque autem aliqua ignita proii- ciuntur, propter hoc quod expelluntur a superiori

sic om. B.

CAP. IV, LECT. VII

345

a frigore, sicut cum aliqua cadunt expulsa ” ex digi-

tis, ut nux cerasii. Unde et in terram et in mare videntur cadentia , et hoc tam in die quam in nocte, serenitate existente. Dicit autem de die, et

P non solum per noctem ^, quia huiusmodi ignis ca-

dens, nisi appropinquaret terrae per motum, non appareret de die. Dicit autem serenitate existente, quia tempore nebuloso talis ignis ab humiditate nubium et aeris extingueretur. Sed licet ista quae cadunt expulsa sint ignita, et ita, ut videtur, de- berent esse levia et ascendere , tamen deorsum iaciuntur, quia coagulatio frigoris impellens ea in- clinat deorsum. Et propter hanc causam fulmina cadunt deorsum, licet sint ignita: quia generatio omnium horum sic cadentium non est per exustio- nem ab aliquo calido igniente, sed per separa- tionem ab aliquo frigido expellente ; quia omne natum est ab. calidum sccundum naturam habet * ferri sursum.

3. Secundo ibi: Quaeciimque quidem igitur etc, assignat differentiam inter discursus siderum ex duabus causis provenientes. Et dicit quod quae- cumque siderum discurrentium magis generantur in supremo loco, fiunt per adustionem exhala- tionis: quaecumque vero * demissius generantur, fiunt propter hoc quod humidior exhalatio con- cernitur, idest * inspissatur, et infrigidatur. Haec enim humida exhalatio congregata deorsum ten- dens, impellit et quasi proiicit calidum deorsum, cum aliqua materia inspissata.

4. Deinde cum dicit: Propter positionem etc, assignat rationem quorundam accidentium * circa praedicta *. Et circa hoc duo facit : primo assignat rationem de modo motus huiusmodi astrorum cadentium, secundum dispositionem * ipsorum; secundo determinat locum generationis eorum ,

Num.seq. ibi : Qmnia autem haec sub luna * etc

vero om. ra.

‘ cadentium ab.

‘ Cf. iect. pracc. n. 3.

rationem b.

Dicit ergo primo quod secundum diversam positionem “* exhalationis in latitudine et profun- ditate, secundum hoc diversimode fertur stella cadens, aut sursum aut deorsum aut ad latus expulsionis a frigore. Quia * si materia frigida inspissata expellens fuerit adunata * sursum, stella cadens per expulsionem fertur deorsum; si autem fuerit adunata inferius , fertur sursum ; cum au- tem ex neutra parte adunatur *, tunc fertur ad latus, quasi oblique et in diametrum. Et hoc plu- ries evenit: quia calidum expulsum fertur duabus lationibus; naturaliter enim, inquantum est cali- dum, fertur sursum, sed per violentiam expul- sionis ‘ fertur deorsum; omnia autem talia, quo- rum motus sic compositi sunt, feruntur secundum diametrum , idest oblique , quia talis motus est quasi medius inter ascensum et descensum. Et ideo motus discurrentium siderum ut plurimum fit obliquus.

His autem dictis, epilogat quae dicta sunt. Et dicit quod omnium praedictorum causa materialis est exhalatio: causa autem movens est duplex; quandoque quidem motus superioris corporis , quandoque autem condensatio aeris inspissati ex frigore, et ex hoc expellentis calidum.

5. Deinde cum dicit: Omnia autem haec sub luna etc, determinat locum generationis praedi- ctorum. Et dicit quod omnia praedicta generantur sub luna. Cuius signum est quod apparent nobis valde velociter moveri, * sicut illa quae proiiciun- tur a nobis, utpote sagittae et alia huiusmodi, quae propter propinquitatem ad nos videntur ex- cedere velocitatem astrorum et solis et lunae ^; quamvis manifestum sit quod, secundum rei ve- ritatem, superiora corpora multo velocius moven- tur quam aliquid quod sit hic

Quod ra. et add. va.

ei add. AB.

a) expulsa. - elabentia AB ; et om. exemplum ut nux cerasii, ita ut conveniant cum textu latino, dura Pa ad graecum quadrant. - Ante videntur cadentia AB add. aliquando.

P) Dicit autem … noctetn. - Dicit autem non solum de nocte (per noctem B) sed etiam per diem AB. - Pro nisi appropinquaret terrae per motum, nisi propinquaret terrae Pa.

Y) secundum … positionem. - si secundum diversam propositionem Pa, sed structuram tollunt sententiae; ed. i56i hab. si, sed positionem.

6) adunatur. - dominatur A. - Pro in diametrum, secundum dia- metrum, et pro evenit, contingit AB.

e) violentiam expulsionis. - inobedientiam expulsionis AB.

Q quae propter propinquitatem ad nos … et solis et lunae. - quae propter propinquitatem velocius moveri videntur quam astra, scilicet sol et luna Pa; cf. text. Pro velocitatem A corrupte propinquitatem. - Statim Pa transponunt quod ante superiora. - In fine pro sit hic, fit hic A.

Opp. D. Thomae T. III.

44

346

METEOROLOGICORUM LIB. I

LECTIO OCTAVA

CAUSA QUORUNDAM ALIORUM METEORORUM QUAE ALIQUANDO APPARENT IN NOCTE QUARE MULTA ALIA HUIUSMODI FIUNT QUAE NON APPARENT

causas ab.

■ Cf. lect. VI, n.i.

tpSOlVSTOCl (^£ TTOTS (7UVtffTaji.£VZ VU>tTCi)p, alOp{a; 0U(j7)?,

7roX>.(x ■T)oi7[7,aTOC £v tw oupavw, olov j^ocffy.aTa ts xai ^o%voi /cal atjAaTwi^-/) 5(^poj[/.aTa. AiTtov ^£ jcal TouTiov TO auTO • k-Kii yocp <pav£po’; IffTi ff’jvtffToc[/.£vo; 6 avo) Gcvip coffT’ r/C77upouffOat, Kal ttjv «TCuptofftv 6t£ [/.£V TOtauTYiv YivsffOai <3ffT£ cpXo^ya f^oititv x,a£ff9at, 6t£ ^’ otov Xa>.oiJ; oepcffQat jtal affTipai: , ouOiv aTO~ov £‘i YpioL;.aTi(‘eTat 6 auTO; ouTo; aiop ffuviffTa[A£vo; TvavTOOaTua; ^poa;* ota ts yocp 7kuy,voT£pou 3tacpatvd[/.£vov sXaTTOv cpto; xat ocva- xXafftv S£y6a£voc 6 dcyip TravToSaTuot. vpoifAaTa Trof»)- ff£t , [jtaAtffTa o£ cpotvf/couv y) Tropcpupouv , o»a to TauTa [/.ocXtffTa e>t tou Trupojf^oui; xat Xeuxou cpa£v£- ffOat [;.iYVU[jL£‘vo)V x.aTOc toc; £77t7rpOff0v5ff£t(;, otov av(- ay^oy-x zd. ocffTpa x.ai Suo’tJt£va, locv r^ xauf^a, xal 5toc jcaTTvou (potvtjcoc (patv£Tai. Kal tt) !ivaxXa’ff£t ^k

7U0tr’ff£t, OTav TO £V077TpOV iT^ TOIOUTOV COffT£ (Jf/) TO

cyYiiJ.x, dXkoi t6 j^^pcojxa ^eyeffOat. Tou Se [.it) 7roXuv

7p6vov (jt£V£tv TauTa v) ffuvTafft; aiTta Taj^^^ia ouffa.

Toc f)£ j(^aff[;.aTX, avapp7)YVU(A£vou tou ipcoTd; Ix, /Cukveou

Kai [J.eXavo;, 7roiei ti {iocOo; Ij^eiv Xox.£rv. IloXXa^/Ct;

S’ Ix. TCOV TOtOUTO)V ;cal ^aXol l)C77{7rTOUfftV , oTav

ffuYJcptOi) i/.aAXov* ffuvtov hi Tt ^aff[J.a oox,£r. “0>.o); S’ Iv T(J) [;.£>.avt t6 X£ux6v 7roXXo’.; 7T0t£i Tiotxi-

Xta;, otov 7) (i/Xo^ Iv tw xa^rvto. ‘Hf/.lpa; (;.£v ouv 6

riXto; ‘/CojXu^t • vuxt6; X’ l^co tou (potvtxou t(X aXXa

^i’ oiAO/potav ou <p5ctv£Tat. Il£pl L/,£v ouv Tcov XtaOe^vTcov dcffT£po)v xal tcov l)C7:u-

poua£vo)v, eTt Se tcov a),Xo)v Tcjiv TOtouTo^v <paff(/.oc-

Tcov 6’ffa Ta^^^ta; xot£iTai toc; (pavTaffia;, TauTa;

u^ro^Xap^iv ^£1 toc; alTia;.

Synopsis. — I . Argumentum textus. Qua de causa aliquando nocte serena apparent in caelo sanguinei colores, hiatus et vora- gines. - 2. Textus divisio. - Causa praedictorum colorum. Cum, sicut dictum est in lect. vi, aer superior ita sit dispositus ut in eo fiant ignitiones, et cum hae multiformiter fiant, nil mirum quod aer ille appareat coloratus omni genere colorum. - Duo modi secundum quos contingil quod aer aliquatenus inspissatus omnes modos colorum repraesentet. - Qua de causa maxime ap- parent in aere color puniceus et purpureus. - Quare huiusmodi

ostquam Philosophus assignavit cau-)»sam accensionum quae videntur mo- [veri in aere, hic assignat causam * quo- ,rundam aliorum nocte apparentium *. Et circa hoc duo facit. Primo proponit illa quorum causas assignare intendit. Et dicit quod aliquando apparent in nocte, cum fuerit serenitas, phanta- smata “, idest apparitiones, in caelo; sicut hiatus, idest quaedam aperturae, ac si caelum esset aper- tum, et bothyni, idest voragines, quasi profundae aperturae, et etiam sanguinei colores.

2. Secundo ibi: Causa autem et in his etc, assi- gnat causas horum. Et circa hoc duo facit: primo assignat causam quare appareant praedicta; se- cundo quare multa alia fiunt quae non appa-

* Apparent autem aliquando nocte , serenitate existente , consistentia multa phantasmata in caelo, puta hiatus et bothyni et sanguinei colores.

Causa autem et in his eadem. Cum enim manifestus est constans qui sursum aer ut ignitio fiat, et ignitio ali- quando quidem talis fit ut flamma videatur ardere, aliquando autem velut dali ferantur et sidera: nullum inconveniens si coloratur idem iste aer constans omni- modis coloribus. Per spissius enim transparens minus lumen, et refractionem suscipiens aer, omnimodos co- lores faciet: maxime autem puniceum aut purpureum, quia hi maxime ex igneo et albo apparent permixtis nigro, secundum superappositiones, velut orientia astra et occumbentia, si fuerit cauma; et per fumum punicea apparent. Refractione autem faciet, cum speculura fuerit tale ut non figuram sed colorem suscipiat. Quare au- tem non multo tempore maneant haec, consistentia causa velox existens.

Hiatus autem, disrupto lumine ex obscuro et nigro, facit putari aliquam profunditatem. Multoties autem ex ta- libus et dali excidunt, cum congregetur magis. Con- cretum autem amplius vorago videtur.

Omnino autem in nigro album multas facit varietates, velut flamma in fumo. De die quidem igitur sol prohibet: nocte autem, excepto puniceo, alii propter similem co- lorationem non apparent.

De discurrentibus quidem igitur astris et ignitis, adhuc au- tem et de aliis phantasmatibus talibus, quaecumque fe- stinas faciunt phantasias, has existimare oportet causas.

colores cito disparent. - 3. Causa hiatus et voraginis. Cum lu- men in aere discontinuatur ex aliquo obscuro et nigro propter aliquem vaporem magis spissum, apparet in caelo aliqua profun- ditas et apertura. Quae quidem, dum vapor discontinuans lumen est magis concretus et inspissatus, apparet maior, quasi quae- dam vorago : alias videtur solum hiatus vel apertura. - Quomodo utraque apparitio, et colorum et hiatuum, habent eandem cau- sam. - 4. Quare multa alia fiunt similium meteororum, quae nec de die nec de nocte apparent. - Epilogus.

rent , ibi : Omnino autem in nigro albiim * etc. Circa primum duo facit: primo assignat causam colorum *; secundo assignat causam hiatus et voraginis, ibi: Hiatus autem * etc.

Dicit ergo primo quod eadem causa est in his apparitionibus *, quae etiam est ignitionum de quibus supra * dictum est. Cum enim manifestum sit quod aer superior (quem supra dixit hypec- cauma) sic disponitur quod in eo fiat ignitio; quae quidem aliquando talis est ut videatur ardere fiamma, quandoque autem taliter fit ignitio ut videantur ferri titiones ^ et sidera ; nullum est inconveniens, cum incensiones fiqnt in aere mul- tiformes, quod ille aer superior coloratus appa- reat omni genere colorum. Duobus enim modis

Cap. V.

Num. 4.

caelorum b.

Num. scq.

Lcct. VI.

a) phantasmata. - phantasma P; ed. i56i ut nos. -Mox pro hiatus ()(^aaiiaTa), ignis Pa; an quia codices yatus? Pro bothyni, bothin Pa.

[i) ut vidcantur ferri titiones. - ac si ferantur titiones AB. - Post lineam pro quod, si AB. - Pro colorum, caelorum P; ed. i56i ut nos.

CAP. V, LECT. VIII

347

dixerat fa.

contingit quod aer aliquatenus inspissatus omnes modos colorum repraesentet : uno modo quando aliquod minus lumen, quod non sufficit totaliter illuminare, transparet per aliquem fumum aut vaporem spissiorem ; alio modo quando fit re- percussio luminis ad aliquem aerem aliquatenus inspissatum. Sed maxime ex istis duabus causis apparent in aere color puniceus et purpureus, idest rubeus ”’ et subrubeus : quia maxime hi co- lores apparent ex aliquo igneo et albo mixtis ni- gro. Quae quidem mixtio potest fieri secundum duas supradictas causas: scilicet secundum super- appositiones (quod supra dixit * transparentiam minoris luminis per aliquod spissius), sicut sol et iuna et alia astra apparent punicea in ortu et oc- casu et quasi subrubea °, quando eorum lumen non est perfectum. Sed hoc dico si fuerit calor : quia quando est frigus, vapores sunt condensati, et magis obscurant lumen astrorum orientium vel occidentium, ut transparere * non possit; quando autem est calor, exhalationes sunt rariores, et sic per eas lumen astrorum transparere potest. Et similiter si astra videantur mediante fumo, viden- tur talis coloris. Et secundum etiam aliam prae- •praedictam om. dictam * causam fit praedicta mixtio, scilicet per £ refractionem ; cum illud ‘ ad quod fit refractio

luminis (quod hic speculum dicit), sive sit nubes aquosa sive aliquid huiusmodi, fuerit tale ut non repraesentet figuram, sed colorem. Haec * autem exponet cum de iride agetur *. - Assignat autem causam consequenter quare huiusmodi colores cito disparent et non multo tempore manent: quia scilicet causa apparitionis ipsorum est velox, idest cito pertransiens;. aer enim non multo tem- pore manet similis, sed de facili ingrossatur vel subtiliatur.

3. Deinde cum dicit: Hiatus autem etc, assignat

apparere pa.

‘ IWC AB.

* Lib.III. cap.ii. n.io sq. ; iv, n. 6 sqq.

causam hiatus et voraginis. Et dicit quod cum lumen quod apparet in aere, discontinuatur ex aliquo obscuro et nigro, quod scilicet est propter aliquem vaporem magis spissum, apparet quod sit aliqua profunditas et apertura in caelo. Et huius signum est quod, cum ille vapor qui in- terrumpit lumen ^, magis inspissatur, ex talibus hiatibus exeunt vel excidunt titiones ignei, quasi calido expulso a frigore vaporem inspissante. Sed quando ille vapor obscurus, discontinuans lumen, concretus et inspissatus fuerit magis “, facit vi- deri maiorem profunditatem, quia album supera- tur a nigro: cum autem fuerit e converso, tunc videtur solum hiatus vel * apertura. - Patet ergo quod utraque apparitio, et colorum * et hiatuum, habent similem causam, scilicet admixtionem ad- invicem albi et nigri ®: sed color purpureus aut puniceus fit ex albo transparente per nigrum; hiatus autem et vorago ex nigro interrumpente album.

4. Deinde cum dicit: Omnino aiitem in nigro album etc, ostendit quod multa huiusmodi fiunt * quae non apparent. Et dicit quod album coniun- ctum nigro multas facit diflferentias colorum; sicut apparet de flamma in * fumo , quae facit diver- sos colores, secundum quod fumus fuerit densior vel rarior ‘. Sed de die sol sua claritate prohibet huiusmodi colores apparere : de nocte vero non apparent * nisi rubeus, quia alii colores, sicut viridis et alii obscuriores, sunt similes colori no- ctis, propter obscuritatem.

Ultimo epilogat praedeterminata *. Et dicit quod praedictas causas oportet existimare de astris dis- currentibus et ignitis, et de aliis huiusmodi appa- ritionibus , quaecumque festinas faciunt phanta- sias, idest quaecumque * pertranseuntes videntur absque magna mora temporis.

et pa. caelorum pa.

apparet x.

delerminata x.

quasi add. b.

f) idest rubeus. - Hoc. om. B; et rubeus Pa, corruptione frequen- tissima.

5) punicea … subrubea. - punicea , quasi subrubea, in ortu et oc- casu AB. - Lin. seq. pro Sed hoc, Et hoc A, Hoc B.

e) cum illud. - cum^tamen illud AB. - Pro sive sit, sit sicut Pa.

^) vapor qui interrumpit lumen. — vapor interrumpat lumen Pa, quae ante ex talibus addunt et , sed sensum obscurum exhibent; A corrumpit qui in quem, B in quod.

r,) concretus et inspissatus fuerit magis. - qui est {quod est quasi B) concretus, idest inspissatus, fuerit amplius kh; concretum et inspissa- tum fuerit magis Pa. - Lin. seq. pro superatur, separatur Pa.

6) similem causam … et nigri. - similem causam adinvicem quod {vel B) ad mixtionem (vel admixtionem) albi et nigri AB.

i) densior vel rarior. - depressior vel rarior A; cf. infra lect. xi, not. X, et Comm. in de Generat., lect. x, not. x; depressior vel densior vel rarior PaB; cf. supra lect. iii, not. X.

“-“iS!^^^’

348

METEOROLOGICORUM LIB. I

LECTIO NONA

ALIORUM DE COMETIS OPINIONES

Uipl ^s ToJv xofAviTwv x.od Toij)tocXou[ji.6’vou yaXaxTOi; Xs- YojfAsv , SiaTuopyiaavTs? Tvpd; Ta itxpd tojv aAXwv

£lprj[/.£Va TrpwTOV.

‘Ava^ayo^pa; [asv oJv >cal AY)[Ao’xpiTo’s ipaffiv Etvat toO; xo[A7)Ta? ffiJ[«.(pa<7iv ToJv iiXavTiTtov affTspwv , OTav ^ia TO 7rXY)(Jtov IXOsiv So^uxn 6iyyav£iv aXXTiXwv.

Twv fV ‘iTaXf/ciov Tivs? xal)caXoi)[/.£vci)v IluOayopsiojv £va Xsyouijcv aijTov £cvai tcUv TrXavviTCDV a<7T£pti)v, aXXa Sca TCoXXovJ T£ j^po’vou Ti^v (pavTaciav auTotJ £tvat)cal Tr,v u7r£pPoX-i^‘v IttI [jtticpov , o7:£p (7u[/,pa£v£i >cal Tu^pi Tov Tou ‘Ep[<.ou (i(TT£pa* Sta yap t6 [(.Dcpdv £77ava^a{v£tv TkoXXoci; l)cX£(7r£i (pa^rei;, c!)7t£ Stoc j^po- vou (pa{v£Tat 7roXXou.

napa7rXY)(Jtci); (ii toutoi^)cal ot Tuspl ‘l7r7vox.pocTr)v t(3v Xiov ■/Cai Tiiv [taOrjTTiv auTOu Aiaj^uXov ocTiECpyivavTO, TrXviv Tv;v y£ x.o’[«.r)v ou)c £^ auTOu cpastv £)^£tv, dcXXoc 7TXavojacvov r)toc tov to^tov £v{ot£ Xa[;.pocv£tv, ixva-)cXo)[A£vr)? T^; rjjjcETipa; o^J/swi; (X7r() t9)i; £X)co[X£V7)? uypo’T-/)TO(; U7r’ auTOu 7rp()i; tov riXiov ^ioc rt£ t6 u7roX£{7r£(70at ^paXuTaTa tiIJ j^^povw, Xiac 7rX£{(jT0u vpo’vou cpa^vE^jOat twv ixXXojv a«JTpo)v , to; OTav sx

TaUTOU (paVY) U7rOA£A£t[l!.[«.£V0V OAOV TOV £aUTOU •)CU-

)cXov u7roX£{7U£(70at X’ auT6v)cat Trpc; (xp/CTOv)cal Tupoi; voTOv. ‘Ev [/.sv ouv tiJ) [/.£Ta^u to^ttu to)v Tpo- 77ty.ajv oij^ £X)C£iv t6 u^cop Tupo; lauTOv Xttx to jcs- xauffOat U7i;6 ty)? tou viX{ou (popa;’ 7rp6; ^s votov OTav cpEpriTat , (iat|i{X£tav [/.£V £}(^£tv tv;i; TOtauTV)? vot{5o;, dcXXflc Stoc t6 [/.t/.p6v £tvai t6 uxsp tv); yvi^

TfAYi’J.a TOU)Cu’/CX0U , t6 0£)COCTO) 7ToXXa7rXoc<7tov, QU

^uva^rOat Tr,v o^ftv toSv av0pto7To)v (plpE^Oat xXo^ticlvvjV

7Up6; TOV vJXtOV , OUT£ T(0 Vo’t(0 7rXY)(7tOC^OVTO;, out’

E7rl O^pivai; Tp07kai; ovto; tou v)X{ou” otoTCEp Iv tou- TOt; [/.£V TOi? To‘7rot; ou^l y{v£ffOat)co[/.YiTriV auTOv OTav Se 7rp6? ^oplav uTroXsKpO^l? tu^^v) , Xa[A[iocv£tv)c6[/.v)V Stoc t6 [jC£yflcXv)v £ivat Tvjv ^rEpt^lpEiav Tviv (xvo)0£v Tou opt^ovTO;, t6 ^i)cocTto [x.£po; tou)cu’)cXou {jct)cp6v par){o); yflcp tv)v o(}/tv Ttov (xvOpto7ro)v (x<ptx.V£r- (jOat t6t£ 7rp6; t6v viXtov.

■” De cometis autem et vocato lacte dicamus, dubitantes * ^P- ” ad dicta ab aliis primo,

Anaxagoras quidem igitur et Democritus aiunt esse co- metam symphasim errantium stellarum, cum propter prope venire putentur tangere invicem.

Italicorum autem quidam vocatorum Pythagoricorum, unum dicunt ipsum esse errantium siderum, sed post multum tempus phantasiam ipsius esse, et excessum ad modi- cum. Quod accidit et circa Mercurii stellam : quia enim modicum digreditur, saepe non apparet, ita ut post tempus appareat multum.

Similiter his et qui circa Hippocratem Chium et discipu- lum eius Aeschylum enuntiaverunt : sed comam non ex ipso aiunt habere, sed errantem propter locum ali- quando accipere, refracto nostro visu ab humore attracto ab ipso ad solem. Quia autem descendit tardissime tem- pore, apparet post tempus plurimum aliorum astrorum, ut cum ex eocJem appareat subdeficiens per totum suum circulum: cedere autem ipsum et ad arctum et ad austrum. Intermedio quidem igitur loco tropicorum non attrahere aquam ad ipsum, quia consumpta est a solis latione. Ad austrum autem cum feratur, copiam habere talis humiditatis : sed quia parva est decisio cir- culi quae est super terram, quae autem deorsum mul- tiplex, non potest visus hominum fractus ferri ad solem, neque appropinquante tropico loco, neque in aestivis versionibus existente sole: propter quod in his quidem locis non fieri cometam ipsum. Quando vero ad boream relictus extiterit, accipere comam: quia magna est pe- ripheria quae desuper horizontis, quae autem subtus pars circuli parva; facile enim visum hominum per- tingere tunc ad solem.

Synopsis. — I. Argumentum. De cometis et lacteb cir- culo. - Quo ordine procedendum. - Textus divisio. - 2. Opiniones aliorum circa cometas. Anaxagoras et Democritus dixerunt co- metas esse coapparitionem stellarum errantium ; quarum aliquae, dum appropinquant adinvicem , videntur esse una stella , quae propter augmentum luminis apparet comata. - 3. NonnuUi ex Italia Pythagorici opinati sunt cometam esse unam de stellis er- rantibus, quae tamen nonnisi post multum tempus apparet, quia modicum recedit a sole. - 4. Quidam sequaces Hippocratis Chii et eius discipuli Aeschyli, posuerunt et ipsi cometam esse stellam errantem: verum non dixerunt, sicut Pythagorici, habere ex se comam, sed eam ex loco aliquando accipere, quatenus attrahit

aliquem humorem , ex quo veluti ex igneo speculo aiebant ra- dium visualem repercussum pertingere ad solem, et ita apparere comam circa stellam. - 5. De tempore et loco apparitionis stel- lae comatae, secundum hanc tertiam opinionem. a) Apparet co- meta post plurimum tempus, respectu aliorum astrorum, quia tardissime recedit a sole. - 6. b) Non apparet in medio duorum tropicorum: quia cum ibi sol consumat humiditatem, non potest stella attrahere ad se humorem. Item non videtur a nobis cum est ultra tropicum Capricorni, propter nimiam distantiam soUs ab humore attracto a stella. Cum vero stella recedit a sole versum partem septentrionalem, tunc et ipsa potest accipere comam, et visus refractus potest de facili pertingere ad solem.

* Philosophus om. AB. a

* Cf. lcct. VI, n.i.

ostquam Philosophus * determinavit de stellis cadentibus et similibus “, hic determinat de cometis *. Et primo dicit de quo est intentio : dicens quod nunc dicendum est de cometis et lacteo circulo, hoc ordine servato circa utrumque , ut primo

* referamus ra. inferamus * dubitatioties , idest obiectiones, ad ea

quae dicta sunt ab aliis, et postea determinemus

• quid B!Aa?). quod * nobis videtur.

Secundo ibi : Anaxagoras quidem igitur etc. , prosequitur propositum ordine praemisso, Unde primo ponit opiniones aliorum de cometis; se- cundo determinat de eis secundum opinionem suam, ibi: Quoniam autem de immanifestis * etc. Prima dividitur in duas: in prima ponit opinio- nes; in secunda improbat eas, ibi: Omnibus au- tem * etc, Prima dividitur in tres, secundum tres opiniones quas * ponit.

Lect. XI.

a) et similibus. - et huiusmodi Pa. - Post unam lin. pro dicit, determinat A, ostendit B.

CAP. VI, LECT. IX

349

2. Primo ergo ponit opinionem Anaxagorae et Democriti, qui dixerunt cometas esse symphasim, idest coapparitionem, stellarum errantium. Quae sunt quinque, sciiicet Saturnus, lupiter, Mars, Ve- nus et Mercurius; quarum aliquae, cum appro-

■ adinvicem om. pinquant adinvicem *, videntur se tangere ; et

ita videtur una stella, et apparet ei coma, propter augmentum luminis.

3. Secundam opinionem ponit ibi: Italicoriim P autem etc. Et fuit quorundam Pythagoricorum ^

in Italia commorantium , qui dixerunt cometam esse unam de stellis errantibus ; sed non esse phantasiam, idest visionem, eius, nisi post mul-

■ tum tempus, propter hoc quod excedit, idest re- T cedit a sole, modicum ^*; sicut et accidit circa stel-

lam Mercurii , quae quia modicum digreditur , idest elongatur a sole, frequenter non apparet, ita 8 quod post longum tempus ° appareat, cum diu

non apparuit.

4. Tertiam opinionem ponit ibi : Similiter his etc: quae fuit quorundam sequentium Hippocratem et

£ Aeschylum eius discipulum ‘. Quae quidem opi-

nio in hoc simiiis est secundae, quod posuit stel- lam cometam «esse unam de errantibus : sed in

• q”ia A. hoc differt ab ea, quod * secunda opinio posuit

quod illa stella erratica habet comam ex se; sed

• haec AB. ista * tertia opinio ponit quod non habet comam

ex seipsa, sed cum sit errans, ex loco aliquando accipit comam. Quia dicebant quod ab ipsa stella attrahitur quidam humor; et cum ponerent quod visus fieret extramittendo, posuerunt quod radius visualis pertingens ad illum humorem attractum ab

• eo AB. ea *, repercutitur usque ad solem; et sic ille vapor

attractus est quasi quoddam speculum igneum solis (nam repercussio est causa quod aliquid in speculo videatur); et ita dicunt fieri comam.

5. Assignat autem consequenter causam de

• dicunt AB. tempore apparitionis. Et dicit * quod stella co-

meta apparet post plurimum tempus aliorum astro-

• aiiquo r. riim, idest magis occultatur quam aliquae * aliae

• descendii pa. stellac, quia tardissime discedit * a sole secundum ‘ perierii pa. tcmpus, vidclicet cum peregerit * totum suum cir-

culum. Quod appellat subdejicere: dicuntur enim

steilae errantes subdeficere respectu primi motus ;

vel * quia moventur motu contrario, et sic viden- * »-«’ om. pa.

tur secundum proprium motum posteriorari; vel

quia, sicut quidam dixerunt , tardius moventur

quam primum caelum, quod revolvit omnia motu

diurno. Sic autem dicebant quod stella cometa

subdeficit a sole, totum suum circulum peragendo:

et ideo, cum redierit ad iilum terminum ex quo in-

coepit * discedere, iterum apparet, quousque ite- ‘ ‘»”>” p”-

rum coniungatur soli. Et dicebant etiam * quod ‘ “”’”>’ <””• »•

ista stella in suo motu recedit a sole *, non tan- • ” soie om. b.

tum secundum longitudinem, sed etiam secundum

latitudinem, declinans ad arctum et austrum, idest

ad septentrionem et meridiem.

6. Assignat etiam * consequenter causam circa * ««tem a. locum apparitionis huius stellae. Et dicit quod haec stella non apparet in medio duorum tropicorum, scilicet Cancri et Capricorni: quia per illam partem caeli movetur sol et consumit humiditatem, unde in ea parte caeli non potest praedicta * stella attra- * praedicta om. here aquam, Sed cum declinat ad austrum, rece- dens a via solis, invenit copiam ibi talis humi- ditatis, eo quod non est consumpta a sole. Sed propter obliquitatem horizontis, nobis qui habita- mus in parte septentrionali, pars circuli paralleli quae est supra terram est parva, quae autem est sub terra est maior: et sic sol, qui de nocte, cum videtur cometa, est sub terra, tantum distat ab humore attracto a stella, quod non potest visus hominum repercuti ab humore ad solem; neque si sol sit propinquus * tropico, scilicet Capricorno, ‘ propinquior a. neque si sit in aestivis versiotiibus, idest in tropico aestivo, qui * est Cancer. Ubicumque enim fuerit “■juod^.s.-sitpa. sol sub terra, erit maior distantia eius ad vapo- rem contractum quam sit conveniens repercus- sioni , vel ex circulo , vel ex latitudine zodiaci. Sed quando stella illa * relinquitur a sole versus • nia om.ra. boream , idest ad septentrionalem partem , tunc potest recipere comam: quia ibi est multum de humiditate, et peripheria circuli * quae est super * ‘^aen ra. horizontem est ibi magna, et quae est subtus est parva, et sic de facili visus hominum refractus potest pertingere ad solem.

P) fuit quorundam. —favere quidam P ex errore tv-pographico, pro fuere quidam, quod habet ed. i56i, - Post duas lineas pro eius, ipsius AB.

Y) modicum. - ad modicum AB. - Pro et accidit, et accedit edd. a et i56i , quod accidit P; pro digreditur, disgregatur Pa.

3) longum tempus. - multum tempus AB. - lidem pro »10« apparuit, disparuerit ; edd. a et i56i non apparuerit,

e) quae fuit… discipulum, — quae fuit sequentium cuiusdam Hip- pocratis et Aeschyli discipuli eius AB. - stellam om. A; pro unam de errantibus, aliquam de stellis erraticis AB.

•^<1

35o

METEOROLOGICORUM LIB. I

LECTIO DECIMA

IMPROBANTUR ALIORUM OPINIONES DE COMETIS

IlaTl $£ TOUTCt? TOC y.iv •/.OIVT, (7U[X7Vt7rTil XsyilV «fiV)-

v«Ta, Tflc c)s /cal X*^?’?-

IIpiIjTOv asv ouv TOi; ^eyoutiiv oTi to>v 7kXaviojy-£viov IgtIv sl; affTspojv d »oay)Tv];’ oi vap 7tXavu)[/.cV0i 7ravTc; sv T(I) /cJxXw u7UO>.ci7rovTai tio tuJv !^(i)li£a)v, •,co[/-7iTai ^e TToXT^ol co|./.[Aevot sItIv s^ti) tou •auyJXw. Eixcc •/.al irXs^ou; svd? a[jt.a YcYi’v-/)VTat 7T0^Aa/ci;.

Ilpdi; Ss TOuTOt; , ei (*ita tv^v ava/cXa(7tv Trlv xd[;.v)v ii7j^0’jijt , /.aOa^isp ,ip-/)fftv Ai(7Yu’Xo(; ■/cai ‘l7t7co”/CpaTrii;, Idet 1T0TS (patv£(7‘3at jcat (xvcu y.6^.r,(; tov a.n-uipx

TOijTOV, £7fcctl^V)7k£p UTToXctTCcTat [/,£V “/CX.t cti; a)v>.ou;

TO^rou; , T-/)v (^s /cd[/.v)v t(7y^st oO 7ravTaj(_ou ■ vuv d’ ou’i£t; o)7UTat T^xpd tou; 7r£VTc (icT£pa;- ouTOt (^s Tro^XXcz/Ct; (Z[/.a 7:(Xvt£; [7.£Tso)pot cpatvovTat uTiip tou dpt^ovTo;. Kal (pavspoJv 6’ auTwv ovtojv a7TavT0)v, ical [AV) (patvo[.;.£vo)v a^ravTcov, (Z/.X’ evtojv ovtcov 7rpd(;

T<}) V)Xt(p, OuOsV V^TTOV ■/.0[/.-/)Tai (patVOVTat Y’^O[/.£V0t TToXAa/Ct^.

‘AXXoc (Jtvjv ouo£ TOUTO (iXy)Osi;, OTt sv T(i) Trpd; ap/iTOv To‘7T(i) Y^^^iffl” ;co[j(.v)‘Tri; [7.dvov , a[/.a ■/Cal tou v)X{ou ovTo; 7r£pt Osptv{z; TpoTra;- o ts Y*p [as’y3c; ;co[/.v)‘tv); d Ysvdy.svo; 7T£pt tov Iv ‘Ayxtx. (7st(7adv ;cxt tv]v tou)cu[/.aTo; s(pO()ov aTTO ()u(7[/.o)v tcov t^Jv^^Jisptvo^v av£(7y£, •/tal TTpd? voTov -o.-i-/) 7kOX).ol y^y^’^*’^”^-

‘EttI d’ (Xpj^ovTo; ‘AOvjvyjfftv EuxXlou; tou MdXcovo; Iys- vsTO ■/.o[i.v)‘T/); a7T’/)p 7Tpd; ap«TOv [/.’/)vd; ra[jt.-/)Xto)vo?, TCspl TpoTra; ovto; tou -/)X£ou yst[j.-ptv(y;, xaiTOt to- (70UT0V avax,XaT9”/)vzt ‘/cal auTol t<ov (X’)uv(xto)v stvat (pa(7tv.

Koivdv ^s xat TOUTOi; xal toi? t”/)v cuvaij/iv Xsy’^’^”’^ TrpioTov [/.£v oTt)cal T<j)v a7t>.avo)V Xa[jt.jiixvouGt “/cd[AriV Ttvs’;. Kal tout’ ou p.dvov AtYUTVT^ot; 7ui7T£U(7at ^si, xaiTOt xa^Ccivot (paaiv, iWd -axI vijxst; £^cO)pa/.a[/.sv ■ Twv Y«p ev T(o tijj^£(i) Tou xuvd; iuTiip Tt; £(7^£ ;cd- [jiv)V, ix[i.aup(!cv [/.svTOf (XT^vi^ouut [JL£V Y^p ‘i? auTOv (i[AuSpdv sY^”^’^^ To «psYYo;, 7TapaiiX£7rou(7t S’ vips[7.a T”/)v d’(J/tv ttXsiov.

Ilpd^ f^£ TOUTOt; (XTravTc; ot -/caO’ ri(Jia; w[/.[t£vot (xv£u ouff^o); i^9avtijO-/)(7av Iv tw uTtep tou dpi^ovTo; Td7V(i) (X7TO[jcapxv0evTs; xaTa [JttJCpdv outoj;, u)(7Te [Jiv)0’ svd; (X(7Tspo; u7roXp:i(p0v)vat (7o)[j.a , [».riTS ^rXstdviov , e^vel ■/cal d [Jts’Ya; (X<jT’/)p ^repl ou ^vpOTepov e[Jtvv]’(70r,[/.sv , e(pav7) [tev •y^st^j.covo; sv 7taY0t; -/.xi alOpiat; a(p’ £(77r£- pa; S7rl ‘A(7Tctou (xpj^ovTo;, xal t^ [/.£v TrpcjTYj oti/C (o^Ov) o); 7rpo(^£(iu;co); tou v)X£ou , t^ (V u^T^paE^x

O^SipOv) • 0(70V £Vr^£J(^£Tat Y«p IXajf^tTTOV, uxsXstyO’/), ■/cat

euOu; ei^u* to bi p£‘YYo; a7rs’Tstvs [/-£‘x^pt tou TpiTou (/.epou; Tou oupavoU, otov aX[/.a • ()td x.al s)cX’/)Ov) d^d;. ‘E7Tavv)X0s ^s [-/.sypt T^; i^ci” .,; tou ‘Qp(o)vo;, “/cal evTauOa ibtsXuJv). KaiTOt Av)[/.d;tptTd; y^ TCpoff^reotXo- v£^/C’/);cv) TV) ^o^Y) TYJ auTOu” (pv)(7l Y«p o)‘pOat XtaXuo- (/.evojv Tcov ;cot/.v)T(Jl)v affTe^pa; TtV(x;. Touto X’ ouy oTs (/.sv £i)st Ytvc(70at, OTS ou, aXX ast.

Ilpd; ^s TOuTOt;)cal ot AtYu^TTtoi (pa(7t ical tiov ^rXavri- To)v •/,al 7kpd; auTOu; •/cal xpd; tou; aTrXavsi; y’””- (jOai (7uvdoou;, /Cal auTOt sojpoc/ca^xsv tov ocffTspa tov Tou Atd; Toiv ev toi; $t5u[jtoi; (7uveX0dvTa- Ttvl Xl; ■^6-fi)tal !Xipav£(7avTa, !xXX’ ou •/CO[xv)”tv)v Y’vd[/.£vov.

Etc ()£)cal £•/. Tou Xd^ou (pavepdv ot Y«p a(7Tep£i; •/cav £t (i.££^ou;, xav eXocTTOui; ^aCvtovTat, (xXX’ o^jtto; ocXtai- psTot Y» ‘^*^’ socuTOu; £?vat ^o>cou5iv. “Qs-xsp ouv)cal, e’t ^^(jav aStaipsTot, (X(}/a[X£voi O’j0sv (xv sTsotv)- (Tav [xs’ysOo; [/.sTJ^ov, outo) -/cai £7r£t^v) ou/C eiffl i/.lv, ipa£vovTai S’ (x^ta£p£T0t, •/cal cuv^XOdvTc; ouO;v pa- vouvTat [/.st^ou; to [jteYeOo; ovt£;.

* Omnibus autem his haec qui(Jem communiter accidit di- cere impossibilia, haec autem separatim.

Primo quidem igitur dicentibus quod errantium est una stellarum cometa. Errantes enim omnes in circulo ani- malium subdeficiunt, cometae autem multi visi sunt extra circulum. Deinde et plures uno simul facti sunt saepe.

Adhuc autem si propter refractionem comam habet, sicut ait Hippocrates, oportebat aliquando apparere et sine coma stellam hanc : quoniam quidem subdeficit qui- dem et ad alia loca, comam autem habet non ubique. Nunc autem nulla visa est praeter quinque stellas: istae autem saepe simul omnes elevatae apparent super hori- zontem, et manifestis existentibus ipsis omnibus, et non apparentibus omnibus sed quibusdam existentibus circa solem, nihilominus cometae apparent facti saepe.

At vero neque hoc verum, quod in loco ad arctum fit cometes solum, simul et sole existente circa tropicos aestivales. Magnus enim cometes factus circa eum qui in Achaia terraemotum et circa fluctus ascensum , ab occasibus aequinoctionalibus ortus fuit: et ad austrum iam multi facti sunt.

Sub principe autem Atheniensium gloriosissimo Molone, facta fuit cometa stella mense Gamelione, sole exi- stente circa tropicos hiemales : et quidem tantam refra- ctionem factam esse , et ipsi impossibilium esse aiunt.

Commune autem et his et contactum dicentibus, primo qui- dem quia non errantium etiam accipiunt comam quae- dam. Et hoc non solum Aegyptiis credere oportet (equi- dem et iili aiunt) , sed et nos vidimus. Earum enim quae in femore Canis, stella quaedam habuit comam, debilem tamen: intendentibus quidem enim in ipsam, de- bile factum est lumen, adiacentibus autem visum re- n”iisse, plus.

Adhuc autem, omnes qui apud nos visi sunt, sine occasu disparuerunt in loco super horizontem, consumpti pau- latim, ita ut neque unius stellae derelinqueretur corpus neque plurium. Quoniam et magna stella de qua prius meminimus, apparuit quidem hieme in gelu et sereni- tate, a vespero, sub Astio principe; et primo quidem die non apparuit, tanquam praeoccumbens ante solem; se- quenti autem die apparuit quantum contingit, minimum enim relictum fuit, et mox occubuit; lumen autem ex- tendit usque ad tertiam partem caeli velut simul , propter quod et vocata fuit via ; ascendit autem usque ad zonam Orionis, et ibi dissoluta fuit. Et quidem De- mocritus obtinere voluit pro opinione sua: ait enim apparuisse, dissolutis cometis , stellas quasdam. Hoc autem non aliquando quidem oportebat fieri, aliquando autem non, sed semper.

Adhuc autem et Aegyptii aiunt errantium et ad seipsas et ad alias fieri conventus. Et nos ipsi vidimus stellam lovis in Geminis subeuntem cuidam iam et disparere facientem, sed non cometam factum.

Adhuc autem et ex ratione est manifestum. Stellae enim, etsi maiores et rainores appareant, sed tamen indivisi- biles per se esse videntur. Quemadmodum igitur et si essent indivisibiles tangentes, nullani facerent magnitu- dinem maiorem, sic et quoniam non sunt quidem, vi- dentur autem indivisibiles , et convenientes nihil vi- debuntur maiores secundum magnitudinem existentes.

CAP. VI, LECT. X

35i

“Oti p.sv ouv at /.syjU.£Vxi 7i£pl ocOtJJv flclTta.1 AcuSsii; 0’j<Joci Tuy/ xvcjiTiv , cl U.7] diac TuXitcJvtDV , iXXa. y,ai

019C TOUTOJV l/CJCVOJ; O7)A0V c<TTlV.

Quod quidem igitur dictae de ipsis causae falsae existunt entes, si non per plura, sed tamen per haec sufficienter palam est.

Synopsis. — I. Argumentum. Rationum quae inducuntur, quaedam sunt contra omnes praedictas opiniones (cf. lect. prae- ced.), quaedam contra aliquam tantum. - Textus divisio. - 2. Con- tra secundam opinionem , quae fuit Pythagoricorum. a) Omnes stellae erraticae moventur in zodiaco; sed multi cometae visi sunt extra hunc circulum; ergo etc. b) Saepe visi sunt simul plures cometae: non est ergo cometa una stellarum errantium. - Prima ratio est contra omnes opiniones: secunda est proprie contra secundam ettertiam. - 3. Improbatur tribus rationibus opi- nio Hippocratis. a) Si cometa esset stella erratica, quae propter refractionem visus aliquando acciperet comam , oporteret quod quandoque appareret etiam sine coma. Sed praeter quinque pla- netas, nuUa stella errans visa est sine coma ; et omnibus quin- que planetis apparentibus , vel quibusdam apparentibus et qui- busdam existentibus cum sole, apparent cometae. Ergo cometa non est stella errans, eo modo quo dixit Hippocrates. - 4. b) Ex observationibus apparet falsum esse quod cometa fiat solum in

loco qui declinat ad septentrionem. - 5. c) Similiter non est ve- rum quod non appareat cometa nisi sole existente circa tropicum Cancri. - 6. Quatuor rationes contra primam opinionem, quae fuit Anaxagorae et Democriti. Prima ratio , communis contra omnes dicentes cometas esse stellas erraticas, sumilur ex obser- vationibus Aegyptiorum et ipsius Aristotelis, ex quibus constat quod etiam stellae non errantes accipiunt comam. - 7. Secunda ratio. Omnes cometae qui tempore Aristotelis visi sunt, ita absque appropinquatione ad solem disparuerunt, quod non remansit ne- que unius stellae corpus neque plurium. - Haec etiam ratio com- munis est: et ex ipsa patet non fuisse sufficiens quod Democritus dixit ad confirmandam suam opinionem. - 8. Tertia ratio. Factae sunt aliquando coniunctiones stellarum errantium et adinvicem et ad stellas fixas , nec tamen apparuit aliquis cometa. - 9. Quarta ratio. Dum stellae adinvicem coniunguntur, nequeunt videri se- cundum apparentem magnitudinem ita maiores, ut ex contactu, quasi propter augmentum luminis, appareant comatae.

• Cf. lect. praec. 1 n. I.

\

Num. 3.

Num. 6.

* Contra primam

ositis opinionibus, hic improbat eas *. Et primo ponit modum improbandi : et dicit quod quaedam intendit indu- cere quae sunt communiter contra omnes praedictas opiniones, quaedam vero quae sunt contra aliquam earum specialiter tantum.

Secundo ibi: Primo qitidem igitur etc, disputat contra positas opiniones: et primo contra secun- dam, quae fuit Pythagoricorum; secundo contra tertiam, quae fuit Hippocratis, ibi: Adhuc autem si propter * etc. ; tertio contra primam, quae fuit Democriti et Anaxagorae, ibi: Commune autem et his * etc.

2. Circa primum* ponit duas rationes: quarum prima talis est. Omnes stellae erraticae subdeji- ciimt , idest moventur quasi subdeficiendo, sicut

■ Lect^ pracced. gxpositum cst *, iu circulo auimalium qui dicitur zodiacus ; sed multi cometae visi sunt extra hunc circulum; ergo non omnes cometae sunt stellae erraticae. - Secunda ratio talis est. Saepe visi sunt ” cometae ” plures uno simul facti: non igitur cometa

est una stellarum errantium. - Harum rationum prima est communis contra has opiniones : se-

‘ proprie A. cuuda cst propria* contra secundam et tertiam opinionem.

3. Deinde cum dicit : Adhuc autem si pro- • positionem ra. pfer ctc. , improbat opinionem * Hippocratis per

tres rationes. Circa quarum primam dicit quod, si aliquis planetarum propter refractionem visus habet comam, sicut dixit Hippocrates, oporteret quod aliquando haec stella erratica appareret sine coma. Et hoc ideo, quia non ubique habet comam, ut dictum est *, sed solum cum est extra tropicos , declinans ad septentrionem : manide- festum est autem quod etiam in aliis locis sub- ficit, quasi discedens a sole; et ita oportet qviod

• Ibid. n. 6.

• supra AB, et ita infra.

rationem om.

aliquando videatur sine coma. Sed nuUa stella

visa est sine coma errans praeter quinque stellas

supra * nominatas ; quae quandoque omnes ap- ‘ ibid. n. 2.

parent simul elevatae super * horizontem, et omni-

bus eis existentibus super horizontem, vel etiam

quibusdam earum apparentibus super horizontem

et quibusdam existentibus cum sole, nihiiominus

apparent cometae. Et sic manifestum est quod

non semper cometa est una quinque stellarum ^

errantium. Et nulla est alia sine coma praeter

has. Ergo cometa non est stella errans, quandoque

sine coma apparens: quod oporteret si comam

ex seipso |non haberet, sed ex aliquo loco deter-

minato, ut ipsi dicunt.

4. Secundam rationem * ponit ibi: At vero ne- que hoc verum etc. Et dicit quod non est verum quod cometa fiat solum in loco qui declinat ad septentrionem “>, hoc simul observato quod sol tunc sit circa tropicos aestivales, quasi propin- quius stellae. Quia magnus cometes qui factus est eo tempore quo fuit factus ^ terraemotus magnus in Achaia et supergressio fiuctuum, ortus fuit ab occasibus aequinoctialibus: et ita manifestum est quod fuit infra tropicos. Et iam etiam multi facti sunt ad austrum ^ Falsum est ergo quod dicunt, quod fiat tantum ad septentrionem.

5. Tertiam rationem ponit ibi: Sub principe aiitem etc. Et dicit quod tempore cuiusdam prin- cipis Atheniensium, facta fuit stella cometa, sole existente circa tropicos hiemales, idest circa Ca- pricornum, et hoc mense Gamelione, idest * De- cembri vel lanuario. Et hoc videtur esse impos- sibile, sicut etiam ipsi dicunt, quod fiat tanta re- fractio visus nostri ad solem, propter distantiam eius quae est tunc temporis de nocte ad solem, et propter magnitudinem ^ decisionis circuli qui

scilicet p.

o.) cometae. - planetae AB. - Post unam lin. pro communis contra, contra omnes A. - Ibi contra secundam et tertiam, codd. et edd. legunt contra primam et secundam; sed cf. supra n. i in divisione textus et primo contra secundam. Quod autein haec ratio sit proprie contra hanc secundam et tertiam opinionem, ex eo intelligi potest, quod Pythagorici et sequaces Hippocratis putabant non esse nisi unum numero coraetam, sextum scilicet planetam , e/.tov TiXivrint. Sed de veterum opinionibus circa cometas, videsis antiquos huius libri commentatores, Alexandrum Aphrodisiensem, Olympiodorum et Philoponum.

^) una quinque stellarum. - Pro una, aliqua AB; cf. lect. praec.

not. E. - Post unam lin. pro quandoque, quasi Pa. - Pro quod opor- teret, quod oportet P; ed. i56i ut nos.

■j-) ad septentrionem. - a septentrione B male; cf. finem lect. praec. - Lin. seq. pro propinquius, propinquus A.

0) fuit factus. —factus est AB. - Statim magnus om. A; post flu- ctuum AB add. maris, et pro ortus legunt orta.

t) ad austrum. - ad astra AB corrupte. - Pro’ quod dicunt, quod dicit AB, sed cf. finem praec. et seq. rationis.

!^) iunc temporis… magnitudinem. - tunc temporis solum de no- cte ad orientem propter longitudinem A, tunc temporis solis de nocte

352

METEOROLOGICORUM LIB. I

est sub horizonte. Falsum est ergo quod dicunt, quod non appareat cometa nisi sole existente circa tropicum aestivalem.

6. Deinde cum dicit: Commune autem et his etc, improbat primam opinionem per quatuor ratio-

1 nes “. Quarum prima est contra omnes praedictas

opiniones dicentes cometas esse stellas erraticas: quia etiam quaedam stellarum non errantium ac- cipiunt comam. Et hoc non solum oportet credere

‘ Aegyptiis ” studentibus in mathematicis, qui hoc

dicunt; sed ipse Aristoteles dicit se hoc vidisse, quod una stellarum quae est in figuratione Canis, apud femur eius, comam habuit, sed debilem :

‘ quod patuit quia, quando ‘ aliquis fortiter intende-

bat in ipsam , debilitabatur lumen comae ; sed quando aliquis iaciebat visum in stellam non nimis intense et remissius, plus apparebat lumen comae.

7. Secundam rationem ponit ibi : Adhuc autem omnes etc. Et dicit quod omnes cometae qui suo

« tempore fuerunt visi “, disparuerunt in loco super

horizontem sine occasu, idest sine appropinqua- tione ad solem. Tunc enim dicitur occasus stel- larum, quando intrant sub radiis solis: sed come- * tae apparentes suo tempore, disparuerunt sine hoc quod appropinquarent ad solem, adhuc super horizontem existentes longe a sole. Et disparue- runt quasi paulatim consumpti , ita, quod non derelinqueretur neque corpus unius stellae neque

Num. 4- plurium. Quia magna stella de qua supra * dixi- mus quod fuit tempore terraemotus in Achaia, ap- paruit tempore hiemis in vespere, existente gelu et serenitate, sub Astio principe Athenicnsium ; et primo die non apparuit ipsa stella, sed solum coma eius, quasi occidens ante solem; secundo autem

qimndo p. die apparuit quantum * possibile fuit , quia per modicum tempus remansit post solem, et mox

cometae AB. occubuit; scd lumen comcta * cxtendit usque ad tertiam partem caeli, quasi simul et non paulatim crescens in lumine, ita ut ille ascensus luminis vocatus fuerit via cometae; et ascendit etiam, re-

trocedens ^ a sole, usque ad quasdam stellas quae >•

vocantur zona Orionis, et ibi fuit dissoluta, non appropinquando ad solem, sed magis ac magis discedendo ab eo.

Haec etiam ratio est contra omnes opiniones praedictas, quae dicunt * cometam esse unam vel ‘ ponunt ab. plures stellarum errantium. Et sic patet per hanc rationem quod illud quod Democritus dixit * ad ‘ ‘«””*” -^b. confirmandam suam opinionem , non fuit suf- ficiens. Dixit enim quod , dissolutis cometis , aliquando ■” apparuerunt stellae quaedam rema- >

nentes: quod ideo est insufficiens, quia oportebat ipsum probare quod, non aliquando, sed semper remanserunt stellae dissolutis cometis; quod ap- paret esse falsum ex eo quod dictum est.

8. Tertiam rationem ponit ibi: Adhuc autem et Aegyptii etc. : quae talis est. Aegyptii dicunt quod fiunt coniunctiones stellarum errantium adinvicem et ad alias stellas fixas. Et dicit se vidisse stellam lovis se supposuisse cuidam stellae quae est in Geminis, ita quod fecit eam disparere. Sed tamen non fuit factus cometa : quod oporteret secundum opinionem Democriti et Anaxagorae.

9. Quartam rationem ponit ibi: Adhuc autem et ex ratione etc. : quae talis est. Quamvis stellarum quaedam videantur esse maiores et quaedam mi- nores adinvicem comparatae, tamen unaquaeque secundum se considerata videtur quasi punctalis * * et indivisibilis. Sed si essent vere indivisibiles, se invicem tangentes non facerent maiorem magnitu-

dinem, ut probatum est in VI Physic. * Ergo sfT^-.‘i”c,’ ””’•

quando videntur indivisibiles licet non sint ,

quando coniunguntur adinvicem, non debent vi-

deri maiores secundum apparentem magnitudi-

nem. Et ita ex contactu stellarum non debet vi-

deri coma, quasi propter augmentum luminis. -

Hae autem duae ultimae rationes sunt proprie * */”■”;”■’« on’-f

contra opinionem Democriti.

Ultimo autem recoliigit illud quod dictum est : et patet in littera.

ad hori^ontem propter magnitudinem B. - Pro Falsum est ergo quod, Falsum ergo Pa.

ri) per quatuor rationes. - a quatuor per rationes P, errore typo- graphico; ed. i56i ut nos.

0) Et hoc … Aegyptiis. - Hoc om. B , contra sensum commentarii et contra Aristotelis textum.

i) quod patuit quia , quando. - ita quod quando AB. - Post unam lin. ante iaciebat AB addunt remissius, omisso postea et re- missius.

x) qui … fuerunt visi. - quae … fuerunt visae Pa. - Immediate pro disparuerunt codd. et edd., contra textum et contra ea quae sequuntur in expositione s. Thomae, legunt apparuerunt.

X) ita ut ille … retrocedens. - et vocata fuit via et ascendit re- trocedens AB.

[j.) dissolutis cometis, aliquando.- quandoque dissolutis cometis AB,- lidem post unam lin. pro ipsum legunt eum, et om. non aliquando sed,

v) punctalis. ~ punctualis ABa et ed. i56i. - Pro indivisibilis, in- dividualis AB; pro vere indivisibiles , naturae indivisibilis Pa.

CAP. VII, LECT. XI

353

LECTIO UNDECIMA

CAUSA APPARITIONIS COMETARUM SECUNDUM OPINIONEM ARISTOTELIS DE LOCO ET TEMPORE APPARITIONIS

‘E-Kil Se TCspl TtSv a^Kvcjv ttJ alfrOyJdsi vop.i^O(A£v ista- vw; «7uoSiScT5(^6ai)caTa tov Xdyov, eav el; to 5u- vaTov dcvaYaYt>J[Ji.sv, Ix ts twv vijv (paivou.£vojv utco- Xa^oi Ti; av (iHi wspl toutuv [y.aXi(7Ta (juji^aivsiv •

UTCOXilTai Y*P vifJ^tV TOVJ X.dl7[/.0U TOU TVSpi Trjv Y^flV, OdOV

uTcd T75V sYJiu^Xidv IffTt ipopaVj etvai to TrpoJTOv (as- po; (ivaOu[/.ta(7iv ^y)pav xal 0£p[j(,-/iv. Autt/ i^’ auTvj Ti Jcal Tou (juvs-^ou; uti’ auTvjv (zepo; sTt ttoXu <ru[A- •reipiaYSTat ■Kipi ttjV y”)”’ ‘^’^o “^^? cpopa; x.al Tri?

JtlVTiTSa); TTIi XU’X.X(1)’ (pSpO[A£VVl ^S Jtat)CtV0U[i.£VY) TOU- TOV T(jV TpOTTOV , f, IXV TUJ(_Y) EUiCpaTO; ouda, ■TioX-

X(X)tt; IxTCupouTaf ^td (pa^Asv YiviffOat >tal Ta; Ttov ijTTopaJtiDv oLi-^ipw^ ^taopo[/.a;.

“OTaV OUV £t; TYIV TOiaUT-/iV 7Cu’/tVtO(jtV £[A7r£(7Y) Sta TTIV

T<3v (XvcoOiv xtV7)(jtv ap}(^yi Tsuptoi^r,;, [atjO’ outo) tcoXXt) X{av c>j(TT£ Taj(^u x.al IttI tvoXu IxxacEtv, [i.rI9’ outw; (X(79£V7); io7t’ a7co(7(i£(70r,vai Taj^^u, aXXa 7cX£to)v xat e7tl TToXu, a[j.a §£ /CoctwO^v ffu[/.7u£7rTir) ixva^aivetv euxpaTOv avaOu[«.{afftv , iffTrlp touto Y^^^iTai)co[jt.7)- T7);, 071(1)5 (XV To (xva0u[/.to)[t£vov TUj^Yj £ffj(_y)[/.aTtff(Ae- vov lav [«.£V Y«p TravTY) o^aoioi); ,)C0[/.7)Tiri? , eav S’ IttI [/.7))co?, ^caXcTTai 7r(i)Y0)via;. “Qff7vep S’ 7) T0iau’T7) (pop(X ixffTepo; (popix Xoxei eivai , ouTo))cal 71 (/.ov7i 7) d[«.o(a dcffT£‘po; («.oviri 6o)C£i ei- vai- 7Tapa7uX7)fftov Y*p fd Yivd[(.£vov otov £t ti? e’t; i.yyp(i>-^ 97)(/.(j)va)cai TtX^Oo; wffet^ SaXdv, •^ Tuupdi; (xpyriv lu.SaXct i/.t)cpav <pa£v£Tat vo^P d[/.ota)cal 7i Tojv affT£po)v 6taopo(/.7) tout(i)’ Taj(^u y*P o’* ‘^”l^ eu(puSav Tou u7i£/C)cau[«.aT0? StaStSojfftv l7tl (A7i)co;. ‘ Ei ^Ti TOuTO Sta[JC£{vst£ x.al [ATi)caTa[«.apavO£(7) Hitk- Odv, 7] [/.scXtffTa €7tu)cvojff£ TO ij7r£xxau;/.a, y^voit’ (xv (xpj(_7i TTi? epopa; 7i TeX^uTTi TTi; ^taSpo^Ai?;. TotouTOv d xo[«.v)Tri; IffTlv iXffT7ip , a>ff7C£p SiaXpo(/.7) (XffTspo; , Syojv £v auT(ij 7U£pa; xal apYviv. “OTav tiev ouv Iv auT(i) T(i) x.aTo) T07r(i) t) ap^^v) tt;? ffuffTaff£0); y), xaO lauTdv yaivsTat x.0(jt.-iQT7)s • oTav (i’ U7:d tojv (XffTpojv Tivd;, ‘/) tojv a^rXavoJv, ■rt tojv TrXav7)‘T0)v, utto TTis -/Civriff^o); ffuviffT-JiTat tj (xvaOu-

U!.£afft;, TdT£ X0[I.7)TY|; y’^^’^^’ TOUTO)V Tt(; • ou Y*P

7rpdi; auTOii; 7i)cd[/.7) Y’v£Tat toi; (XffTpot;, aXX’ coff- TTip at aX(i) 7r£pl tov rlXtov (patvovTat)cal t7)v ff£- Xriv7)v 7!:apa)coXouOouffat,)cat7U£p (A£OtffTa[A£vojv, otxv ouToj; tJ 7C£7uuxvo)[i£‘vo? ixrip cSffT£ TOUTO ^’■‘sffOat Td 7ra0o5 U7rd TTiv tou TiXtou 7vOp£(av , outo))cal ri)cdtj(.7) TOt; (XffTpoti; otov aXo); IffT^v • TcXyiv 7i (ji£V y’- v£Tat St’ (xvaxXaffiv TOtauTT) t7)v ^pdav, l)C£T S’ s7u’ auTtjJv Td YpoJ(i.a (patvd(/,£vdv IffTtv. “OTav (Ji£V ouv)caT’ (XffTepa Yi””)’^ *’ ”i TOtauTT) ffu’Y)tpt- fft{, Tviv aijTr]v (xvaYJt^) (patv£ffOat (popav xtvou’[/.£vov

TOV X.0(«.7)T7)V riVTCcp (p£p£Tat d affT7)‘p • OTaV 0£ ffUffTY)

xaO’ auTOv, tot^ !j7roX£t7vd(<.£Vot (patvovTaf TOtauTV)

YIXp 7) (pOpOC TOU xdff[«.OU TOU 7C£pl T7)V Y”^” ‘ TOUTO

Y(xp (jtaXtffTa (jt7)vu’£i [Ji7i £tvat avacxXafftv Tiva Tdv xo[«.7]T7)V, oj? (xXo) Iv u7U£)cxau[«.aTt)caOap(ij Tupd; atj- Tov Tdv affT£pa Y^”°f’^’^”l” j ‘^*^ [^”^ ‘^’» XsYOUfftv ot Ttepl ‘l7C7i;o)cpaT7)v, ^vpdi; Tdv -^‘Xtov, OTt)cal -/caO’ au- Tov ^”‘sTat xo[/.riTri; 7toXXaxt;, xal. 7rXsovaxi; v) Tvspl To)V ojpiff[i.£vojv Ttvoci; (XffT£po)v. Ilepl (ASV OIJV T^? (xXo) Tviv aiT(av uffTepov epou(«.£v • itepl Se Tou TTupoj^T) T7)V ffuffTafftv auTwv etvai t£X[a-)^’- piov Yp7i vo(A{!^£tv OTt ff7)[J!.a{voufft ‘^\^ii^tsti\ TrXeCou; 7:v£U[jtaTa)cal a^jj^^AOu’;* ^t^Xov y«P oTt Y^^^o^^Tai Stix TO TroXXviv £tvai t7;v ToiauTv^v E)cxptfftv, o)ffT£ ^7)pd-

Opp. D. THO.MAE T. III.

* Quoniam autem de immanifestis sensui putamus suffi- ‘ cienter demonstrasse secundum rationem , si ad possi- bile reduxerimus ex his quae nunc apparent, existimabit utique aliquis sic de his maxime accidere.

Supponitur enim nobis mundi huius qui circa terram, quantum sub circulari latione, esse primam partem exha- lationem siccam et calidam. Ipsa autem, et continui sub ipsa aeris ad multum, simul circumducitur circa terram sub sphaera et motu circulari: lata autem et mota hoc modo, quacumque contingit bene dominabilis existens, saepe ignitur; propter quod dicimus fieri et dispersorum siderum discursus.

Cum igitur in talem condensationem inciderit, propter supe- riorem motum, principium igneum, neque sic multum valde ut cito et ad multum exuratur, neque sic debile ut cito extinguatur, sed plus et ad multum; simul autem de subtus accidat ascendere bene dispositam exhalatio- nem; hoc fit stella cometa, qualitercumque exhalatum extiterit figuratum. Si quidem enim omniquaque simi- liter, cometes; si autem ad longitudinem, vocatur po- gonias.

Sicut autem talis latio stellae latio videtur esse, ita et mansio quasi similiter stellae mansio videtur esse. Simile enim quod fit, velut si quis in palearum cumulum et multitudinem immiserit titionem, aut ignis iniiciat prin- cipium modicum. Videtur enim similis et siderum dis- cursus huic. Cito enim, propter dispositionem hypec- caumatis aptam, succedit in longitudinem : si itaque hoc maneat et non consumatur pertransiens , aut maxime densatum est hypeccauma, fiet utique principium latio- nis consummatio discursionis; et tale cometa est stella, velut discursus sideris habens in ipso terminum et prin- cipium. Quando quidem igitur in ipso inferiori loco principium consistentiae fuerit, per se cometa apparet.

Quando autem sub astrorum aliquo , aut non errantium aut errantium, a motu consistit exhalatio, tunc cometes fit horum aliquod. Non enim circa ipsa astra coma fit: sed quemadmodum halo circa solem apparent et lunam assequentes, et quidem translatis, cum sic fuerit con- densatus aer ut passio haec fiat sub solis itinere, sic et coma astris velut halo est. Attamen halo quidem fit propter refractionem talis coloris: ibi autem in ipsis exhalationibus color apparens est.

Quando quidem igitur secundum stellam fiet talis con- cretio, eandem necesse est manifestare lationem et mo- tum cometam , qua quidem fertur stella : cum autem constiterit per se, tunc subtardantes videntur; talis enim latio mundi qui circa terram. Hoc enim maxime in- sinuat non esse refractionem quandam cometam, ut halo, in hypeccaumate puro ad ipsam stellam factam (et non, ut dicunt qui circa Hippocratem, ad solem), quia et per se fit cometa saepe, et frequentius quam circa aliquas determinatarum stellarum. De halo quidem igitur causam posterius dicemus.

De eo autem quod est esse igneam consistentiam ipsorum, argumentum oportet putare, quod significant facti plu- res spiritus et siccitates. Palam enim quod fiunt propter multam esse talem segregationem : quare sicciorem ne-

Cap. VII.

354

METEOROLOGICORUM LIB. I

Tspov avzy/caiov eivai tov «.ipx , nal oiaJcpivsuOat /cal SiaXiisffOxi to SiaTfAiJ^ov uypov utto tou TrXrlOou; TY)? Otp;i.-o; av«Oujji.ia(j£w?, oidTJ fJi.Y) o-uvtTTao-Oai pa- ^io); £1? 0’S(i>p. Sx^siTTspov i^’ IpoufAcV xal TTSpl T0’j- Tou Tou TcaOou; , OTav xal Trspl TTvsuaaTiov Xsysiv v] jtaioo’;. “OTav [/.sv ouv wu^cvol /cal TrXsiou; (pafvwv- Tai, JcaOawip Xsvof^-v, Cipol ical Tiviu,u,aTti)Sst; v’- vovTat ot svtauTOt sTrtoyjAco; • oTav oe iTTTavtojTspot xal a[j(.aupcTspot to p.s’ysOo;, d(x.otio; [asv ou yivsTat TO TOtouTOv, ou [Jfi^v oclX’ cii; Iwl TO ToXu, ytvsTat Tt? uTrsppoXv] 7rvsu’[JiaT0(; , vi xaTa ^^pdvov, vj -/caTa (AsysOo?, Iwsl x«l OTS d sv Atyo; 7VOTaf/.oi; ezsus X{- Oo; l)c Tou ae’poi; , uTud 7uvsu’[/.aTo; apOst; e^e^TvSde (jtsO’ 75(Jts’pav • eTu;(s ds y.al tots x,o(/.-/)‘Tr]; acTrJp ye- vo’tJ!.svo5 acp’ sTTrepa;. Kal Trepl Tdv ijteyav a.ffTspa Tov •/CoiJi.rlTY)v ^-/)pd; -flv d j(^st;/.iov /cal ^dpeio;, xal to xu(jta r)i’ svavTtcofftv lyivsTO 7rveu(/.aTiov • ev (jtev yap T(o xdXTTw Popsa; JcaTSi^ev, s^to Ss voto; s7rvsu(7e as- ya^. “ETt ^’ s7r’ apj^ovTO? eye’veTO Nt/co^jtaj^^ou ‘AOy)’- vY)(jtv dXiya; v)(ji.s’pa(; •/CO(;.y)‘Tr,i; Trepl tov ‘t(77)(/.eptvdv 5cu/cXov, ou’/C a^’ eT7rs’pa; 7kOt7)<7a[jtsvo; Tvjv avaToXi^v, ecp’ to Td 7vepl KdptvOov 7rvsu(jt.a ysveaOat (Tuve^resev. Tou ^s. [LYi yivscOat tvoXXou;, (jtyjXs TuoXXa/Ct; -/Co^jiylTai;, xal [/.aXXov e^/CTdi; Ttov Tp07:ixiov -^’ svto?, atTto; ri

TS TOU ‘oXlOU y.xl V) TtOV (iuTSptOV y.lV7)(Tt5, ou (/.dvov

s-/C)cptvou5a TO Osppidv, aXXa)cal Xta/Cpivouaa to fftv- i(jTa(/.svov. MaXiaTa ()’ atTtov oti to 7rXei(TT0v si? Tviv Tou y(xXa)CTO(; (xOpot^sTat j^topav.

Synopsis. — I . Argumentum. - Quis modus certitudinis sit ex- quirendus in hac materia de cometis.- 2. Textus divisio. — 3. Tria quae ex praecedentibus lectionibus oportet praesupponere, ad manifestandum propositum. - 4. Primus modus apparitionis co- metae. Quando in superiori parte mundi elementaris, exhalatio sicca et calida fuerit condensata , et inciderit in ipsam aliquod principium igneum ; ita quod ignis neque sit tam multus ut cito exurat materiam, neque tam debilis ut cito extinguatur, sed talis est ut diu permaneat, attractis etiam continue novis exhalationi- bus: tunc fit apparitio cometae. Declaratur. - 5. Quod dictum est in numero praeced. de cometis , manifestatur per compara- tionem ad stellas cadentes. - Conclusio. - 6. Alitis modus ap- paritionis cometae. Quando sub aliqua stellarum errantium vel non errantium, adunatur exhalatio per motum ipsius stellae, tunc stelia illa fit cometa. Explicatur, et declaratur exemplo halonis. - Discrimen inter halonem et comam stellae. - 7. Differentia inter cometas secundum duos praedictos modos apparentes. Quando

cessarium esse aerem, et disgregari et dissolvi evapo- rans humidum a multitudine calidae exhalationis , ut non consistat facile in aquam. Manifestius autem di- cemus et de hac passione, quando et de spiritibus di- cendi fuerit tempus. Quando quidem igitur crebri et multi apparent , sicut dicimus , sicci et spumosi fiunt anni notabiliter: quando autem rariores et tenuiores ma- gnitudine, similiter quidem non fit tale, attamen ut fre- quens fit quidam excessus spiritus aut secundum tempus aut secundum magnitudinem. Quoniam et quando in Aegis fluviis cecidit lapis ex aere , a spiritu elevatus , cecidit per diem; accidit autem et tunc cometes stella factus a vespere. Et circa magnam stellam cometam , sicca erat hiems et borealis, et fluctus propter contra- rietatem ventorum factus fuit: in sinu quidem enim boreas obtinuit, extra autem auster flabat magnus. Adhuc autem sub principe Nicomacho factus fuit paucis die- bus cometes circa aequinoctialem circulum, ut a vespera faciens ortum, in eoque circa Corinthum spiritus inven- tus est.

Eius autem quod est non fieri multos neque saepe come- tas, et magis extra tropicos quam intra, causa solis et astrorum motus, non solum segregans calidum, sed et disgregans quod consistit. Maxime autem causa, quia plurimum in lactis congregatur rcgionem.

cometa fit secundo modo, necesse est quod in ipso appareat idem motus qui est stellae cui adhaeret coma : sed quando cometae sunt per se ignis in aere existens , tunc videntur subtardanles. Ratio huius. - Ex eo quod cometa frequentius fit per se quam circa aliquam stellam , manifestatur iterum differentia inter co- metam et halonem, et simul improbatur opinio Hippocratis (cf. lect. IX, n. 4). - 8. Manifestatur quod dictum est de cometis per signum. Cometam esse igneum, vel quantum ad caudam apparen- tem vel etiam quantum ad nucleum, arguitur ex hoc quod co- metae significant siecitales et ventos. - 9. De loco et tempore apparitionis. Quod cometae non fiunt multi neque saepe , et magis apparent extra tropicos , causa est tum quia per motum solis et astrorum non solum resolvuntur exhalationes calidae, sed etiam disgregatur quod est in eis consistens et spissum, et sic impeditur causa apparitionis cometae : tum maxime quia pluri- mum de materia ex qua causatur apparitio cometae, adunatur in regione lactei circuli , ut infra (lect. xiii , n. 7) dicetur.

‘ Cf. Iect.ix,n. I.

per AB. sic add.

^ ostquam Philosophus reprobavit opi- Jiniones ” aliorum, hic incipit ponere [opinionem propriam de cometis *. Et iprimo ostendit modum certitudinis qui est in hac materia ^ exquirendus. Et dicit quod de talibus, quae sunt immanifesta sensui, non est exquirenda certa demonstratio et* necessaria, sicut in mathematicis et in his quae subiacent sensui ; sed sufficit per rationem demonstrare et ostendere causam, ita quod quaestionem solvamus per ali- quam solutionem possibilem ”, ex qua non sequa- tur aliquod inconveniens, per ea quae hic apparent secundum * sensum. Unde hoc modo in propo- sito ad habendam causam est * procedendum.

2. Secundo ibi: Supponitur enim nobis etc. , secundum praedictum modum incipit assignare causam de apparitione cometae. Et circa hoc duo facit: primo assignat causam de apparitione co-

metae; secundo de loco et tempore apparitionis, ibi: Eius autem quod est * etc. Prima dividitur • Num. 9. in duas: in prima assignat causam apparitionis cometae; secundo hoc * manifestat per signum, •Aocom. ab. ibi: De eo autem quod est * etc, Circa primum • Num. s. duo facit: primo ostendit cometas apparere ex duabus causis; secundo ostendit differentiam in- ter cometas ex diversis causis apparentes, ibi: Quando quidem igitur * etc. • Num. 7.

3. Circa primum tria facit. Primo resumit quae- dam superius * dicta, ad manifestandum proposi- •Lect.vi,n.2sqq. tum. Et dicit quod oportet supponere supradicta *, s

quod huius inferioris mundi qui est circa terram, prima pars et suprema, sub corporibus circula- riter motis, est exhalatio calidi et sicci. Iterum * ” item a. oportet supradicta supponere, quod ista exha- latio calida et sicca, et multa pars aeris *, qui continuatur ‘ ad ignem, simul circumducitur circa

a) Postquam Philosophus reprobavit opiniones. - Reprobatis opi- nionibus AB. - Pro de cometis, de cometa Pa.

p) in hac materia. - de hac materia A; qui etiam om. exquiren- dus … de talibus.

Y) sed sufficit … possibilem. - sed sufficit sic secundum rationem demonstrasse causam alicuius talium , si reduxerit quaestionem ad aliquam solutionem possibilem AB.

8) supradicta. - Forte tum hic tum paulo infra legendum est secun- dum praedicta, prout post Et tertio oportet supponere habent cotJd. AB; cf. etiam lect. vi , not. e.

e) continuatur. - continguatur P, contiguatur edd. a et i56i; cf. textum, et lect. n, num. 3. - Sequenti linea pro quasi delata et tra- cta, quasi si delata et circumducta Pa, quasi delata et circumducta ed. i56i.

CAP. VII, LECT. XI

355

* tale AB.

‘ scilicet add. b.

‘scilicetadd.ra.

terram sub sph^era caelesti, motu circulari, quasi delata et tracta a circulatione caeli. Et tertio oportet supponere ^ quod exhalatio praedicta sic mota, frequenter ignitur, quocumque modo sit disposita ad hoc quod ignis in ea bene domine- tur: propter quam causam fiunt discursus side- rum , ut dictum est.

4. Secundo ibi: Cum igitur in talem etc, assi- gnat causam apparitionis cometae. Et dicit quod quando talis exhalatio fuerit condensata, et pro- pter motum superioris corporis inciderit in ipsam exhalalionem aliquod principium igneum, ita sci- licet quod ex aliqua parte incipiat exuri; sic quod ignis non sit tam multus ut cito exurat materiam, neque etiam sit ita debilis ut cito extinguatur priusquam accendatur, sed sit talis * quod plus et diu possit permanere, cum quantitate ignis et dis- positione materiae inspissatae ”; cum hoc etiam quod simul de inferioribus ascendat continue exha- latio bene disposita ad hunc modum exustionis, ut scilicet diu duret; tunc * fit stella cometa: quia iilud quod iam ignitum est videtur quasi stella, reliqua autem * exhalatio, quae nondum est perfecte ignita, sed apta ignitioni, videtur coma eius. Quia qualitercumque figuretur talis exhalatio, huiusmodi figura videbitur. Quia si exhalatio sit undique circumposita stellae , idest principio vel parti ignitae ‘, videtur quasi coma, unde et cometes dicitur: si autem disponatur ad longitudinem principii igniti, videtur exhalatio esse quasi barba steliae, et ideo vocatur pogonias, idest * quasi barbatus.

5. Tertio ibi: Sicut autem talis latio etc, mani- festat quod dictum est de cometa, per compara- tionem ad stellam cadentem. Dictum est enim

i-ect. VI, n. 6. supra * quod motus ignis accensi in tali materia, i cum fuerit motus per expulsionem ‘, videtur esse

motus stellae: et similiter mansio vel quies igniti principii in praedicta materia, videtur esse man- sio vel quies stellae. Dicit autem stellam cometam quiescere, ad excludendum motum qui apparet in steliis cadentibus; non autem ad excludendum motum cometae secundum quod circumvolvitur simul cum caelo, de quo post * dicet. Huiusmodi autem mansio praedicti principii accidit propter hoc, quod materia non statim consumitur; tum propter multitudinem et spissitudinem , et ignis debilitatem; tum propter aliam materiam succe- dentem, ut dictum est *. Et est simile sicut ** si aliquis in magnum cumulum palearum immiserit

” aliquodpa; et..-‘ i-ji; 1 •• ••

om. principium. titioncm, aut auud * quodcumque ignitum pnnci-

»

idest om. ab.

• Nura. 7.

Num. praec. • sicut om. A.

pium : non enim statim discurret *, quasi exurens paleam, sed videtur ignitio diu in uno loco ma- nere. Et * ita, si quis recte consideret, videtur si- militudinem quandam habere discursus stellarum cadentium apparitioni cometae. Quia in stellis discurrentibus cito procedit ignitio in longitudi- nem , propter dispositionem ‘■ scilicet hypeccau- matis ad hoc quod de facili aduratur: sed si igni- tio maneret , et non pertransiret consumendo materiam , aut materia esset multum densa , ut non posset cito consumi, tunc, quasi subtracto ^ medio discursu, remaneret solummodo stella ma- nens, sicut est in principio discursus et in ter- mino. Et tale quid est cometa: ut imaginemur quod cometa sit quasi stella discurrens, prout talis stella est in principio et in fine discursus, subtracto motu discursionis. Sic igitur concludit quod, quando principium consistentiae ipsius fue- rit in inferiori loco, idest sub globo lunari, dicitur cometa per se apparens, sine aliqua stella errante vel fixa.

6. Deinde cum dicit -“: Quando autem sub astro- rum aliquo etc, assignat alium modum apparitio- nis cometae. Et dicit quod- quando sub aliqua steliarum errantium vel non errantium, exhalatio adunatur per motum illius stellae, tunc aliqua stel- larum dictarum fit cometa: non quod stella quae apparet sit aliquod igneum in aere, sicut in supe- riori modo * dictum est **, sed est verax stella, errans vel non errans; non tamen coma eius fit in loco caelesti ubi sunt astra, sed est sub caelo in aere. Et ponit exemplum de halo, idest de aere qui videtur aliquando circumstare solem et lunam, etiam sole et luna motis ‘. Huiusmodi enim halo non est in loco solis et lunae, licet sequatur solem et lunam, etiam sole et luna motis: haec enim passio fit in aere condensato sub motu solis et lunae, ut infra * dicetur. Sicut igitur halo se habet ad solem et lunam, ita coma se habet ad stellas fixas vel erraticas *, quando apparent cum comis : et * est aliqua exhalatio inferius, scilicet in supe- riori loco aeris, consequens motum illarum stel-‘ larum. Sed tamen haec est diflferentia inter halo et comam, quia color eius quod dicitur halo, non

sed est ex reverberatione ad sed hoc quod vi- detur de comis, est proprie color ipsarum exhala- tionum fumosarum.

7. Deinde cum dicit: Quando quidem igitur etc, ostendit differentiam inter cometas secundum duos dictos * modos apparentes. Et dicit quod quando

‘ discurrerel a.

Et om. pa.

modo om. pa. ‘ Num. 4.

” Lib. III, cap.in, n. 2 sqq.

* errantes ab.

est in * ipso vapore, nubem, ut infra * ostendetur

‘ e/p, «ed. 1561, om. a. • Ibid.

* dictos om. pa.

^) supponere. - secundum praedicta add. AB; cf. not. S.

7)) cum quantitate … inspissatae. - Haec verba neque exiguntur a textu, ut conferenti patet, neque conferunt ad orationis perspicuitatem ; imo, prout iacent, aliquatenus orationem perturbant. Liceat ergo suspi- cari hoc loco interpolationem aliquam, vel aliud scriptorum mendum. - Pro cum hoc etiam quod, et cum etiam ex hoc quod AB, sed structu- ram destruunt.

6) principio vel parti ignitae. — principio ignito AB; cf. post unam lin. principii igniti.

1) cum fuerit motus per expulsionem. ~ sive sit motus per expul- sionem AB; sive sit motus per expulsionem sive exustionem margo Vat. 2072; et haec ultima lectio conformis est iis quae supra dicta sunt de duabus causis generationis siderum cadentium; cf., lect. v:, n. 6 et lect. vji, n. 2.

x) dispositionem. - materiae add. AB. - Lin. seq. pro aduratur.

aduritur B, adurantur Pa; et ante non pertransiret om. AB. - Pro densa, depressa AB; cf. lect. viii, not. i.

X) subtracto. - distracto A. - Pro remaneret, remanet AB. - Post lineam pro tale quid, talis quidem A.

(i) Deinde cum dicit. - Hoc om. Pd. Haec divisio non indicatur explicite supra num. 2, prout solet fieri: unde forte ibi aliquid deest. Implicite tamen habetur in illis verbis, ex duabus causis, - Post duas lineas vel non errantium om. B, quia homoteleuton est.

v) etiam sole et luna motis. - Haec om. AB, nec videntur hoc loco absoiute necessaria. Imo quia tum hic tum post unam lineam, per ea- dera verba praeceduntur, suspicari licet hoc loco per oscitantiam ama- nuensis inserta fuisse. - Lin. seq. pro licet sequatur solem et lunam, licet appareant circa solem et lunam sequentes solem et lunam AB, conformiter ad verba textus. Obiter hic notari potest vocem }ialo saepius a s. Thoma tanquam indecHnabilem usurpari: quod etiam in versione fit.

356

METEOROLOGICORUM LIB.

♦ ille om.pii.

* Quod p.

corports ab.

* velocissime om. AB.

* Quia A.

adunatio exhalationis fit secundum aliquam stel- lam fixam vel errantem, necesse est quod in co- meta manifeste videatur ille * motus qui est stellae cui adhaeret coma: sed quando stella cometa est per se ignis existens in aere, sine * aliqua su- periorum stellarum, tunc videntur subtardantes. Et * hoc manifestat per hoc quod latio inferio- ris mundi qui est circa terram, talis est, scilicet tardior motu caelesti: quamvis enim circumvol- vatur ignis et magna pars aeris per motum fir- marhenti, non potest tamen attingere ad veloci- tatem motus * caelestis. Exhalatio igitur ignita existens in superiori parte aeris, circumvolvitur solum cum aere et igne: sed quia motus horum corporum est tardior motu firmamenti, ideo co- meta existens in aere remanet post corpora cae- lestia, quae velocissime * moventur; et sic videtur habere motum contrarium firmamento, sicut et planetae, ex sola retardatione. Quod * etiam qui- *a.deCaeioet dam opinati sunt circa planetas *: et inde est

Mundo Wh. II, c. . ^ , ,. >■ . .

x;s.Th.iect.xv. etiam quod praedictae opmiones posuerunt co- • cf. lect. IX. metas esse planetas *.

Sed hoc quod cometa saepe fit per se, et fre-

? quentius quam circa aliquam * stellarum determi-

natarum, idest fixarum, quae habent esse fixum

et determinatum in caelo, maxime manifestat quod

cometa non est repercussio facta in exhalatione

(quam nominat ” hypeccauma) ad ipsam stellam

cui adhaeret coma, sicut est in halo. Si autem

esset sicut est in halo, fieret repercussio visus

ab exhalatione ad ipsam stellam, et non ad solem,

sicut dicunt sequaces Hippocratis. Sed de halo

•Lib.iii,cap.iii. posterius * dicetur.

8. Deinde cum dicit: De eo autem quod est etc, manifestat quod dixerat, per signum. Et dicit « quod huius quod est ” consistentiam cometarum

esse igneam, vel quantum ad comam apparen- tem, argumentum est hoc, quod plures cometae significant spiritus et siccitates. Manifestum est enim quod venti et siccitates fiunt propter hoc, quod multa exhalatio sicca est segregata a terra; unde necesse est aerem esse sicciorem, et hu- midum quod evaporat ab aquis, rarefieri et dis-

solvi 1*, propter multjtudinem calidae exhalatio- nis, ita quod non de facili vapores in aquam condensentur , sed magis generentur venti , qui causantur ex exhalationibus siccis; hoc autem erit manifestius quando dicetur de ventis *. Sic igitur, quando apparent frequentes et multi cometae, quod accidit propter multitudinem exhalationis siccae, oportet quod anni sint notabiliter sicci et ventosi. Sed quando rarius fiunt cometae, et non ita magni fiunt, non sunt anni ‘ notabiliter sicci et ventosi; sed tamen, ut frequenter, fit excessus venti, aut secundum tempus, quia diu durat, aut secundum magnitudinem, quia vehementer flat ^ Et ponit exempla *. Aliquando enim in quibusdam fluviis cecidit lapis ex aere per diem, elevatus a vento; et tunc fuit factus quidam cometa circa vesperum *. Et similiter circa illum magnum co- ‘ “espere ab.

■•ii

metam de quo supra * dixit **, fuit hiems sicca et borealis, et propter contrarietatem ventorum factus fuit superexcessus fluctuum, ita quod propter hoc destructae dicuntur quaedam civitates; quia extra in pelago flabat magnus auster, sed in sinu vince- bat boreas. Similiter sub principe Nicomacho ap- paruit quidam cometa , et tunc etiam fuit factus magnus ventus apud Corinthum.

9. Deinde cum dicit: Eius autem quod est etc, assignat causam de loco et tempore apparitionis cometae. Et dicit quod causa eius quod non fiant multi neque * saepe, et magis extra tropicos, idest * et pa. extra viam solis, quam intra, est quod per motum solis et astrorum non solum sunt exhalafiones calidae a terra resolutae “, sed etiam, si aliquid ‘

est in huiusmodi exhalationibus consistens et spis- sum, per motum solis et stellarum disgregatur; et sic impeditur causa apparitionis cometae, nisi quando fuerit superabundans talis exhalationis multiplicatio, quod raro accidit. Et maxime etiam causa est rarae apparitionis cometarum , quia plurimum ‘ de materia tali ex qua causatur ap- ‘

paritio cometae, adunatur in regione lactei circuli, ut infra * dicetur: unde raro tantum multiplicatur exhalatio , quod sufficiat apparitioni cometae et lactei circuli.

iximus ra.

E) circa aliquam. - circa aliquas AB. - lidem mox om. /ixarum et in caelo. Procul dubio non est hic sermo de stellis fixis prout distin- guuntur a stcllis erraticis seu planetis : supra enim, tum in hoc numero tum in praecedenti, dicitur manifeste quod secundus modus apparitionis coraetarum est quando exhalatio adunatur sub aliqua stellarum erran- tium vel non errantium. Sermo est ergo de stellis quae habent esse fixum et determinatum, ad differentiam stellae cometae, quatenus dicitur esse exhalatio ignita per se in aere existens.

0) nominat. - vocat A. - Idem pro adhaeret, inhaeret; et pro altero sicut est in halo, ut in halo.

7z) huius quod est. - hoc quod est A, hoc est quod Pa. - Pa post

argumentum est om. hoc; et pro spiritus et siccitates legunt sicdta- tem et spiritus siccitatis; cf. textum.

p) humidum quod … rarejieri et dissolvi. - humiditas quae … ra- refit et dissolvi potest Pa.

o) magni fiunt , non sunt anni. - magni , fiunt non ita anni A; B om. cometae… fiunt, de cetero ut A.

t) quia vehementer fiat. ^ P praemittit non, oscitantia typographi.

u) sunt … a terra resolutae. - Pro sunt, sequuntur AB; pro a terra resolutae, actu resolutae Pa.

9) quia plurimum. - quod plurimum AB. - Pro causatur apparitio cometae, causatur cometa Pa,

CAP. VIII, LECT. XII

357

LECTIO DUODECIMA

DISCUTIUNTUR ALIORUM OPINIONES DE LACTEO CIRCULO

“Ottw; ^e, x.al ota t{v’ alxiav yivsTai, xai ii sitti to yaXa, Xsywj/.£v -i^^n • 7tpootsX0o>[/.sv ^s /cal Tvspi tou- T0’J TOt TCapa Twv aXXtov stpyjjjtsva TtpcuTOV.

Tiov fjtsv ouv xaXoufAsvwv IIuQayopstiov (^xrsi Ttv£<; o^^ov stvat TauTyiv, ot [asv t<5v s)C7rsffo’vTtov Ttvo? affTpwv xaTa TY5V XsyofjtsvTiv s:rl OasQovTo; <pOopav , ot Se

TOV YlXtOV TOUTOV TOV XU^cXov 0£p£ff9a{ TCOTS dlXfftV •

T •V^ -Q ^ /”~ v’

otov ouv oia/.£)caufff)at tov tottov toutov, y) Tt toi- oCtov aXko TtsTCOvOsvat TraOo; u%6 ty)? ipopai; auTOu.

“AtOTCOV f)£ TO jAIO ffUVVOStV OTt SlTTSp TOUt’ TIV TO od-

Tiov, iSst xal Tov Tciav J^ur^Cwv xu;cXov outw? ^X^”” xal [/.aXXov -r) tov tou yaXxxTO;^ aTiavTa yap sv auTw <psp£Tai Ta TrXavtj)[/.sv« xal ouj^ 6 viXio; [/.dvo;. AviXo; S’ ■/ipi.iv ocTra; 6 x,uicXo?^ asl yap auTOu oa- vspov •/jjjttjiiixXtov T’^; vuxTO?, aXXa ttsttovOo; ouOsv (pa£v£Tai TOtoijTOv, aXyiv s’l ti ffuvaTUTEt [/.o’ptov au- Tou Trpd; Tdv tou yaXaxTO? xujtXov.

Ot Ss TTspl ‘Ava^aydpav x.ai Ay)[/.dxptTOv <pcu; stvai to yaXa Xs^youfftv affTpwv Ttvoiv tov yap -/iXtov uTtd Tviv yviv (p£pd[/.£vov ou}(^ dpav svia Ttov affTpcov. “Osa (/.sv ouv TTsptopaTat ut.’ auTOu, toutcov [/.sv ou (pa£- vsffOai Td <pd5; (xcoXusffOat yap utuo tcov tou TiXtou (XXTtvcov)* Offot; 5’ avTtcppaTTSt 75 fo loffTS (/•/] dpa- ffOai uTtd Tou -/iXtou , to toutcov otxstov (pio; (pafftv etvat Td yaXa.

4>avspdv S’ oTt xai tout’ (x6uvaT0v^ Td [Jtev yap yaXa (isi TO auTO sv toi; auTOi; sffTiv txffTpot; ((paivsTai Y(xp (/.s’YiffTo; cov xux.Xo;)^ uwd Ss tou viXtou dcsl sTspa Ta o\)-^ opco^teva ota to [/.r, ev TauTco [/.svetv tottci). ‘E^ei ouv u.£OtffTa[/.evou tou -/iXiou asOtffTaffOat y.ai TO yaXa • vuv o ou (patvsTat touto ytvottevov.

Ilpd; Se TOUTOt; , sl xaOixTcsp SsixvuTat sv TOt; Trspl (iffTpoXoyiav OecopvifAafftv, outco; ej(^si, xal Td ts tou viXiou [/.s’ysOo; [i.£i(^dv sffTtv ri Td Tvi; y9i; xal to Sia’ffT-/)[/.a TroXXaTtXaffico; [/.et^ov to tcov affTpcov Tcpd; Tir)v y9)v 7) to tou -/iXiou, xaOizTCsp to tou viXtou Trpd; T^/jv yY)v -o Td Tyi; ffeXTov/);, oux ijcv ■jrdppco tcou (xwd T’^; yJi; d xwvo; 6 (XTud tou YiX£ou ffu[«.p(xXXot Tix; axTiva;, ou^’ (xv vi ffxtoc wpo; toi; (ZffTpot; etY) TY); yvi;, rt xaXou[<.s’v7) vu?, (xXX’ (XvtxyxY) ■Koi-^TX tov yJXiov T(X (XffTpa Tvsptopav, xal [tYjOevl Tviv yyiv av- TicppaTTstv auTcov.

^Eti S’ IffTl TptTY) Tt; u7rdXY3(}/t; Trepi auTOu^ Xeyouffi yocp Ttve; avocxXaffiv eivat to yocXa tv); ri[teTs’pa; 6(};sco; Trpd; tov viXtov , coffirsp xal tov (XffTEpa Tdv

XO[I.YiTYlV.

‘ASuvaTOv Ss xal touto^ sl [Jtsv yocp to 0’ dpcov T^ps^jLoJy)

xai Td evoTTTpov xai to dpto[i.£vov (XTuav, sv tw auTw

ffr,[«.s£ti) Tou evoTCTpou Td auTO yaivotT (xv [te^po; Tvi;

e[Ji.90Cff£to;’ sl Ss xtvoiTO Td evoTTTpov xai Td dpto’[«.s-

vov ev T(o auT(i> [/sv a7roffTrI[/.aTt Ttpd; to dptov xai

■)1pe[jLouv, Trpd; aXXr,Xoc Ss [Jt.’/)T’ iffOTaj^^to;, i/.t^t’ sv tco

auTO) (xei StaffTYi^taTt, (xSuvaTOv Tviv auTviv ept«pafftv

eTui TOu auTou etvat [tepou; tou evoTTTpou. Toc S’ ev

Tw Tou yocXaxTO; xuxXco (pepd[i.sva (XffTpa xtveiTai

xal d •loXto; wpd; 5v vi ava’xXafft;, [jisvdvTtov Yi[jttov, . t / > >f _ ‘. “..r. ._’ _ •_.-;..

Ta auTa (jievet sv exasTco^ xaiTOt oux edei, ei y)V l[jt(pafft;, (xXXoc [jly) ev auTOi; Tt viv touto Td ttocOo; Toi; Tdwot;. ‘ETt Ss vuxTcop ev uSaTt xai TOtouTOt; svoTUTpot; to (Asv yocXa s[t(pa£veTai Oetopoufftv, Td Ss T-/iv 0(}/tv (XvaxXocffOat Tcpo; tov yjXiov ttco; duvaTOv;

* Qualiter autem et propter quam causam fit, et quiii est lac, (iicamus iam, praediscutientes autem et de hoc quae ab aliis dicta sunt primo.

Vocatorum quidem igitur Pythagoricorum quidam aiunt viam esse hanc: hi quidem excedentium cuiusdam astro- rum, secundum dictam sub Phaetonte lationem; hi autem solem hoc circulo delatum esse aliquando aiunt. Velut igitur exustum esse hunc locum, aut aliquam aliam talem passionem passum esse a latione ipsorum.

Inconveniens autem non cointelligere quod, si quidem haec erat causa, oportebit zodiacum circulum sic habere, et magis quam eum qui lactis: omnia enim in ipso fe- runtur errantia, et non sol solum. Manifestus autem nobis totus circulus, semper enim ipsius manifestus semicirculus nocte : sed nihil videtur tale passus , nisi quae copulatur pars ipsius ad lacteum circulum.

Qui autem circa Anaxagoram et Democritum, lumen esse lac astrorum quorundam aiunt. Solem enim sub terra latum non respicere quaedam astrorum: quaecumque quidem igitur aspiciuntur ab ipso, horum quidem non apparere lumen, prohiberi enim a solis radiis; quibus- cumque autem obstruit terra, ut non aspiciantur a sole, horum proprium lumen aiunt esse lac.

Manifestum est autem quod et hoc impossibile. Lac qui- dem enim semper idem et in eisdem est astris (apparet enim maximus ens circulus): a sole autem semper al- tera quae non aspiciuntur, quia non in eodem manet loco. Oportebat igitur, translato sole, transferri et lac : non autem nunc apparet hoc factum.

Adhuc autem si, quemadmodum ostenditur nunc in his quae circa Astrologiam theorematibus, solis magnitudo maior est quam terrae, et distantia multo maior quae astrorum ad terram quam solis , sicut quae solis ad terram quam lunae; non itaque longe alicubi a terra conus qui a sole coniaciet radios, neque utique umbra terrae, quae vocatur nox, erit apudastra; sed necesse solem in omnia astra prospicere, et nulli ipsorum ter- ram obsistere.

Amplius autem est tertia quaedam suspicio de ipso. Di- cunt enim quidam lac esse refractionem nostri visus ad solem, sicut et stellam cometam.

Impossibile autem et hoc. Si quidem enim videns quieverit et speculum et quod videtur omne, in eodem signo speculi eadem apparebit utique pars emphaseos : si autem moveatur speculum et quod videtur, in eadem quidem distantia ad videns et quiescens, adinvicem autem neque aeque velociter neque in eadem semper distantia, impossibile eandem emphasim in eadem parte esse speculi. Quae autem in lactis circulo lata astra moventur, et sol ad quem refractio, manentibus nobis, et similiter et aequaliter ad nos distantia , ab ipsis autem non aequaliter: quandoque quidem enim mediis noctibus Delphis oritur, quandoque autem diluculo. Partes autem lactis eaedem manent in unoquoque: et quidem non oportebat si erat emphasis, sed non in eisdem adhuc esset haec passio locis.

Adhuc autem nocte in aqua et talibus speculis lac quidem illucescit aspicientibus: visum autem refrangi ad solem quomodo possibile ?

Cap. VIII.

358

METEOROLOGICORUM LIB. I

“Oti [/.sv ouv oW oSo; Tojv TiXavr^ToJV ouSsvo;, outs ^(li; j Quod quidem igitur neque via planetarum nullius, neque

sffTi Tc)v U.7) 6flo)[/.svt>)v aiTpwv, ouT* ocvoc-tXaiTK, kx. i lumen est non respectorum astrorum, neque refractio,

TOUTtov !pavepo’v (Tjf^iSov i^s t«ut’ I<7tI Ta ys [Asj^pi ex his manifestum. Fere auteni haec solum sunt quae

Tou vuv TrapocSi^ov-cva Ttapa Ttov aXXcov. | usque nunc tradita sunt ab aliis ante nos.

Synopsis. — I. Argumentum. De lacteo circulo: et primo, exa- minando opiniones aliorum. - Textus divisio. - 2. Prima opinio. Pythagorici quidam dixerunt lacteum circulum esse viam quan- dam, per quam, iuxta aliquos, pertransivit, relicto proprio cursu, stella aliqua; iuxta alios, pertransivit aliquando sol; et ita per mo- tum stellae vel solis, taliter locus ille immutatus fuit, ut appareat n eo claritas quaedam. - 3. Improbatur. Inconveniens est quod hoc modo opinantes non simul animadvertebant quod, si mo- tus solis vel stellae est causa illius claritatis, haec multo magis deberet apparere in zodiaco circulo, per quem non tantum sol, sed omnes planetae feruntur. - 4. Secunda opinio. Sectatores Anaxagorae et Democriti dixerunt candorem lacteum qui appa- ret in caelo, esse lumen quarundam stellarum, quae per umbram terrae occultantur, ne recipiant radios solis ; et ita apparet pro- prium lumen ipsarum, quod dicebant esse lacteam claritatem. - 5. Improbatur duabus rationibus. a) Candor lacteus semper ap- paret circa easdem stellas. Sed cum sol non semper maneat in eodem loco , oportet quod semper sint alia et alia astra quae occultantur per umbram terrae. Ergo impossibile est quod talis

occultatio sit causa apparitionis lacteae claritatis. - 6. b) Haec opinio falsum supponit: non enim umbra terrae pertingit usque ad astra fixa. - 7. Tertia opinio fuit quod claritas lactea est ex hoc quod visus noster repercutitur ad solem ex quibusdam stellis, quasi ex quodam speculo solaris claritatis. - 8. Improbatur. ^i) Si speculum et res visa moveantur ita quod neque eadem veloci- tate ferantur, neque semper maneant in eadem distantia adin- vicem; videns autem quiescat, et maneat in eadem distantia ad illa duo; impossibile est quod eadem apparitio fiat in eadem parte speculi. Sed astra, quae se habent ut speculum, et sol, qui obti- net locum rei visae, moventur, neque manent semper in eadera distantia adinvicem ; nos autem quiescimus, et distantia a nobis ad solem et ad astra est semper eadem. Ergo impossibile est quod partes lactei circuli semper maneant in eodem loco. Atqui manent, ut patet ad sensum. Ergo impossibile est illud quod haec opinio ponit. - 9. b) De nocte in aqua et aliis corporibus spe- cularibus aspicitur forma lactei circuli. Sed videtur inconveniens dicere quod tunc visus repercutiatur ab aqua ad solem. Ergo etc. - Epilogus et conclusio.

* Cf. Iect.vi,n.i.

* hunc terval or- dinem ab.

Lect. seq.

Num. 4. Num. 7.

* immutationem

AB.

talis AB.

errantes om.

|| ostquam Philosophus determinavit de stellis cadentibus et cometis, nunc de- terminat de lacteo circulo *. Et primo ostendit de quo est intentio. Et dicit quod iam dicendum est de lacteo circulo , qua- liter et propter quam causam est apparitio eius “, et quid est illa claritas quae est quasi lac; hoc servato ordine *, ut primo discutiamus ea quae ab aliis dicta sunt.

Secundo ibi : Vocatoriim quidem igitur etc. , exequitur propositum, Et primo ponit opiniones aliorum; secundo opinionem propriam, ibi : Nos autem dicamus * etc. Prima dividitur in tres, se- cundum tres opiniones quas ponit: secunda in- cipit ibi : Qui autem circa Anaxagoram * etc. ; tertia ibi: Amplius autem est tertia * etc.

2. Circa primum duo facit. Primo ponit opinio- nem. Et dicit quod quidam de numero philoso- phorum qui vocantur Pythagorici, dixerunt quod lacteus circulus est quaedam via, Sed in hoc di- versificati sunt: quidam enim dixerunt quod erat via alicuius stellae quae per hanc partem caeli transivit, derelicto proprio cursu, tempore exor- bitationis caeli, quae dicitur in fabulis fuisse facta sub Phaetonte; sed alii dicunt quod per istum circulum quandoque transivit sol, Et ita per mo- tum solis vel stellae, locus iste caeli est quasi exustus, vel passus aliquam talem passionem *, ut videatur ibi quaedam albedo,

3. Secundo ibi: Inconveniens autem etc, impro- bat hanc opinionem. Et dicit quod inconveniens fuit quod ponentes hanc opinionem non simul intelligebant quod, si transitus solis vel stellae esset causa huius claritatis in hac parte caeli , multo magis oportebat quod haec * dispositio es- set in circulo zodiaco , quam in circulo lacteo : quia non solum sol, sed omnes stellae errantes * feruntur per zodiacum, Circulus autem zodiacus totus manifestus est nobis, diversis temporibus,

quia de nocte semper apparet medietas zodiaci super terram (terra enim obtinet vicem puncti respectu sphaerae stellarum fixarum: unde per grossitiem terrae nihil * occultatur nobis de zo- diaco) : sed quamvis totus zodiacus sit a npbis visi- bilis, tamen * non videtur in eo aliqua talis dispo- sitio, nisi * in parte qua coniungitur lacteo circulo.

4, Deinde cum dicit: Qiii autem circa Anaxa- goram etc, ponit secundam opinionem. Et primo recitat eam. Et dicit quod sectatores Anaxagorae et Democriti dixerunt claritatem lacteam quae apparet in caelo, esse lumen quarundam stella- rum, Cum enim sol fertur sub terra, dicebant ^ quod umbra terrae pertingit usque ad sphaeram stellarum fixarum, et occultat quasdam stellas, ne recipiant radios solis; non autem omnes, quia pro- pter parvitatem terrae, umbra eius non occupat totum caelum, sed aliquam parvam * partem, Di- cebant enim quod claritas stellarum quae respi- ciuntur * a sole, non apparet, quia prohibetur ap- parere a * radiis solis ad eas pertingentibus; et sic circa eas non videtur claritas lactis, Sed illarum stellarum ad quas non pertingunt radii solis, im- pediente terra, apparet * proprium lumen; quod dicebant esse claritatem lactis,

5. Secundo ibi: Manifestum est autem etc, re- probat hanc opinionem per duas rationes. Qua- rum primam ponit, dicens manifestum esse hoc quod dictum est esse impossibile, Quia claritas lactis semper apparet in eisdem stellis : quia circulus lacteus videtur esse unus de maximis circulis sphaerae , qui dividit eam per medium, Sed quia sol non semper manet in eodem loco caeli, oportet quod semper sint alia et alia astra quae occultantur * radiis solis per umbram terrae: quia oportet imaginari motum umbrae in oppo- situm motui solis. Si igitur occultatio stellarum per umbram terrae esset causa apparitionis lacteae claritatis *, oporteret, moto sole, transferri et la-

‘ parum A.- a no bis AB.

■ tamen om. ab * neque ab.

parvam om.ia - partem eius ji.

‘ recipiuntur a> respiciunt p. ■ a om. p.

et add. AB.

occultarentm

‘ claritas r.

a.) dicendum est … apparitio eius. - dicendum est qualiter et pro- pter quam causam sit apparitio lactei circuli AB.

^) sub terra, dicebant. - sub terram dixerunt P , sub terra dixe-

runt edd. a et i56i. - Lin. seq, pro sphaeram, vesperam AB, sed B corrigitur. - Pro ne recipiant radios solis, ne recipiantur cum radiis solis AU,

CAP. VIII, LECT. XII

35g

cteam claritatem. Sed hoc non videtur fieri, quia

• in eodem loco semncr apparct in eodem loco et* in eisdem stellis,

et om. AB. f. ^ -^ … . ‘

ut dictum est. halsa est igitur praedicta opmio.

6. Secundam rationem ponit ibi: Adhitc aiitem

• probatum esse si quemadmodum etc, dicens quod probatum est * ‘ rationes et om. per astrologicas rationcs et * considerationes, quod

sol est maior terra, et quod plus distant astra fixa a terra quam sol , sicut et sol plus quam

T luna ”. Quando autem corpus lucidum est maius

corpore opaco ex cuius oppositione fit umbra , umbra non ascendit in immensum, sed pyramida-

s liter ascendit ^ in conum usque ad aliquam quan-

titatem; et tanto minorem, quanto corpus lucidum minus distat a corpore opaco, et quanto magis excedit ipsum. Unde manifesmm est quod non

E multum longe conus umbrae terrae proiicitur ‘ ad

radios qui sunt a sole, neque umbra terrae, quae vocatur nox, est apud astra fixa: sed necesse est quod sol prospiciat omnia astra fixa, et quod nulli eorum obsistat terra.Obsistit autem lunae eclipsans ipsam, quia est inferior sole, ut dictum est. Et sic patet quod praedicta opinio falsum supponebat.

7. Tertiam opinionem ponit ibi: Amplius autem est tertia etc. Et primo recitat ipsam, dicens quod quaedam tertia opinio fuit de circulo lacteo. Di-

K xerunt enim quidam quod claritas lactea est ex

eo quod visus noster repercutiebatur a stellis qui- busdam ad solem; et ideo apparebat claritas circa illas stellas repercutientes visum , ita quod sunt quasi quoddam speculum claritatis solaris, sicut

«cuMt.ixtn.^. £t * Hippocrates dixit de apparitione cometae **.

8. Secundo ibi: Impossibile autem etc, impro- ‘^ bat ‘ hanc opinionem per duas rationes. Quarum

primam ponit, dicens quod impossibile est quod praedicta opinio ponit. Et praemittit hanc pro- positionem. Si omne , idest totum hoc, scilicet ‘ ipsum aii. AB. vidcns et * speculum et res quae videtur per speculum , immobilis maneat, necesse est quod eadem pars emphaseos, idest formae apparentis, appareat in eodem signo speculi, idest in eodem puncto ad quod fit repercussio lineae visualis.

• simui A. Sed si speculum moveatur, et similiter * res visa

per speculum, videns autem quiescat; et illa duo quae moventur, semper remaneant in eadem di- stantia ad videntem , sed adinvicem comparata neque aequali velocitate moventur, neque sunt semper in eadem distantia; impossibile est quod eadem apparitio fiat in eadem parte speculi. Quia nihil differt quod speculum et res visa movean- tur diversa velocitate, quam si unum moveretur et alterum quiesceret: quod si esset, manifestum est quod videretur in alia et alia parte speculi forma rei visae, propter diversam oppositionem secundum situm. Et hoc dico si videns quiescat:

quia si videns moveatur *, et speculum quiesceret, • moveretur xa et res visa moveatur, posset forma rei visae ap- parere in eadem parte speculi; quia per motum videntis recompensaretur quod deesset motu rei visae, si sic proportionaliter moverentur. Unde oportet quod, quando videns quiescit, et speculum et res visa moventur inaequali velocitate, quod forma non appareat in eadem parte speculi.

Sed astra quae sunt in circulo lacteo existen- tia, quae ponuntur quasi speculum, moventur; et similiter sol movetur, ad quem ponitur fieri repercussio visus, et sic obtinet locum rei visae ; nos autem, qui sumus videntes, quiescimus, pro- pter quietem terrae (motus autem quo movemur * ” movetur ab. per terram, non facit aliquam sensibilem differen- tiam respectu tantae magnitudinis) ; astra autem praedicta et sol moventur aequaliter nobis quidem, et distantia eorum semper [est] aequalis nobis. Quod non est sic intelligendum , quod aequalis sit distantia a * nobis ad solem, distantiae quae * ” <””• p”- est a nobis ad stellas, cum supra* dictum sit quod * N”™- 6. stellae sunt supra solem; sed quod sol per mo- tum suum non fit a nobis magis vel minus di- stans. Et similiter convenit stellae: ut intelligatur maior vel minor distantia, quae sit notabilis re- spectu distantiae quae est inter solem et stellas; et hoc propter parvitatem terrae. Sed a seipsis sol et stellae “^ non semper distant aequaliter: quia 1

Delphis, hoc est constellatio Delphini, quae est in lacteo circulo, quandoque oritur in media nocte, quandoque autem * diluculo ; et manifestum est ” ””””’ °’”- ‘•<’■ quod plus distat a sole quando oritur in media nocte, quam quando oritur diluculo. Sed partes lactei circuli semper manent in eodem loco: quod non oportebat * si esset apparitio ex repercus- ” oporteret a. sione proveniens; non enim esset haec claritas in eisdem locis, ut ostensum est. Unde patet prae- dictam opinionem esse falsam *.

9. Secundam rationem ponit ibi: Adhuc autem nocte etc Et dicit quod de nocte in aqua et aliis huiusmodi corporibus specularibus aspicitur forma lactei circuli. Sed inconveniens est dicere quod tunc * visus repercutiatur ab aqua ad solem : vel * t>mc om. pa. propter distantiam enim videtur valde ‘ inconve- ‘

niens quod sint ibi duae repercussiones, una sci- licet ab aqua ad * lacteum circulum , et alia a * <« p«- lacteo circulo ad solem.

Ultimo autem epilogando concludit quod la- cteus circulus neque est via alicuius planetarum , ut prima opinio dixit; neque est lumen stellarum quae non respiciuntur a sole , ut dixit secunda opinio; neque * est repercussio visus a stellis ad * etiam in. ^. solem, ut dixit tertia opinio. Hae enim opiniones fuerunt ante eum de galaxia.

Y) sicut et sol plus quam luna. - sicut et sol (sol om. P) plus distat quam luna Pa et ed. i56i, om. B.

3) ascendit. - consurgit AB. - in conum … quantitatem om. B, sed ne structura deficiat, secunda manus corrigit minorem in minor est. - Pro minus distat, magis distat codd. et edd.; sed magis nequit esse nisi error scriptoris ; nam patet quod quanto magis corpus lucidum distat a corpore opaco, tanto huius umbra longius proiicitur.

e) longe … proiicitur.- /ongeom.B; pToproiicitur,prohibeturAB.- Homoteleuton sed necesse … astra fixa om. A.

“0) improbat. - distrahit AB, an corrupte pro destruit? - Post unam lin. pro praedicta, dicta AB.

7)) Sed a seipsis sol et stellae. - Sed a seipsis , et hoc propter ipsos, sol et stellae praedictae AB; interpolando notam marginalem? - Pro Delphis hoc est, diversis idest AB.

6) Unde … esse falsam. - Hoc om. Pa, sed supra num. 5 et 6 si- mili modo argumentatio claudebatur.

t) vel propter … valde. - vel propter distantiam, videtur enim valde etiam Pa. Lectio adoptata ex codd. satis perspicue exhibet sensum a s.Tho- ma hoc loco intentum. Cum enim sit manifestum quod repercussio in hoc casu nequit fieri immediate ad solem, necessarium est supponere quod sint ibi duae repercussiones, una ab aqua ad stellas, et altera a stellis ad ipsum solem : sed vel propter distantiam videtur valde inconveniens etc.

36o

METEOROLOGICORUM LIB. I

LECTIO DECIMATERTIA

DE LACTEO CIRCULO, lUXTA OPINIONEM ARISTOTELIS

‘Hu.si; Se XsywfAsv ivaXxpovTS? Trlv u7iro)Cci[X£V7)v ap)^r,v

7i[AlV «’([f/lTKl Y«P TCpOTcpOV OTl TO eCJ^«TOV TOU Xs-

YOU.SVOU «epoi; SiivajAiv Ij^^ci TTupoi;, oJaTS tv; xiviQffEi (ii«xpivo[A£Vou Tou aspo;, airo)cp£v£ff9ai TOtauTViv au- ffTaiiv oiav xai tou; •/.o[i.ri’uxi; aaTspa; e?vaC (pajxsv.

ToiouTOV Sri Set voviffai to yivo^jxsvov oTTip Itc’ eitst- viDV, oTav [Avj «uTvi)4aO’ auTrJv yevr/Tai 75 TOiauTT) e/«cpiffi;, aXX’ utco tivo; to>v auTpwv, •^ tJjv evSe- Se[j(,sva)V , •^’ Tcjv 7iXav<))(/,ev(j)V • TOTe yap outoi cpaJ- vovTai xo[A7)Tai ^ia t6 TuapaxoXouOeiv auToiv ttj (popa, tliffTTep Tw TJXiw, T7)V T0iau’T7)v ffuyxpiTiv, acp’ 7)? ^ia T7)v dva!cXa(Jiv t7)V aXt» (paiveaQat (pa[«.ev , OTav ouTw TuJj^Y) X£X,pa[i.evoi; 6 (i-o’p.

“0 ^7) /taO’ eva (7U[Alia(v£i tiov (XtjTepojv, touto Sei Xa- ^eiv Yivd(A£V0v irepl oXov tov oupavdv xal T7)v (jcvo) (popav ixTcaffav • ^uXoyov y^^-P 5 ^i^J^sp ■>! ^“‘o? ixffTpou

)CIV7)(JI(; , V.cd T7)V TtSv (ZTTOCVTWV TkOlSlV Tl TOIOUTOV

xal £)cpt7ri!^eiv,)cal 7rp(3; toutoi; £Tt jcaO’ ov totvov 7iru)Cvo’TaTa)cal TvXeidTa jcal ^i^^icxx Tuyy^^a.^wm^

OVTa TtiSv (X(TTpt»)V,

‘0 [J!.£v ouv TiJJV ^(i)5ia)v)cu<cXo; Sta tv)v tou rfklou cpopocv)cai T7)v Tcov 7rXav7)T<))v iitaXuei T7]v T0tauT7)v ffu- ffTafftv • SiOTZcp oi TToXXol TtiJv)co(/.r,Ttj)v £XT(); y^vov-

Tai TtOV Tp07Vt)CtOV. “ETt S’ Ou’t£ Tiepl ^^‘XtOV, OUT£

•rcepl ff£X7)V7)v yi^ixoii X(3(A7) • Qocttov ydp Sia)coivoufftv 7) o!)ffT£ ffuffT-/)vat T0tau’T7)v ffUY^tpi^Jiv. Outo; 0’ 6)cu- •/cXo; £V (0 T(> Y*^* 9aiv£Tat toi; optoffiv, t£ [aey’- ffTo; tjl)v TUYX*””’ ^^^ ”■Tl ^”ffs’)csi[/.£vo; ouTt»; ti!ffT£ TCoXu Tou; TpoTCt)cou; uitepJidXXetv. Ilpd; ^e toutoi; affTptov 6 T()7ro; 7cX7)‘p7); EffTl tiov t£ (jteYiffTtov)cal Xa[/.7rpOTdTtov ,)cal £Tt Ttov ffxopdotov)caXouijtevtov (touto S’ EffTl)cai TOi; o[A[Aaffiv i,6£iv (pavepdv), toffT£ Std TauTa ffuv£5(^to; Jcal d^l TauT-/)v Tcaffav dOpoi^£- ffOat T7)v ffuyjcptfftv. 2r)[/.£iov Se*)cal y*P «ufou Tou •<cuxXou TrXeiov x6 «pto; IffTtv ev 6aTep(o 7)(/.i)cu)cXiG) t(o t() ^iTCXtofia eyovTt • Iv TOUTfi) Y^-p ‘“‘Xeito)cat 7rux.voT£pa £ffTtv affTpa r, . 6V OaTEpto, o>; ou ^t’ £T£pav tiv’ aiTiav ^’•”Ol^svou Tou (p^YY^^j; “^ ^”^’ ‘^’^^ “^*^^ dffTpiov (popdv • £1 Y*P

EV T£ Ttp)Cu’)cX<0 TOUT(j> y’^^’^*^ 2V tj) Td 7vX£tffTa

•(C£iTat Ttov dffTpo)v , xal auTOu tou xuxXou Iv to tfcdXXov (patvETai •/caTa7V£7ru)Cvtoff9ai)cal [«.EYeOei)cal TtX^jOet dffT£po)V , TauTTjV eIxcj; u7coXaPerv oi)C£tOTd- T7)V a’tTiav £tvai tou 7rdOou;. ©eiopeiffOto o’ t£)cu- xXo;)cal Ta ev auT<>) dffTpa r/C ttj; iJ7U0Ypa(p^;. Tou; Xe ffTTOpdSa;)caXou(Jievou; ouTto (jtev £i; tt^“v ffipatpav ou)c IffTt Td^ai Std T(3 (Ji.7)Xe[«.iav Std t£‘Xou; £y£tv (pavspdv £)cxffTOv Oeffiv, ei; ^e t()v oupavcJv dvapXe- Tcouffiv effTt (^•iiXov • ev (jitivio ydp touto) Ttov)cu)cXo)v Td (x.£Ta$u 7rXv)p7) TOtouTo)v affT£‘po)v EffTiv ev de TOi; dXXoi; StaX£i7r£t (pavEptJS;” toffT* etTTEp)cal 75£pl Tou (paivEffOat >co(X7)‘Ta; d^ro^ej^^o’- [jteOa T7)V aiTiav o>; etp7)[Jt£‘v7)v [JieTpito;, xal 7V£pl tou YdXa)CTo; t()v auT()v u7roX7)7rT£‘pv Tpo‘7COv Ij^Etv ydp £)C£i 7C£pl £va effTl TcdOo; 77)co’(X7) , touto Tcepl >cu)cXov Ttvd ffu[A{iaivet y^^^e^^Q*’ “^o «uto , >cal effTt

T(5 Y*^*1 *^; «’•■reetv olov (5pt!^o’[Jt£VOV, vi TOU (JlEYiffTOU

. Sid Tviv ex)cpiffiv)cu’)cXou)co’(ji7) • St() xaOd^cep et7C0(jtev 7Cpc)Tepov, ou TcoXXol, ouSe 7coXXdx.i; Y^^ovTat >co[«.^5i- Tat, Sid TO ffuve}(^to; d7cox£X,piff0at Te xal d^coxpive- ffOat xaO’ exdffT7)v 7C£pioXov el; toutov t(>v to‘7COv del TTiv ToiauT7)v ffuffTafftv. Ilepl (xev ouv Ttov yi^^oIasvo^v ev T(p 7C£pl t7)v y^v x(>ff(j.<j> T(i) ffuve^^et Tat; ^opat; eTp7)Tat, 7cepi Te T^ii; SiaSpo[<.7i;

* Nos autem dicamus, resumentes suppositum nobis prin- cipium, Dictum est enim prius quod extremum dicti aeris potentiam habet ignis; et motu disgregato aere, segregatur talis consistentia, qualem et cometas stellas esse dicimus.

Tale itaque oportet intelligere factum , quod quidem in illis cum non ipsa per se fuerit talis segregatio, sed ab aliquo astrorum aut fixorum aut errantium. Tunc enim haec videntur cometae, quia assequuntur ipsorum la- tioni, quemadmodum soli talis concretio a qua propter refractionem halo apparere dicimus, cum sic fuerit dis- positus aer.

Quod itaque secundum unum astrorum accidit, hoc opor- tet accipere factum circa totum caelum et superiorem lationem omnem. Rationabile enim, si quidem unius astri motus, et eum qui omnium facere tale aliquid et arripere; et cum his adhuc secundum quem locum cre- berrima et plurima et maxima existunt entia astrorum.

Qui quidem igitur animaUum, propter solis lationem et planetarum, dissolvit talem consistentiam. Propter quod multi quidem cometarum extra tropicos fiunt; adhuc autem neque circa solem neque circa lunam fit coma; citius enim disgregant, quam ut constet talis concretio. Iste autem circulus in quo lac apparet aspicientibus , et maximus est existens , et positus situ sic ut mul- tum tropicos excedat. Adhuc autem locus plenus est astris maximis et fulgidissimis, et adhuc sporadicis vo- catis (hoc autem est et oculis videre manifestum); ut propter hoc continue et semper haec omnis aggregetur concretio.

Signum autem : etenim ipsius circuli amplius lumen est in altero semicirculo habente duplatum. In hoc enim plura et crebriora sunt astra quam in altero, tanquam non propter alteram aliquam causam facta claritate , quam propter astrorum lationem. Si enim et in isto circulo fit in quo ponuntur plurima astrorum, et ipsius circuli in quo videtur magis spissa esse et multitudine et magnitudine astrorum, hanc verisimile existimare convenientissimana causam esse passionis. Consideretur autem et circulus et quae in ipso astra, ex subscri- ptione. Sporadica autem vocata sic quidem in spliaeram non erit ordinare , quia nullarn determinatam habet unumquodque positionem. Ad caelum autem respicien- tibus est palam : in solo enim hoc circulorum, interme- dia plena talibus astris sunt; in aliis autem deficiunt manifeste.

Quare, si quidem et de apparendo cometas acceptamus cau- sam tanquam dictam mediocriter, et de lacte eodem modo existimandum habere : quod enim ibi circa unura est passio coma , hoc circa circulum quendam accidit fieri eandem. Et est lac, ut est dicere velut definitum, maximi circuli propter segregationem coma. Proptef quod, quemadmodum prius diximus, non multi neque saepe fiunt cometae; quia continue segregata est, et se- gregatur’ secundum unamquamque periodum, in hunc locum semper talis consistentia.

De factis quidem igitur in eo qui circa terram mundo con- tinuo lationibus, dictum est: de discursu quidem astro-

CAP. VIII, LECT. XIII

36i

Tojv aiTTpwv x.a.1 T7)i; ex,7rt[Jt.7rpa[Aevif){ (pXoyd;, sTt Ttspi Ti x.op.v)Twv)cal TOu •/caXou[A£vou yaXaxTOi” ffj^cSdv

yap sTTi TOffauTa toc TraOy] Ta ipatvdjxsva irspl tov

TOirOV TOUTOV.

rum , et ignita flamma , adhuc autem de cometis et vocato lacte. Fere enim sunt tot passiones apparentes circa hunc locum.

‘ Cf. lcct. pracc. n. I.

* supradiciorum

‘ Num. 3.

* qmdemom.pa.

quasi Ao. ‘Lcct.iv, n. 6.

• in caliditate

Om. AB.

b

‘Cf. lect.xi, n.4.

‘ Ibid. n. 5.

Num. 5. Num. 7.

lacteae appa- ritionis pa.

Synopsis. — I . Argumentum et divisio textus. - Resumuntur quaedam superius dicta. Quorum primum est de elevatione sic- cae exhalationis a terra et ab aere inferiori, atque illius inflam- matione; ex quo supra dictum est fieri cometarum apparitionem. - 2. Alterum est de secundo modo apparitionis cometae (cf. lect. XI, n. 6). Oportet enim in circulo lacteo aliquid intelligere simile ei quod in cometis fit, quando harum apparitio est per hoc quod exhalationes elevatae adunantur circa ahquam stellam, et sequuntur motum eius. - 3. Subdivisio textus. - Causa apparitio- nis lactei circuli. Quod accidit circa unam stellam, oportet fieri circa totum caelum: nam si motus unius stellae attrahit et cir- cumducit aliquam exhalationem, rationabile est quod multo magis hoc faciat motus omnium stellarum; et praecipue ubi apparent frequentissimae et maximae stellae. - 4. Quare in tali parte caeli appareat circuli lactei claritas. Circulus lacteus est taliter dispo- situs secundum situm, et est ita plenus magnis et fulgidis stellis,

eprobatis opinionibus aliorum de cir- culo lacteo, hic ponit propriam opinio- fnem *. Et circa hoc duo facit: primo I resumit quaedam superius dicta * , quae sunt utilia ad propositum manifestandum; se- cundo manifestat propositum, ibi : Qiiod itaque se- cunduni unum astrorum accidit * etc.

Resumit autem duo : primo quidem * quod su- pra dictum est de positione siccae exhalationis, et eius inflammatione. Unde dicit quod vult resumere id quod supra posuit tanquam * principium. Di- ctum est enim supra * quod communiter vocatur aer totum hoc quod est intra terram et globum lunarem; huius autem suprema pars, licet non proprie possit dici ignis, quia ignis significat ex- cessum in caliditate *, sicut glacies in frigore, ta- men illa pars superior aeris habet virtutem ignis, quia est calida et sicca ; ita quod, cum aer per motum caelestem disgregatur , talis consistentia exhalationis praedictae segregatur a terra et ab aere inferiori, et elevatur sursum, et ex hoc dici- mus apparere stellas cometas *.

2. Secundo ibi: Tale itaque oportet etc, resumit quod dictum est supra de uno modo apparitionis cometae. Et dicit quod oportet intelligere aliquid simile esse in lacteo circulo, quod fit in cometis, quando cometa non fuerit aliqua exhalatio ele- vataet ignita per se existens absque aliqua stella, sed fit eius apparitio ab aliqua stellarum fixa- rum vel errantium, sicut dictum est *. Quia tunc apparent cometae propter hoc, quod tales exha- lationes elevatae consequuntur motum stellarum quae videntur cometae; sicut etiam solem sequitur talis adunata exhalatio, ex qua, propter repercus- sionem radiorum, apparet halo, cum aer ad hoc fuerit dispositus.

3. Deinde cum dicit: Quod itaque secundum unum astrorum accidit etc, manifestat propositum, osten- dens quae sit causa apparitionis lactei circuli. Et circa hoc tria facit: primo proponit causam appa- ritionis lactei circuli; secundo inducit signum eo- rum quae dicta sunt, ibi: Signum autem * etc^^; tertio concludit propositum, ibi: Quare si qiiidem * etc.

Circa primum duo facit. Primo ostendit cau- sam apparitionis lactei circuli *. Et dicit quod

Opp. D. Thomae T. III.

circuli om. ab.

quod in ipso et est efficax virtus ad attrahendas exhalationes , et non est in eo causa vehemens quae impediat earum aduna- tionem, sicut accidit sub circulo zodiaci. Exhalatio igitur adunata sub tali parte caeli, facit ibi videri lacteam claritatem. - 5. Ma- nifestatur quod dictum est, per signum. In ipso lacteo circulo plus de lumine habet unus semicirculus quam aUus, quia in uno sunt plures stellae et magis frequentes quam in alio. Ergo verisimile est muhitudinem stellarum esse causam lactei candoris. - 6. Stel- lae existentes in circulo lacteo vocantur sporadicae, quia sic sunt disseminatae per illam partem caeli, quod non contingit eas ad similitudinem alicuius figurae reducere. - 7. Conclusio. Ex dictis tum in hac lectione tum in iis in quibus determinatum est de co- metis, possumus colligere quod lactea claritas nihil aliud sit quam coma, non unius stellae, sed cuiusdam maximi circuli ; quae appa- ret in caelo propter elevationem et adunationem exhalationis ad illam partem caeli. - 8. Recapitulatio omnium praecedentium.

illud quod accidit in apparitione secundum unam stellam, oportet accipere esse factum circa totum caelum et circa totum motum ipsius: quia ratio- nabile est quod, si motus unius stellae attrahit et circumducit aliquam exhalationem, quod multo magis hoc possit facere motus omnium stellarum ; et praecipue in loco illo caeli, ubi apparent fre- quentissimae stellae et plurimae et maximae.

4. Secundo ibi : Qui quidem igitur anima- lium etc, ostendit causam quare in hac determi- nata parte caeli circuli * lactei claritas apparet. Et dicit quod circulus animalium, qui dicitur zodia- cus, dissolvit adunationem praedictae exhalationis, propter hoc quod per zodiacum movetur sol et alii planetae. Et haec est etiam causa propter quam,

ut * plurimum, cometae non apparent in zodiaco, • “t om. ab.

sed extra tropicos, ut dictum est *. Et haec est etiam * Lcct. xi, n. o.

causa propter quam * circa solem et lunam non fit ‘ <i<””-e ab.

coma: quia videlicet per motum solis et lunae ci-

tius disgregatur exhalatio (quam diximus esse cau-

sam apparitionis cometae et lactei circuli), quam

ut possit adunari ad causandum apparitiones prae-

dictas. Sed iste circulus in quo apparet nobis vi-

dentibus lactea claritas, et * est unus maximorum • et om. pa.

circulorum, quia dividit sphaeram per medium ;

et est sic dispositus secundum situm, ut ex utra-

que parte multum excedat utrumque tropicum ,

scilicet hiemalem et aestivum, licet intersecetur

a zodiaco. Et etiam hic locus istius circuli est

plenus magnis stellis fulgidis, et quae propter fre-

quentiam et spissitudinem vocantur sporadicae ,

idest seminatae in caelo (quod etiam manifeste

oculis videri potest) ; ita quod propter huiusmodi

causam semper in tali parte caeli adunetur exha-

latio; quia videlicet in hac parte caeli * est efficax * caeu om. a.

virtus stellarum ad attrahendam exhalationem, et

non est causa vehemens quae impediat eius adu-

nationem, sicut accidit sub zodiaco circulo. Ista

igitur exhalatio adunata sub tali parte caeli, facit ibi

videri lacteam claritatem, sicut et * exhalatio con- • ^’ om. a.

sequens aliquam stellam, facit ibi videri comam.

5. Deinde cum dicit: Signum autem etc, mani- festat quod dictum est, per signum: dicens quod

signum praedictorum est, quod in ipso * lacteo ‘ faedicto ra. circulo unus eius semicirculus duplatur, et habet

46

362

METEOROLOGICORUM LIB. I

eius om. B.

amplius de lumine. Cuius causa est, quia in illo semicirculo sunt plures stellae et magis frequen- tes quam in alio , ac si nulla esset alia causa cla- ritatis apparentis, quam motus astrorum plurimo- rum frequentium. Quia si in isto circulo apparet claritas in quo plures steliae ponuntur, et in illa eius * parte plus apparet in qua sunt stellae plu- res et magis frequentes, verisimile est multitudi- nem steliarum esse causam huiuls apparitionis. - Quod autem dictum est de isto circulo et de stellis in eo existentibus, potest considerari ex descri- ptione : quia astrologi describunt totam sphaeram cum stellis in ea existentibus.

6. Exponit autem consequenter quare stellae in circulo lacteo existentes vocantur * sporadicae , idest seminatae : quia videlicet sic sunt dispersae per illam partem caeli, quod non contingit * eas or- dinare sub aliqua figuratione, sicut stellas existentes

• aiia parte a. in aliis partibus * caeli ; quia unaquaeque earum

non habet aliquam determinatam positionem, ut possit ad similitudinem alicuius figurae reduci. Et hoc manifestum est aspicienti in caelo: quia in solo hoc circulo spatia intermedia inter stellas maiores, sunt plena quibusdam parvis stellis; sed in aliis locis caeli manifeste deficiunt stellae, qua-

• quae propter proptcr * iutermedia apparent vacua a stellis.

7. Deinde cum dicit: Quare si qiiidem etc, con- cludit ex supradictis suam intentionem. Et dicit

* vocentur ab.

‘ convenit va.

quod si causa supra * assignata de apparitione co- • Lect. xi, n. <

metae, acceptanda * est tanquam mediocriter dicta ‘ acdpienda n

(quia scilicet nullum habet inconveniens manife-

stum), existimandum est etiam sic se habere de

circulo lacteo: quia quod in cometis est coma

circa unam stellam, eandem passionem accidit fieri

circa quendam circulum. Ita quod lactea claritas,

ut ita dicatur quasi definiendo, nihil aliud sit [la-

ctea via “] quam coma eiusdem maximi circuli, in «

caelo apparens propter segregationem, idest ele-

vationem a terra . exhalationis ad illam partem

adunatae. Et ideo, sicut prius * dictum est. non

fiunt multi cometae neque frequenter, quia talis

adunatio exhalationis quae elevata est a terra ,

elevatur secundum unamqaamque circulationem,

et adunatur maxime in loco lactei circuli; ita quod

a lacteo circulo exhalatio superabundans non re-

linquitur, quae possit esse materia apta ad co-

metae apparitionem ‘^. p

8. Ultimo autem recapitulat ea quae dicta sunt. Et dicit quod dictum est de his quae fiunt in hoc * mundo qui est circa terram, qui sciHcet est • eo ab. suppositus generationi et corruptioni, quantum ad illum locum qui est continuiis, idest contiguus *, motibus caelestibus: scilicet de * discursu astrorum, et de ignita flamma, et de cometis et lacteo circulo; quia huiusmodi passiones apparent circa locum istum superiorem.

a) lactea claritas … sit [lactea viaj. - Post lacti^a claritas apparet

redundare lactea via; attamen et codices et editiones utrumque habent.

^) ita quod… apparitionem. - ita qitod nisi valde superabundet ,

non relinquitur quod possit esse materia tali {in lacteo circulo addit et expungit A) ad cometae apparitionem AB; quae esset bona lectio, si pro materia tali haberent materia apta.

CAP. IX, LECT. XIV

363

LECTIO DECIMAQUARTA

DE CAUSIS IN COMMUNI ILLORUM METEORORUM QUAE EX HUMIDA EXHALATIONE GENERANTUR IN INFERIORI PARTE AERIS - DE PLUVIA, RORE ET PRUINA

IlEpl OS TOU T^ Os(7it [J15V dEUTSpOU To’tcOU j/.£TIX TOijTOV,

TCpioTou ^s TCcpl Tijv yviv XSY10J/.SV ouTo; Yocp jtoivd; {IdocTo’? T£ To‘7To;)4a.l aipo; • xal tojv (7uw.fiaivo’vTt>)v TTspl T7)V avo) Y^vsffiv auToij. AviTkTeov 6e Jtal tou- Ttov Ta; *PX*? ^*^ ‘f*? alT{a; TravTwv oaoiw;.

‘H jA5V ouv cJ; /Civou(7a x,al xupfa jtai TrpcoTy) tciJv apjf^uJv /tuxXo; £(7tIv, £v <j) ^av£piii; -/5 tou 7i>.tou <popa Sta- xptvouda jcai auY<4p’vou(7a tw Yiv£(TOat tt^ti^t^ov 75 wop- pa>T£pov, aiT^a Tvi; Y”’^”’^’^? ^^*^ fYi; ipOopa; £(7Ttv.

M^voutnf); 61 tt); y^? j ‘^° TCepl auTrjv UYpdv utto toSv (XXt(v<j)v xal u^^vd ty)(; aXXyji; t>); (xvoOev Oep[z.o’T7)To; (XT|JtiSou[i£vov ipepeTat (xvid-

T7); 6£ OepaoTrjTo; a7roXt7rou(7v); tt); (XvaYOutrr,; auTO, 3tal TY); (/.£v Sia(jx.£6avvuw.£vri; wpd; Tdv (xvto tottov, TY); Se x.al (^p^vvufAevy); dt(x to [AeTewpt^ecrOat Trop- ptoTepov £i; Tov uTcep t’^; y^? (xepa, (yuv£(TTaTat 7r(X-

XtV 7) (XTfJtl; (j/UJ^0pt£V7) ^ta T£ T7)V (X7tdX£t(J/tV TOU

O£p[xou >tal Tov To^fov , xat vLvsxxi u^o)p s^ (xepo; • Yevd[«.£vov de tpepeTat 7raXtv Tipd; t7)v y^”-

‘E(7Tt S’ 7) [i£V e^ u(baTO; (xva0u[«.{a(7t; (XT[i.t; , 7) i^’ e^ (xe’po; et; u(io>p ^£‘90; • 6iJ.l-^X-ri 6s vecpeXv); 7V£p£TTa)[)(.a TT); el; uOwp auYXpiireo); • Sidxep (77][A£tov [jtaXXdv ecTTtv £uibta; -o uSocto^v^ otov ■^ccp £(7tiv 7) d[(.t)(^X7) v£cp£X’/) (XYCvo;.

FtveTat Se jtuxXo; outo; [/.ty.ou’[jt£vo; tqv tou 7)X{ou x.‘j- jtXov (X[/.a Y*p exeivo; et; t(X 7uX(XYia (xeTapaXXet)ca’t ouTo; avu) xal xixto). Kal Sei vo-?)iTat toutov cS(T7tep TTOTapLOv plovTa •/CuxXci) avio xal jcacTo), xotvdv (Xe’po; ■/tal u^aTo; • 7uXy)(j{ov [;.ev YiZp ovto; tou 7)Xiou, d T’/i; iXT[<.t(io; avo) pei 7roTa[;.o’; ■ (X(pt(7Ta[A£vou Se, d Tou uoaTo; x.x’uu>. Kat tout’ evSeXej^i; eOeXei y^-

VeffOat JtaTOC Y^ ‘t‘7)V TOC^tV • oJ^Jt’ £t7U£p •pV^TTOVTO

Tov ciiteavdv 01 ^rpoTepov, Tav* (xv toutov tov 7ro- Ta[Aov AeYotev tov >tu)tA(p peovTa Tcepi Tr^v yy)^.

‘Avayo^tfivou 8£ tou uYpou xs\ Xtst t7)v tou Oep(xou 6u’- va[<.tv)tal 7cocXtv 9£po[«.£Vou)tocTO) Sta Tr]v ij/u’^tv Trpd; TiQV Y”i”j ot)t£tu>; Toc dvd[«.aTa toi; 7coc0£(7t >teiTai)tal Ti(7t Sta(popai; auT<Ji)v oTav [jtev yxp %xix [At)tpoc cpepTjTat, (J/a;toc’^£;, OTav Se ■/taTOC [jtet^to [tdpta, ueTo;)taX£iTat.

‘E)t <)£ Tou /taO’ ri[X£pav !XT[i.r^ovTo; cIgov ixv [«.-/) [jteT£<o- pt(70^ ^t dXtYdT-/)Ta tou ocv!XYOvto; auTd 7rupd; Trpd; TO (xvaYd(Jt£vov uSo)p , 7rocXtv /taTa<p£pdi/.evov , OTav «(/uj^Oi) vu-/tTo)p,)taX£iTat 6pd(7o;)tal 7i:aj(^v7),

^rocyv/) [t£V oTav •/) aT[/.l; 7waY^ Trptv et; u’?)o)p (7UY)tpi- 07)vat 7rocXtv (Y^veTai Ss ^t^toJvo; , •/.xX (/.aXXov ev TOi; j(^ei[<.eptvoi; TOTcot;), opd(7o; S* oTav (^uY^-tpiOT) st; u6<op 7) (XT(«.l;, •/tai [«.i^O’ outo); ej^^r) 7) ocXe’a o>(7T£ ^Tjpavat TO iava)^0£v, [t7)‘0’ outo) <j/u)(^o; <o(7T£ TuaYTi- vat T’/iv aT[x{fW auT-/)v fUoc to t) tov totcov (xXeet- vdTepov, 11 T7)v <opav eivat* y^’^^””” y*p C-aXXov 7) Spc(70; £V £uSta ■/tal ev toi; £u^tetvoTe’pot; TdTuot;, 7) Se ^uixYv-/), xaOal7;£p e’ip7)Tat, TOuvavTiov ^TiXov Y^^p o); 7) aT[;ti; 0£p[».dT£pov uSaTo; {“^fj-^ Y*P ‘^^ (xvocyov eTt 7rup), a)(7Te TvXetovo; (J/u)^pdT-/)To; auT7)v Tr-^^at

r£v£Tai S’ a;x(p<o a’tOpta; t£)tat vr,v£[tta;- out£ y*P (Xva5(_0rI(7eTai [J.7) ou(77); aiOpia; , ouTe (7U(7T7)vat ou- vatT* (XV ixve’[«.ou TiveovTo;.

27)[<.£iov S’ OTi -^bisxx^. TauTa Stoc to \).r\ 7cdpp<o pt^Tso)-

pt^£(70at T7)V Xt\^(hx’ £7rl Y«P ‘^0’^S (3p£(7tV OU ^^^6”

Tai ■Kxiyt. AiTia Se \j..x v.h) auTT), OTt avocYeTai eit T<))v -/to^Xcjv ‘/ta’. e(puopo)v tottwv , <o(7ts ■/taOa^rep

* De loco autem positione secundo post hunc, primo au- • Cap. ix.

tem circa terram, dicamus. Iste enim locus communis est aquae et aeris, et accidentium circa eam quae sur- sum generationem ipsius. Sumendum autem et horum principia et causas omnium similiter.

Quod quidem igitur ut movens et principale et primum prin- cipiorum, circulus est, in quo manifeste solis latio dis- gregans et congregans, in fieri prope aut longius, causa generationis et corruptionis est.

Manente autem terra, quod circa ipsam humidum, a radiis et ab alia quae desuper caliditate evaporans , sursum fertur.

Caliditate autem quae duxit sursum, relinquente, et hac quidem directa ad superiorem locum , hac autem et extincta propter suspendi longius in aere qui super terram, constat iterum vapor infrigidatus et propter derehctionem caloris et propter locum, et fit aqua ex aere; facta autem, iterum fertur ad terram.

Est autem quae quidem ex aqua exhalatio, vapor; quae autem ex aere in aquam, nubes ; caligo autem nebulae, decidentia eius quae in aquam concretionis. Propter quod signum magis est serenitatis quam aquarum: est enim caligo velut nebula sterilis.

Fit autem circulus iste imitans solis circulum: simul enim ille ad plagas permutatur, et iste sursum et deorsum. Oportet autem intelligere hunc velut fluvium fluentem circulura, sursum et deorsum, communem aeris et aquae: prope quidem enim existente sole, vaporis sursum fluit fluvius; elongato autem, aquae deorsum; et hoc indesi- nens vult fieri secundum ordinem. Quare, siquidem aenigraatizabant Oceanum priores, forte utique hunc flu- viura dicebant circulariter fluentera circa terram.

Elevato autem huraido semper propter calidi virtutem, et iterum lato deorsura propter infrigidationera ad ter- rara, proprie nomina passionibus iraponuntur ex qui- busdam ditferentiis ipsarum. Cum quidem enim secun- dum modica feratur, psecades ; quaniio autem secundum maiores partes, pluvia vocatur.

* Ex eo autem quod de die evaporat, quantum non suspen- • Cap. x.

sum fuerit, propter paucitateni sursum ducentis ipsum ignis ad eam quae elevatur aquam, iterum deorsum latum, cura infrigidatum fuerit nocte, vocatur ros et pruina :

Pruina quidem, quando vapor congelatur priusquam in aquam condensetur iterum (fit autem, in hieme et magis in hiemalibus locis); ros autem, cum concretus fuerit in aquam vapor, et neque sic fuerit aestus ut exsic- cetur sursum ductus, neque sic frigus ut congeletur vapor ipse; propter quod aut locus calidior aut tem- pus. Fit enim ros magis in temperie et in temperatis locis: pruina autem, sicut dictum est, contrarie. Palara enim quod vapor calidior aqua, habet enim elevantera

_ adhuc ignem: quare amplioris frigiditatis ipsum coa- gulare.

Fiunt autem ambo serenitate et tranquillitateLneque enim elevabuntur non existente serenitate, neque constare po- terunt utique vento flante.

Signum autem quia fiunt haec propterea quod non longe suspenditur vapor: in montibus quidem etenim non fit ‘ pruina. Causa autem una quidera haec , quia sursum ducitur ex subraissis et humectis locis: quare, velut

364

METEOROLOGICORUM LIB. I

^OpTtoV ^spOUiTOC xXeOV Yi X-i XfOUCSOI. Gsp(i.o’T10? 7) X.«0’

auTi^v , ou Su’v«Tai [/.sTiWpt^siv ewl tvoXOv To’irov auTO Tou liij/oui; , aXX’ sYYui; acp^viin TraXtv STspa S’ oTt xal psi jAa>.t<7Ta 6 avip pewv ev toii; uiJ/viXoi;, o? SiaXiIsi Tiov TOiauTvjV (juffTaffiv.

rivsTai S’ 7) opo’ffo; TravTaj^ou voTtoi?, oii ^opstoii;, ttXtjv ev Tw ndvTW ■ l)C£t ^s TOuvavTfov Popsioi; [/.ev yap Y^vsTat, voT^ot? 6’ oii YtvsTat.

AtTiov ^’ ofAoto); a>(T7rsp OTt euS^a? (xsv ^”‘STat, j^ttfjtw- vo; S’ ou- 6 (jtsv yap vo’toi; £uS{av Trotsi, 6 os ^o- pea;)^£i;-/.aJva ■ tj/u}(^pds yap , touT’ £)t tou j^eiaiovo? TV35 avaOu[Ata(T£(Oi; cfiEVvufft ttJv OcpfAO^TiriTa.

‘Ev Xe tw ndvTo) d (X£v voTo; ouj^ outo) TCOtei £u5t’av ciSffTe y(v£<70at aT[/.(Sa, d §£ ^opEai; Xta T>iv (]/uj(^pd- TYjTa avTiTrEpttuTai; to 9£p(jt6v aOpo(^£t, wgts ttXeiov aT[/.t^£tv (jtaXXov. IloXXaxti; ^l touto xal Iv TOt; £^(j) TOTUOt; tSiiv ytvd[/.£vov IffTtv aT(Ji.t^£tv yap Ta

£V pO-

TOi;

(ppeaTa Pop£iot; (jtaXXov -rl voTiot;- aXXa toc m.£ p£ta ff^Evvufft ■Kpiy (suirriva.i Tt ttX^Oo;, ev oe voT^ot; laTat aOpof^effOat ri avaOu[jiia(Tt;.

Synopsis. — I . Argumentum. De meteoris quae caitsantur ex exhalatione humida. - 2. Et primo de his quae Jiunt in inferiori parte aeris. Hic enim locus communis est aeri et aquae, et his quae accidunt circa generationem eorum. - Modus determinandi de eis. - 3. Textus divisio. - De his quae pertinent communiter ad causam istarum passionum. a) Causa effectiva est sol, qui per proprium motum accedendo et recedendo a nobis, calore resolvit et disgregat vapores, frigore autem congregat et conden- sat eos in aquam. - 4. b) Causa materialis est humidum aqueum, quod calore solis et aliorum superiorum corporum attenuatur in vapores, et fertur sursum. - 5. c) Communis modus generationis. Vaporem qui sursum fertur, duplici ex causa contingit amittere calorem : nempe et quia id quod in eo est subtllius et caUdius, ascendit ad superiorem locum ; et quia calor ipsius vaporis extin- guitur, propter hoc quod elevatur longe a terra, ubi radii rever- berati in immensum sparguntur. Sic ergo vapor aqueus, infrigi- datus et inspissatus, redit ad naturam suam, et cadit in terram. - 6. Qiiid sit medium in praedictis transmutationibus. In prima, medium est vapor, nempe ipsa exhalatio resoluta ab aquis, quae est media inter aerem et aquam. In secunda autem, quando aer condensalur in aquam, medium est nubes, quae est via generatio- nis aquae. - Quid sit nebula. - 7. Explicatur quomodo per hoc quod vapores praedicto modo ascendunt sursum et descendunt deorsura, completur quaedam circulatio, repraesentans similitudi- nem circulationis solis. - 8. De praedictis passionibus in speciaK. -

onus portans maius sursum ducens caliditas quam se- cundum ipsam, non potest elevare ipsum ad multum locum altitudinis, sed prope dimittit iterum. Alia autem, quia et fluit maxime aer existens in altis, qui dissolvit consistentiam talem.

Fit autem ros ubique australibus, non borealibus, praeter- quam in Ponto. Ibi autem contrarie : borealibus quidem enim fit, non australibus.

Causa autem similiter, sicut quia temperie quidem fit, hieme autem non fit. Auster quidem enim temperiem facit, boreas autem hiemem, frigidus enim : quare ex hieme exhalationis extinguit caliditatem.

In Ponto autem auster quidem non sic facit temperiem ut fiat vapor: boreas autem, propter frigiditatem, anti- peristasim faciens, calidum congregat; quare plus vapo- rat magis. Saepe autem hoc et in exterioribus locis est videre factum ; vaporant enim putei borealibus magis quam australibus: sed borealia quidem extinguunt an- tequam constet aliqua multitudo, in australibus autem sinitur congregari exhalatio.

Subdivisio textus. - 9. De pluvia. Quando vapores per frigus in aquam inspissati, per modicas partes cadunt, dicuntur guttae: quando vero secundum maiores partes cadunt, dicuntur pluvia. - 10. De rore et pruina. Et primo modus generationis eorum. Propter solis calorem evaporat de die ex humido aqueo aliquid quod, propter parvitatem caloris, non multum elevatur: cum autem de nocte infrigidatus fuerit aer, inspissatur ille vapor et cadit in terram, et vocatur ros vel pruina. Sic ergo se habet ad generationem roris et pruinae motus solis diurnus, sicut ad generationem pluviae se habet motus eius annuus. -11. Diffe- rentia. Pruina fit quando vapor prius congelatur quam conden- setur in aquam : ros vero quando, propter temperiem caloris et frigoris, vapor inspissatur in aquam. Unde ros semper fit in tem- poribus et locis temperatis: pruina autem e converso. - 12. De dispositione aeris ad roris et pruinae generationem. Et primo communiter quantum ad utrumque. Tam ros quam pruina fiunt cum aer fuerit serenus et tranquillus, absque nubibus et absque vento. Ratio huius. — i3. Signum autem quod ros et pruina cau- santur ex hoc quod vapor non longe elevatur a terra (cf n. 10), est quod in montibus altis non generantur. Duae causae huius facti. - 14. De dispositione specialiter requisita ad generationem roris. Ros fit flantibus moderate australibus ventis : non autem flantibus borealibus, nisi in regione Ponti frigidissima. - i 5. Ratio quare communiter non fit ros, nisi flantibus australibus ventis. - 16. Quare in Ponto accidit e converso.

* Cf. lect.vi, n.i.

* in aere addit

AB.

* Lect. XVI.

ostquam Philosophus determinavit de his quae causantur ex exhalatione ” sicca ad supremum locum aeris ele- vata, hic determinat de his quae cau- santur ex exhalatione humida *. Et primo de his quae causantur ex exhalatione humida super ter- ram *; secundo de his quae causantur ex exhala- tione humida in terra, ibi: De ventis autem * etc. 2. Circa primum duo facit. Primo ostendit de quo est intentio: dicens quod nunc dicendum est de his quae fiunt in loco qui secundum situm, descendendo, est secundus post locum supremum aeris, in quo fiunt ea quae dicta sunt, sed ascen- dendo est primus, immediatus circa terram ; quae inferior pars aeris est, Iste enim locus est com- munis et aquae et aeri ^: quia in eo aer est secun- dum naturalem ordinem elementorum, et aqua ex vaporibus elevafis ibi generatur. Unde non solum est communis aquae et aeri, sed etiam eis quae accidunt circa generationem ipsius aquae

et * aeris, quae fiunt superius dum aqua resolvitur ih vapores, qui pertinent ad naturam aeris, et vapores congregantur in aquam. Ostendit etiam modum determinandi de istis, dicens quod de- bemus sumere “> primo principia communia et causas omnium horum accidentium.

3. Secundo ibi: Quod quidem igitur etc, deter- minat propositum. Et primo ponit ea quae com- muniter pertinent ad causam omnium huiusmodi passionum; secundo determinat de singulis pas- sionibus , ostendens differentiam inter eas , ibi: Elevato autem humido * etc.

Circa primum tria facit. Primo ponit causam efFectivam harum passionum. Et dicit quod illud quod est causa sicut movens et * principale et pri- mum principium omnium * harum passionum, est circulus zodiacus, in quo manifeste movetur sol, qui et * disgregat resolvendo vapores a terra, et congregat eos * per suam absentiam : frigore enim invalescente in aere per absentiam solis, nubes

vel AB.

a) cx exhalatione. - ab e.vhalatione A, et ita infra ter; exhalatione B hic et tertio et quarto loco, ab exhalatione secundo loco.

^) ct aeri. - et aeris AB; eodem modo pro et aeri sed etiam eis, et aeris sed ctiam eorum. - Post unam lin. pro vaporibus elevatis ibi, vaporibus illuc elevatis AB.

Y) de istis, dicens quod debemus sumerc. - de istis quae debemus sumere AB.

5) congregat eos. - congregat eam AB. - Pro frigore enim invale- scenie in aere,/rigore invalescente in aerem A, /rigore invalescente fri- gore convalcscente in aerem B; et ambo om. per absentiam solis.

Num. 8.

omnium oin. a.

CAP. IX, LECT. XIV

365

■ ex om. p. condcnsantur in aquam. Et ideo subiungit quod ex * hoc quod quandoque fit prope nos, quandoque au- ^ tem ‘ elongatur a nobis, existit causa generationis

et corruptionis. Fit prope autem nobis secundum proprium motum , quando accedit ad signa se- ptentrionalia: elongatur autem a nobis, dum mo- ratur in signis meridionalibus.

4. Secundo ibi: Manente autem terra etc, osten- dit causam materialem harum passionum. Et dicit quod, cum terra quiescat in medio, illud humidum aqueum quod est circa ipsam, tum a radiis solis tum ab alia caliditate quae est a superioribus cor- poribus, resolvitur in vaporem, et sic subtiliatum

• feretur As. per virtutcm calidi sursum fertur *.

5. Tertio ibi: Caliditate aiitem etc, ostendit mo- dum generationis horum de quibus intendit. Et circa hoc tria facit. Primo ponit in communi mo-

• imiusmodi AB. cium gcnerationis harum * passionum. Et dicit

quod vapor qui sursum fertur per virtutem caloris,

• sursum confe- descritur a caliditate quae sursum eum ferebat *.

rebat ab. /->v 1 ■ 1 . \ …

Quod quidem contmgit dupliciter: uno modo per

• per hoc quod hoc quod * id quod erat subtilius et calidius in

• eievdto add. vaporc *, elcvatur ulterius ad superiorem locum

exhalationis siccae, et sic residua pars vaporis re- manet frigida; alio modo per hoc quod calor qui est in vapore extinguitur, propter hoc quod longe elevatur a terra in aere qui est supra ter- ram, ubi deficit calor propter hoc quod radii reverberati a terra in immensum spargunmr, ut

• Lect. IV, n. 3. supra * dictum est. Sic igitur deficiente calore ca-

‘^ lefaciente ^ et elevante vaporem aqueum, vapor

aqueus redit ad suam naturam, coadunante etiam frigiditate loci; et sic infrigidatur, et infrigidatus inspissatur, et inspissatus cadit ad terram.

6. Secundo ibi: Est aiitem qiiae quidem etc, ostendit quid sit medium in praedictis transmuta- tionibus. In prima enim transmutatione, secundum quam aqua subtiliatur et elevatur, medium est

‘ quae est add. vapor: uam ipsa exhalatio * resoluta ab aqua vo- catur vapor, qui est medius inter aerem et aquam. In illa autem transmutatione secundum quam aer condensatur in aquam, medium est nubes, quae 1 est via generationis aquae “. Sed cum nubes con-

densatur in aquam , id quod est residuum de nube, quod scilicet in aquam condensari non po- tuit, est caligo nebulae. Et ideo nebula magis est signum serenitatis quam pluviae : quia nebula est quasi quaedam nubes sterilis, idest sine plu- via, quae est naturalis eflPectus nubis. Contingit tamen aliquando nebulam elevari in ipsa exha- latione vaporum, antequam condensentur in nu- bem perfecte: et tunc nebula potest esse signum pluviae.

7. Tertio ibi: Fit autem circulus iste etc, osten-

• quando pa. (^[j- quomodo * In praedictis transmutationibus re-

presentatur similitudo primae causae moventis, sci- licet circulationis solis. Attenditur enim quaedam circulatio in praedictis transmutationibus , dum aqua resolvitur in vapores, qui condensantur in nubes, et nubes in aquam, quae cadit in * terram. • super b. •Dicit ergo quod ista circularis transmutatio imi- tatur circularem motum solis : sol enim * permu- o

tatur ad diversas partes caeli, puta ad septentrio- nem et meridiem, et circulatio ista completur in hoc quod vapores ascendunt sursum et descen- dunt deorsum. Sed oportet intelligere quod iste fluxus vaporum ascendentium et descendentium, sit quasi quidam fluvius circularis communis aeri et aquae: nam quod * aqua resolvitur in vaporem, ‘ « «dd. pa. ad aerem attinet, quod autem nubes in aquam * ” piuviam Aa. condensantur, ad aquam. Cum ergo sol prope exi- stit, iste fluvius vaporum ascendit sursum; cum autem elongatur sol, descendit deorsum; et hoc indesinenter * fit secundum ordinem praedictum. • indejicienter a. Unde concludit quod forte antiqui dicentes Ocea- num esse quendam fluvium circumdantem ter- ram , occulte loquebantur * de hoc fluvio , qui ‘ loquuntm pa. circulariter fluit circa terram, ut dictum est.

8. Deinde cum dicit: Elevato autem humi- do etc , determinat de praedictis passionibus in speciali, ostendendo dilferentias earum adinvicem. Et dividitur in duas partes: in prima determinat de generatione illorum quae manifestiorem ha- bent causam; in secunda de generatione grandinis, circa quam est maior difficultas, ibi: Ipsa autem

aqua * etC ” ^ect. seq.

9. Circa primum duo facit. Primo determinat de pluviis: dicens quod cum humidum aqueum ele- vatur ex virtute calidi, et iterum fertur ‘ deorsum ‘ propter infrigidationem, secundum quasdam dif- ferentias , huiusmodi passionibus aeris diversa nomina imponuntur. Quia quando per modicas partes vapores inspissati in aquam cadunt ‘, tunc ” dicuntur psecades, idest guttae, sicut aliquando contingit quod parvae guttae decidunt: quando

vero secundum maiores partes decidunt guttae

ex vaporibus generatae, * vocatur pluvia. ‘ ‘«»« add. a.

10. Secundo ibi: Ex eo autem quod de die etc, determinat de rore et pruina. Et circa hoc tria facit. Primo determinat modum generationis eo- rum. Et dicit quod ros et pruina contingunt ex hoc quod de die, sole existente super terram , aliquid evaporat ex humido aqueo ^ propter solis ^ calorem ; quod quidem evaporatum non multum suspenditur vel elevatur super terram, propter

hoc quod ignis , idest calor elevans huiusmodi vaporem, est parvus in comparatione ad humo- rem aqueum qui elevatur. Et ita, cum de nocte infrigidatus fuerit aer, inspissatur ille vapor ele- vatus de die, et cadit in terram, et vocatur ros

e) quandoque autem. - et quandoque AB. - lidera corrumpunt exi- stit in ex istis.

t^) calefaciente. - desinente A, an corrupte pro deferente? - Lin. seq. conservamus coadunante, quamvis forte corrupte pro coadiuvante positum est.

r)) generationis aquae. — generationis aeris codd. et edd. ; sed ex contextu manifeste apparet aeris corrupte scriptum esse pro aquae; cf. etiam textum.

B) sol enim. — cum sol AB, scd enim P errore tjpographico retento

ex ed. i56i. - Post unam lineara pro et circulatio ista completur, et circulatio quae est circa vapores completur AB ; pro 1» hoc, in haec Pa.

i) elevatur…fcrtur.-elevetur…/eratur Pa. -Lin. seq. pro secunditm quasdam differentias, secundum quasdam A, secundum quosdam B.

x) vapores inspissati in aquam cadunt. — vapor inspissatiis in aquam cadit AB. - lidem post unam lin. pro decidunt, ineunt; et post duas lineas pro decidunt guttae, fuerit casus aquae.

\) cx humidu aqueo. - de humido aquae AB. - Lin. seq. pro eva- poratiim, evaporat et Va.

366

METEOROLOGICORUM LIB. I

vel pruina : ut ita se habeat accessus solis et re- cessus secundum motum diurnum ad generatio- 1* nem roris et pruinae, secundum quod ^” se habet

ad generationem pluviae secundum motum pro- prium, secundum quod accedit et recedit in ae- state et hieme.

1 1 . Secundo ibi : Pruina quidetn etc. , osten-

• eoram om. AB. dit diffcrentiam eorum *: dicens quod pruina fit,

quando vapor prius congelatur quam condensetur in aquam; et propter hoc fit in hieme et in hiemali-

• magis add. AB. Jjus locis, idcst Ju fHgidis locis*. Sed rosfit, quando

• et om. pa. vapor iuspissatur in aquam, et * neque est tan-

tus aestus quod vapor elevatus desiccetur, neque est tantum frigus quod vapor congeletur. Et ideo oportet quod sit aut in tempore aut in loco ca- lido: quia ros semper fit in tempore temperato et in locis temperatis , sed pruina, sicut dictum est, fit in tempore et loco magis frigidis. Cum

• quam add.AB. euim vapor sit calidior * aqua, quia adhuc est in

eo aliquid de calore elevante, maior frigiditas re- ” quiritur ‘ ad congelationem vaporis quam aquae;

et sic pruina nunquam fit nisi in magno frigore. ^ 12. Deinde cum dicit ^: Fiunt auteni ambo etc,

ostendit qualiter existente aere disposito, fit ros et pruina. Et primo ostendit hoc communiter quantum ad utrumque; secundo specialiter de

• Num. H. rore, ibi: Fit autem ros ubique * etc. Circa pri-

mum duo facit: primo ostendit quod proponit ; secundo ponit quoddam signum praedictorum ,

• Num. seq. ibi : Signum autem * etc.

Dicit ergo primo quod tam ros quam pruina

• sit B. fiunt cum aer fuerit * serenus absque nubibus et

pluvia, et tranquillus absque vento. Quia si non sit serenus, non possunt elevari vapores de die, propter defectum caloris : si autem non fuerit tranquillitas, vento flante, non poterunt vapores condensari, ut generetur ros; nam ventus, com- movendo aerem , impedit congregationem va-

• aquamm p<7. porum *.

i3. Deinde cum dicit: Signum autem etc, ma-

• Num. lo. nifestat per signum quod supra * posuerat ** de

•■ quod suppo- .^ ^. ^ . i^^ ,. .^ . .

suilra. generatione rons et pruinae. Et dicit quod signum

‘ eo AB. huius quod ros et pruina causentur ex hoc * quod

vapor non longe elevatur a terra, est hoc quod in

montibus non fit pruina, cum tamen ibi magis vi-

deatur ° fieri propter loci frigiditatem. Huius ergo

sunt duae causae. Una quidem, quia vapor ex quo

generatur ros et pruina, elevatur ex locis infimis

^ ethumefactis “, ex quibus multi vapores generantur

et elevantur: unde caliditas quae eos elevavit,

• potest AB. non potuit * elevare eos ad multam altitudinem,

quasi portans onus quod excedit suam virtutem;

sed prope loca infima dimittit ? calor vapores, et p

cadit ros et pruina. Unde in montibus altis pruina esse non potest. - Secunda autem causa est, quia si- cut supra * dictum est, aer superior excedens mon- • Lcct. v, n. 2. tes, fluit quasi tractus ex motu caeli; et ideo suo * * sub ab. fluxu dissolvit huiusmodi adunationem vaporum, quae est causa roris et pruinae. Plus autem de motu requiritur ad multam materiam vaporosam disgregandam, quam disgregandam ‘ parvam: ma- “

teria autem pluviae et nivis est multa, materia autem roris et pruinae est pauca simpliciter, licet sit multa in comparatione ad calorem parvum elevantem ipsam : unde in montibus altissimis % ^^

propter maiorem fluxum aeris, neque pluvia ne- que ros neque pruina cadit; in montibus autem non ita altis cadit pluvia et nix, propter minorem fluxum, non autem ros et pruina.

14. Deinde cum dicit: Fit autem ros ubique etc, ostendit specialiter de rore quah dispositione fiat. Et circa hoc tria facit. Primo proponit veritatem : dicens quod ros fit in omnibus locis, flantibus australibus ventis , non tamen ita validis quod impediant congregationem vaporum. Non autem fit * flantibus borealibus ventis , nisi in regione • sic pa. Ponfi, quae est frigidissima : ibi enim contrarie accidit, nam tempore boreali fit ros, non autem tempore australi.

i5. Secundo ibi: Caiisa atitem similiter etc , assignat causam eius quod communiter accidit. Et dicit quod causa huius est similis ei quod dictum est *: quia scilicet ros fit in tempore temperato, • Num. n. sed non fit in hieme , idest in tempore valde frigido. Et rationem similitudinis ostendit : quia auster facit temperiem, sed boreas facit hiemem et frigus, est enim frigidus “; et ideo ex hieme, «

idest ex frigiditate, extinguit caliditatem exhala- tionis, ut scilicet non possint vapores elevari ad generationem roris.

16. Tertio ibi: In Ponto autem etc, assignat causam eius quod accidit in Ponto. Et est quod ibi, propter magnam frigiditatem, auster non sufficit * ad facere tantam temperiem quae sufficiat * ad • sujidt p. elevationem vaporis; et ideo tempore australi ibi non fit ros. Sed boreas, propter suam frigiditatem, congregat calidum quod est in locis humectis, M

antiperistasim faciens , idest cum quadam con- “

trarietate circumstans * calidum : cum enim fri- • circumjians e. gidum circumstat calidum, si non omnino possit extinguere ipsum, congregat illud f. Et sic ex con- <?

gregatione calidi vigoratur ctfectus eius, et ideo magis resolvitur vapor. Et hoc non tantum in Ponto accidit, sed etiam in aliis locis frequenter

;j.) secundum quod. - sicut AB. - lidem punt in pruinae, et om. secundum motum motu proprio po.st recedit.

v) maior frigiditas requiritur. - magis linea pro quam aquae, quam in congelatione latione aquae B.

i) Deinde cum dicit. - Hanc formulam stente om. A. - Mox AB om. ostendit hoc; legunt quia specialiter quantum ad rorem.

0) videatur. - viderentur AB. - Pro Una vapor una quidem AB.

!:) humefactis. - humectis AB; cf. infra tur et om, iidem.

lin. seq. pluviae corrura- proprium; addunt tamen

requiritur AB. - Eadem habet A, quam in conge-

om, AB. - Lin. seq. exi- et pro specialiter de rore

quidem quia vapor, Quia

num. ult, - Mox gjneran-

p) dimittit. - emittit A, dcmittit B. - Lin. seq. pro cadit, cedit Pa.

0) disgregandam, quam disgregandam. - disgrcgandum quam ad disgregandum AB. — lidem post unam lin. propauca, parva.

t) undc in montibus altissimis. — et ideo in montibus valde altis- simis AB. - lidem pro in montibus autem … Jluxum, in montibus autem non ita altissimis propter minorem jluxum aeris cadit pluvia et nix.

u) est enim frigidus. - est enim tunc frigus Pa, est enim frigidi- tas A, sed videtur corrigi ut B, cum quo legimus.

9) congregat illud. - congregat illum Pa; congregat ipsum e/f«- ctus eius et ideo magis resolvitur AB, idest : prior amanuensis, omis- sis verbis Et sic ex congrcgatione calidi vigoratur, et scriptis verbis cffcctus ctus et idco magis rcsolvitur, errorem advertit, et dcbito loco rcincoepit, quin iam scripta e.\pungerct.

videtur factum ^: quia putei magis vaporant flan tibus ventis borealibus quam australibus, propter

calorem congregatum interius ex frigore circum- stante. Sed tamen in aliis locis frigiditas boreae extinguit caliditatem vaporum, antequam aliqua multitudo possit adunari ad generationem roris: sed quando fiunt * venti australes, non impeditur congregatio vaporum ut generetur ros. Sed in

CAP. IX, LECT. XIV 367

Ponto etiam aliquando propter boream extin- guitur calor vaporum, et impeditur eorum eleva-

tio: sed aliquando, propter multitudinem frigoris, multum de calido includitur intra * terram , et fit multa exhalatio vaporum ; ita quod ad mo- dicum tempus resistit frigiditati aeris, donec con- gregetur tantum quod sufficiat ad generationem roris “*’.

infra .

■/) sed etiam … factum. - sed in aliis locis videtur fieri frequen- ter Pa. - Post unam lin. pro congregatum interius ex frigore cir- cumstante, congregatum ex frigore interius Pa.

if) In editionibus Piana et prioribus sequuntur duo primi numeri

sequentis lectionis, tanquam ad hanc pertinentes. Sed ex verbis Postquam Philosophus etc, loco formulae Deinde cum dicit, patet hic eam divi- sionem commentationis adhibendam esse, cui editores nomen Lectioni imposuerunt. Cf. lect. seq. not. £.

368

METEOROLOGICORUM LIB. I

LECTIO DECIMAQUINTA

DE LOCO GENERATIONIS GRANDINIS, ET DE NIVE - DE IPSA GRANDINIS GENERATIONE

AuTO Ss TO ui^wp ou TCyiyvuTai, iiotOaxsp sv to) TCcpi toc v£<py) TOTia) • l)C£t9£V Yccp Tpta cpoiTa aia[Locxx ffuviiTTa- u.£va i^ta Triv i}”^’^””’? u^wp)cai jf^iwv y.ad jj^aXa^a. Tou- Ttov ^e Ta [Jtev Suo avaXoyov x,al Sia Ta; auTa; aiTia; yCvsTai toi;)caTa) , (iiaipepovTa T<i) [AaXXov)tal TiTTOV)ial TcXviOev)tal oXiyoTioTi- j(_tcov yap >tal TCaYvvi TauTOv, x.ai OcTo?)cal dpoffo?, aXXa to asv ■TCoXu , TO o oAiyov • u.ev yap usto? e)c ttoXX’»)? (XTjxu^o? ytVcTai ij/uj(^o[Ae’v7)? • TOiiTOu S’ atTiov o Te TdTTo; TCoXO?)tal 6 j^po^vo; liiiv, ev tJ ffuXXeyeTat)cal e^ oO. Td S’ dXiyov 75 dpdao^^ e<p-/;’[A£po; yap ti <7o- ffTafft;)cal d totuo; [At/cpd;” 67]Xoi S’ ifj t; yevect; ou<ra Taj^eta xal (ipaj^^O to TtXYJOo;. ‘OjAofo); 5e)cal TTaj^vT))cai X”^”’ * of*’^ Y*P ”^«yS ‘^”^ ”^?o?, }(^to)v ecTiv, oTav 5’ 7) aTfJtl;, Tiajj^vv) • ciid tJ uipa;, r) j^io- pa; IffTl (7-/](i.£iov <}/uy_pa;^ oii yap av eTnoyvuTO Iti TToXX^i; evod<77]; OepfidT-oTo;, et jxt) iTrsJCpaTet to ij/u- Y05^ ev yap to) vetpst eTi evecTt ttoXi) to Oepjidv to UTrdXotTTOv Tou l^aTjAi<;avTo; kx. ttJ; yiii; to liypdv TTupdi;. XaXaJ^a S’ Ijcsi jj(,£v yUeTat, ev Se to) tcX7)- fftov T-o; yTis aT[/.(^ovTt tout’ IXXsiTref)ca9a7i:£p yap etTcot/.ev, oS; u.£v EX.£r YtoJv, IvTauOa vCveTat 7:aYV7), o); d e)C£i ueTo; , evTauya opoffo; • o)? o e)C£i j(^a- Xa^a, IvTauOa 0’j)c avTaTro^iStost to o(Aotov. Td S’ aiiTtov etiroufft Ttepl ■^xXd.^-rn IffTai StjXov.

Aet Se XaPctv aiAa)cal toc ffu[A[ia£vovTa wepl tt^v yeve- fftv auT7)s , Toc Te (i7) TcXavoJvTa)cal toc So)couvt* Etvat reapocXoya’ effTt [iev yocp v) j^ocXaJ^a)cpuffTaX- Xo;, 7U7)yvuTai Se Td uoo)p tou j(^£t[;.o)vo; • at Xl ^oc- Xa^at y{vovTai lapo; [aIv)cal [/.ETOTroipou [AocXiffTa, etTa)cal tt); oTToJpai;, j^et^Awvo; S’ dXiya)ct;,)cal OTav TjTTOV 7) i}/uj(^o;. Kal dXo); Sl ytvovTat j^^aXa^ai [^ev ev TOi; eu^tetvoTlpot; to^toi;, ai Se j^iove; Iv toi? (Jiu^poTepot;.

“Atotvov o£)cal To ii:7)yvuffOai uXtop Iv t^o dcvo) TdTTto • ouT£ yocp TTayyivat ^uva^dv Trplv yEveffOai uXo)p, ouTe TO u6o)p ouOe’va ypovov otov Te [tevetv (X.eT£‘o)pov ov.

‘AXXa [A7)V ouS’ oiffTCep at (J/a^coc^Ei; avo) [tlv d^ouvTai Xioc (z.i)cpdT7)Ta, evStaTptiJ/affat 0’ ItcI Touaepo;, oiffTrep xal Ixl TOu uSaTo; y7) ‘«cal jj^puffd; i^toc [i.t)cpo[/.£‘peiav 7coXXa-ci; eTrtTrXeoufftv, outo)? iTtl tou alpo; to uSo)p, ffuvsXOdvTtov $£ TcoXXtov (XDcpiov (ieyocXat ^caTacplpov- Tai ‘-j/a^coc^e;.

TOUTO yap ou/C £v6e’}(^eTat ysve^ffOat k%\ Tvi; j^aXoc^7);^ ou yocp ffu(/.<pueTai toc TrsTCyjyoTa oJffTTEp toc uypoc. A-^Xov ouv OTi avo) TOffOUTOV u6o)p l(ietvev ou yocp av l7rocy7) TOffOUTOV.

Tot; (/.sv ouv So)csr tou irocOoui; alTiov etvai/TOUTOu xal Ti)? yeveffeo)? , OTav axo)ff07) to ve’cpo? eli; tov avo) TOTTOV LtaXXov ovTa i|/uj^pdv Stoc to X^jyetv l)cet toc; flCTcd TT); y^s Toiv a)CT£vu)v ocva)cXa’ffsi;, IXOdv d’ e’)C£r TC7]yvuffOat TO viStop • f^to x,al Ospou; [taXXov xal Iv Tai? (iXestvar; jj^oipat; ytvsffOat tcc; j^aXa^a;, oti lirl irXerov Td Oep[«.dv avo^Oei axd tt)? y7){ toc; ve- ^peXa;.

2u[x[iatvei S’ ev toi; ff^d<^pa ui|/7)Xor; rJxtffTa ytvsffOat }(^ocXaJ[av • xaiTOt eist, toffwep xal T^iv }(^tdva dpti)[tsv livl TOi; u’}/7)Xor; [tocXtffTa ytvo[(.EV7)V.

“ETt <)! TCoXXocxt; olTVTat vecpT) cpepd^ieva ffuv (j/diptp ■jroXXto Tuap’ auT7)v T7)v yi)v, toffTE (po^spdv Eivat Toi; dcxou- ouffi xal dptoffiv , to; lffO(A£‘vou Ttvd; [«.st^ovo;. ‘Ote oi xal avsu ij/d^ou roiouTtov d^OevTOJV vecptov j^ocXa^a ytvETat iroXX^i •.cal to lAeysOo; aTTiffTo; , xal toi;

* Ipsa autem aqua non coagulatur hic, quemadmodum in

circa nubes loco. Inde enira tria veniunt corpora con- stantia propter infrigidationem, aqua et nix et grando. Horum autem duo quidem proportionaliter et pro- pter easdem causas fiunt his quae inferius, differentia secundum magis et minus, et multitudine et paucitate. Nix enim et pruina idem, et pluvia et ros : sed hoc quidem multum, hoc autem paucum. Pluvia quidem enim ex multo vapore fit infrigidato : huius autem causa et locus multus, et tempus existens in quo col- ligitur, et ex quo. Paucum autem ros : ephemeros enira consistentia, et locus parvus : manifestat autera generatio existens velox et parva multitudo. Similiter autera et pruina et nix : cum enim congeletur nubes , nix estj cura autem vapor, pruina. Propter quod aut temporis aut regionis signura est frigidae: non enim utique coa- gularetur , adhuc raulta inexistente caliditate , si non supervinceret frigus ; in nube enim adhuc inest mul- tum calidum residuum ignis qui evaporare fecit ex terra humidura. Grando autera ibi quidera fit: in pro- pinquo autera terrae vaporante hoc deficit. Quemad- raodum enim dixiraus, ut quidem ibi nix, hic fit pruina; ut autem ibi pluvia, hic ros; ut autem ibi grando, hic non correspondet siraile. Causa autem, cura dixerimus de grandine, erit manifesta.

* Oportet autem accipere siraul et accidentia circa gene-

rationera ipsius, quaeque non seducentia, et putata esse rationabilia. Est quidem enim grando crystallus: coagu- latur autem in hieme aqua : grandines autem fiunt vere et auturano maxime, tJeinde autem et tempore fru- ctuum, hierae autera rarius, et quando minus fuerit frigus. Universaliter autem fiunt grandines quidem in temperatioribus locis, nives autera in frigidioribus locis.

Inconveniens autem et coagulari aquam in eo qui sursum loco : neque enim congelatam esse possibile antequam aqua sit facta; neque aquam ullo terapore possibile manere elevatam existentem.

At vero neque quemadmodum psecades sursura quidem insident propter parvitatem, immorantes autera in aere: sicut et in aqua terra et aurura , propter parvitatem par- tium, saepe supernatant, sic in aere aqua: convenien- tibus autem multis parvis, magnae deorsum feruntur psecades.

Hoc enim non contingit fieri in grandine: non enim co- pulantur congelata quemadmodum humida. Palam igitur quod sursum tanta aqua maneret : non enim utique congelata esset tanta.

His quidem igitur videtur passionis causa huius et genera- tionis, cum propulsa fuerit nubes in superiorem locura magis existentem frigidum, propterea quod desinunt ibi refractiones radiorum a terra, et veniens ibi aqua coagulatur. Propter quod aestate magis et in calidis regionibus fieri grandines , quoniam amplius calidum sursum pellit a terra nubes.

Accidit autem in valde altis minirae fieri grandinem , quam- vis oportebat; quemadraodum et nivera videraus in altis maxime factara.

Adhuc autera saepe visae sunt nubes delatae cura sono raulto secus ipsara terrara, ut terribile esset audientibus et videntibus, tanquam futuro aliquo maiori. Aliquando autem et sine sono talibus visis nubibus, grando fit multa, et magnitudine incredibilis et figuris non rotun-

Cap. XI.

Cap. XII.

CAP. XII, LECT. XV

369

5j^Ti’[xa(nv ou ffTpoYYiiXy) , Si« t6 [a*/) tucXuv j^povov yivsffOai TTJv (popocv ocuTTii;, w; TrXyjffiov Tr,? Trvi^eio; yivbjjt.c’vyi; Tr;; Y”!?, a’^^’ c^X <»>’^‘fsp sxstvoC «pairiv. ‘AXXoc [/.rlv avay/caiov ‘JTto toO [/.ocXiffT’ «It(o’j tv^i; Trr;’- ^cw; (AsyocXa; ytvsGOai j^aXocJ^a^- jcpuuTaXXo? yocp r, ^(^ocXa^a, /cai touto TravTl SyjXov • jjceyocXai S’ eialv oci TOi; (73^7i’[/.aat [jcvi (jTpoyyuXat. Touto Ss (7ri[A£iov Tou TTayrivai irXv)(7tov tt)? yv); ‘ at yocp (psp()p!.£vat Tuo^ppw^icv 6ta ro cpspeaOai [jtaxpocv 7r£ptOpauo’[JCcvat y(vovTai t6 ts (7j(^-/)[/.a 7J£pt<pspsi; xal t6 [Jtsye^o; iXaTTOu?. “OTt [A£v oilv OU T<0 dcTCCoOstffOat £t? TOV avco TOTCOv TOV (jju^p6v 75 Tivi^t; au[jtPatv£t, ^tJXov •

iXX’ £7:£t^7) 6ptO[/.£V 6’Tt y{v£Tat flCVTt7V£pi(7Ta(7t(; T(i) 0£p-

(jtw)cal T(o (Jjuj(^po) (xXXviXot? (5i6 Iv t£ Taii; (xXsat; (})U5(^poc Toc >ca’T{o T7); y^; /.xl ecXEstvoc Iv toi; Tuocyoi;) TOUTO 0£i vo[/,i?^£tv)cal ev tw a’v<o yiv^aOai TOTto) , toffT’ £v Tat? ocXceivoTepat? copat; (ZVTt7r£ptt(7Toc[jtevov e^ijto TO i]jujrp6v (itoc ttjv)iu’)cX(|) OepjjtoT-oTa 6t£ [/.ev Ta^^u u(^top |)c TOu ve’(poui; TTOiei, 6Te Se j^ocXa^av ■ oto x,al ai i|/a)cocfi£; 7uoXu [«.£’.^ou; ev Taii; aXeetvai; y£vovTat -/^[jtepat; -/J ev t(o yci[jt(I)Vt, icat uSaTa Xa’^p6- Tepa* XaPpoT^pa [J-sv yap y(v£Tai OTav (iOpcoT£pa, aOpwTcpa Be ^toc t6 tocj^o; t’/)? 7tu)cvo)(7eco(;. Touto Xe ytvsTai auTO TOuvavTlov -o to? ‘AvaEayopa; Xeyef 6 [;.£V yocp oTav £l; tov i]/u^p6v aspa exave^XOr), (p7)(7l

TOUTO 7Ta’i7j(^£tV , •/)[Jt£i; (V OTaV £t; TOV 0£p[/.QV)ca-

tIXOy) , xal t7.ocXt(7Ta oTav (jtocXt(7Ta. “OTav (V Iti [/.aXXov avTt^c^pKJTT] 6vt6s to (Jjuyo6v U7r6 tou e?co 9£p[/.ou, u6top 7iot7)(7av £7r-/)^£)4al yiv£Tai j^ocXa^a.

Su[Jt^a(v£i Se TOUTO, 6’Tav Oocttov i^ 7) 7r7)^i; -/i’ v) tou CldaTo; (popoc 7) /Coctco* el yocp (pep^Tai [Jtev ev to(7(oS£)(^p6vcp , 7) 0£ (j/u^p6T7); <7(po^poc ouaa , ev eXocTTOVt e7U-/)^£v , ouOev JCtoXuet [/.£Te’topov ov 7ray7)vat, lav 75 Tsvi^t; Ev eXocttovi yivriTai j^povto ttji; xoctio cpopa;. Kai 6(7(0 A’ (XV eyyuTEpov)cal (xOpotoTspa ye’v/)Tat 7) ■fo^i;, Toc 0’ u(iaTa Xa[ip6Tepa yfveTat)cal at (jja-)coc()£;)cal at j^ocXa^at [/.ei^qu? Stoc t6 ppa)(_uv (p£‘p£- (jOat TQTuov. Kal ou ffu)cvat at (|ja)cocXe; at [jteyocXai 77i7VTOUfft oioc T-^v auT7)v atTtav.

‘Httov 6i Tou Oepou; ytvsTat 7) eapo<;)cal (/.£T07rtopou, (/.ocXXov [iEVTOt 7) j(^ct[jL(i)vo;, QTt ^7)pQTepo; 6 (i-/ip tou Oe’pou?’ sv os T(o eapt sTt uyp6; , Iv Se T(p (/.eTO- 7vtop(p ri()n uypa{veTat. TivovTat ^e 7:ot£,)ca95C7T£p £i[p-/)Tat,)cai TT); o^rtopa; j^ocXaJ^at Xtoc T^iv auTriv atTtav.

2u[/.pocXX£Tat (V £Tt TTpo; ttjv Taj(^UT7)Ta tt)? 7rrI^e(o;)cal t6 TrpOTeOepiJtocvOai t6 u^top* OaTTOV yocp ‘^^X” Tat • ot6 7!:oXXqI OTav t6 u6top (]/u^ai Ta^u ^quX-/)-

OtOiTtV , Ei; TQV -flXtOV TtO£a(7t 7rptOT0V ,)Cat Ot 7T£pl t6v IIoVTOV OTaV ETtI TOU -/CpU^JTOcXXou (7-/C7)V07tQttOVTai

TTpo? Toc(; Tcov tjj^Outov Oripa; (0-/ip£u’QU(7t yscp 6ta)co’-

7IT0VTc; TOV)Cpu’(7TaXXov) , uStop 0sp[Jt6v 7r£ptJ(^£‘ou(Jt

TQi;)caXa[/.ot? 6toc t6 Oocttov 7:7i’yvu(70at • j^p<5vTai

yocp T(i))CpU(7T0cXX(p t077V£p T(p [CoXi^fW, ‘tv’ -^pe[/.tO(7tV

oi /caXa[jtQt. 0£p[jt6v 6e yivsTat Taj^u t6 (7uvi(7Ta[jt£- vov uotop ev Ts Tai; j^topat?)cai Taii; tiSpati; Tai; aXeetvat;. FiveTai ^s. jcai 7T£pi tt^v ‘ApaP^av)cai T^iv AiOtoTitav Tou OEpou; toc urJaTa,)cai ou tou yst^ito- vo? , /cai TauTa paySaia ,)cai tt); auT^? -/)[/.£pa; 7coXXoc)ct5, otoc T7)V auT7)v aiTiav • Tayu vocp (LuYeTai TY) avTi7rept(7Ta(j£i, 7) ytvETai oia to aXssivr^v £tvat

Tviv J(^to’paV i(7J^Up(0?.

IlEpl [/.iv ouv usTOu)cai r5p6(70u xai vt<p£Tou)cai Tuaj^^v^ii; xai j^aXoc^Y)? , ^toc t£v’ aiTiav y{v£Tai ,)cai t{; t) (pu’(jt; auTtov £ijTtv, £tp-o’(jOto TQ(7auTa.

da, propterea quod non multo tempore fit latio ipsius; tanquam prope terram facta coagulatione , sed non sicut illi aiunt.

At vero necessarium ab ea quae maxime causa coagula- tionis, maximas fieri grandines : crystallus enim grando, et hoc omnibus manifestum. Magnae autem sunt quae figuris non rotundae : hoc autem signum est quod sit congelata prope terram; latae enim de longe, propter ferri de longe, circumattritae fiunt, figuraeque rotundae et magnitudinis minoris. Quod quidem igitur non ex propelli in superiorem locum frigidum, coagulatio ac- cidit, palam.

Sed quoniam videmus quod fit antiperistasis calido et fri- gido invicem (propter quod in aestibus frigida inferiora terrae, et calida in gelu), hoc oportet putare et in eo qui sursum fieri loco. Quare in calidioribus tempori- bus, antiperistasim passum intra frigidum, propter eam quae in circuitu caliditatem, aliquando quidem cito aquam ex nube facit. Propter quod et guttae multo maiores in calidis fiunt diebus quam in hieme, et aquae labroterae: labroterae quidem enim dicuntur, cum su- bito simul totae; magis subito autem propter celeri- tatem coagulationis. Hoc autem fit ipsum contrarium quam ut Anaxagoras dicit. Hic quidem enim, cum in frigidum aerem ascenderit, ait hoc pati : nos autem cum in calidum descenderit, et maxime cum maxime. Cum autem adhuc magis antiperistasim patiatur intus frigidum ab exteriori calido, aquam autem faciens, coagulavit, et fit grando.

Accidit autem hoc, cum citius fuerit coagulatio quam aquae latio deorsum. Si enim fertur quidem in tanto tempore, frigiditas autem vehemens existens in minori coagulavit, nihil prohibet elevatam congelari, si in mi- nori fiat tempore coagulatio quam quae deorsum latio. Et quanto utique propinquius et magis subito fiat coa- gulatio, et aquae labroterae fiunt, et guttae et gran- dines maiores, propterea quod brevi ferantur loco. Et non crebrae guttae quae magnae cadunt, propter ean- dem causam.

Minus autem aestate fit quam vere et autumno , magis autem quam hieme, quia siccior aer aestate, in vere autem adhuc humidus, in autumno autem iam hume- ctatur. Fiunt autem, quemadmodum iam dictum est, et in maturatione fructuum grandines, propter eandem causam.

Confert autem adhuc ad celeritatem coagulationis et prae- calefactam esse aquam: citius enim infrigidatur. Propter quod multi, cum calidam infrigidare cito voluerint, ad solem ponunt primo. Et qui circa Pontum, cum in glacie habitacula fecerint ad piscium venationem (ve- nantur enim descindentes glaciem), aquam cahdam cala- mis circumfundunt, propterea quod citius coagulatur: utuntur enim glacie quasi plumbo, ut quiescant calami. Calida autem fit cito constans aqua in regionibus et in temporibus calidis. Fiunt autem et circa Arabiam et Aethiopiam aestate aquae, non in hieme, et hae vehe- mentes et eadem die saepe , propter eandem causam : cito enim infrigidantur antiperistasi , quae fit propter calidam esse regionem valde.

De pluvia quidem igitur et rore et nive et pruina et gran- dine, propter quam causam fiunt, et quae natura ipso- rum est, dicta sint tanta.

Synopsis. — I. Argumentum et divisio textus. - De loco generationis grandinis. Aqua non coagulatur ad generationem grandinis in aere vicino terrae, in quo congelatur vapor, sed in loco nubium; ex quo descendunt tria corpora inspissata propter frigus, scilicet pluvia, nix et grando. Duobus autem primis quae- dam proportionalia et secundum easdem causas generata, fiunt in loco inferiori vicino terrae: nix enim et pruina, pluvia et ros proportionaliter sunt idem. Sed grandini non correspondet ali- quid proportionale inferius generatum. - 2. Diio quae difficulta-

Opp. D. Thomae T. III.

tem ingerunt circa generationem grandinis. a) Cum grando sit aqua vehementer congelata, maxime deberet fieri in locis et tem- poribus frigidioribus : contrarium tamen accidit; fit enim maxime in vere et autumno, et in locis temperatis. - 3. b). Non est dare tempus in quo aqua congeletur ad generationem grandinis : neque enim antequam sit facta, ut patet; neque etiam postquam est facta, quia statim cadit. - 4. Apparens solutio huius difficultatis. Aqua divisa in minimas partes non statim cadit, sed immoratur in aere quasi insidens ei : et sic non est inconveniens quod aqua

47

Syo

METEOROLOGICORUM LIB. I

* Cf. lect. praec. n. 8.

‘ in generatione

AB.

*” Num. seq. • Num. 6.

sed om. ab.

quta cum ab.

superius congeletur. - 5. Excluditur haec solutio. Particulae aquae congelatae, utpote duriores, nequeunt uniri ad faciendum aliquid magnum, sicut est grando : unde oporteret quod tanta aqua ma- neret sursum in aere, quanta est magnitudo grandinis; quod videtur impossibile. - 6. Subdivisio textus. - Causa generationis grandinis secundum opinionem aliorum. Cum nubes ex magno calore fuerit impulsa longe a terra in superiorem Idcum valde frigidum , aqua ibi expressa ex nube congelatur propter frigi- ditatem loci, et fit grando. - Ita etiam explicant quare in aestate et in regionibus calidis grandines fiunt. - 7. Impugnatur tribus rationibus. a) Videmus, contra praedictam opinionem, in mon- tibus altis non fieri grandines. - 8. b) Saepe visae sunt nubes prope terram ferri, et simul facta est multa grando, incredibilis magnitudinis et figurae non rotundae: hoc autem est signum quod congelatio grandinis facta est prope terram. - 9. c) Cum grando non rotunda sit maioris quantitatis, haec supponit for- tiorem causam coagulationis. Sed quod grando sit non rotunda, est signum quod prope terram sit congelata : secus enim cir- cumquaque esset attrita, propter motum a longinquo , et esset etiam magnitudine minor. Ergo coagulatio grandinis non fit in loco frigido multum remoto a terra. - 10. Assignatur causa generationis grandinis : et simul excluduntur difjicultates pro-

ostquam Philosophus determinavit de ‘generatione pluviae, roris et pruinae, ^hic incipit determinare de generatione igrandinis *. Et circa hoc tria facit: primo ostendit locum generationis grandinis; se- cundo enumerat quaedam accidentia circa gran- dinem, quae faciunt difficultatem circa generatio- nem * ipsius, ibi : Oportet autem accipere ** etc. ; tertio assignat causam generationis eius, ibi: His qiiidem igititr * etc.

Dicit ergo primo quod, licet vapor congeletur in hoc inferiori aere ‘• vicino terrae, tamen aqua non coagulatur hic ad generationem grandinis, sicut coagulatur in loco nubium. Ex illo enim loco ve- niunt tria corpora inspissata propter infrigidatio- nem, scilicet aqua pluviae et nix et grando. Sed duobus horum ^ corporum quaedam proportio- nalia fiunt in loco inferiori vicino terrae, quae ex eisdem causis generantur, sed differunt a pluvia et nive secundum magis et minus, prout scilicet citius vel tardius fit generatio, et secundum multi- tudinem et paucitatem. Nix enim et pruina pro- portionaliter sunt idem, et similiter pluvia et ros : sed * differunt secundum multum et paucum. Quia pluvia fit ex multo vapore infrigidato: huius au- tem multitudinis causa est et locus magnus et spatiosus, et multum tempus in quo vapor adu- natur et colligitur, et multus etiam locus ^” ex quo colligitur; quia enim in alto generantur pluviae, ex multis partibus illuc concurrunt vapores. Ros autem habet paucum de vapore, quia tempus in quo colligitur est paucum (consistentia enim illius vaporis est ephemeros, idest unius diei), et locus in quo congregatur parvus est, quia congregatur in propinquo terrae : et hoc manifestum fit per hoc quod generatio roris est velox, et multitudo eius est parva. Et sicut se habet de rore et pluvia, ita se habet de nive et pruina : quando enim *

positae nn. 2 et 3. Calidum et frigidum sua contrarietate se in- vicem circumstant et aggregant, et exinde fortius operantur. Hoc autem, quod est manifestum in terra, putandum est fieri etiam in superiori loco. Non ergo, sicut Anaxagoras dixit (cf. n. 6) , dum vapor ascendit in aerem valde frigidum ; sed e converso quando in aerem calidum descendit, tunc ex calido circumstante et congregante frigidum , et fiunt magnae guttae pluviarum et violentae , et ulterius , ex vehementiori virtute frigoris inclusi, congelatur aqua et fit grando. Et sic patet solutio primae diffi- cultatis. - II. Solvitur secunda difficultas, scilicet quod non est dare tempus in quo aqua congeletur in grandinem. Generatio grandinis accidit, quando congelatio aquae, propter virtutem fri- goris vehementis, fit in minori tempore quam motus aquae plu- viae deorsum. Ostenditur quod hoc sit possibile. - 12. De tem- pore generalionis grandinis. Minus cadit in aestate quam in vere et in autumno, quia in aestate non est tanta copia vaporis humidi, licet sit maior calor. Ex opposita autem causa, magis in aestate cadit quam in hieme. - i3. Aliud conferens ad celerita- tem generationis grandinis. Aqua quae congelatur in grandinem, prius fuit calefacta ex caHditate temporis et ex calore etiam va- porum: aquam autem praecalefactam citius infrigidari, constat ratione et experientia.

tota nubes congelatur, fit nix; quando vero aliquis parvus vapor circa terram congeiatur, tunc fit pruirta. Et ideo utrumque eorum est signum tem- poris aut regionis frigidae: quia cum in * vapore et nube adhuc sit aliquid de caliditate, non con- gelaretur nisi esset magnum frigus supervincens caliditatem ipsam *; quia in nube adhuc multum residuum est de calore qui fecit evaporare hu- midum aqueum a terra, in vapore autem adhuc magis. Sic ergo, sicut pluvia et nix fiunt superius, ita ros et pruina inferius. Sed tamen, licet grando ‘ fiat superius, non convenit ei proportionale infe- rius : et huius causa erit manifesta, cum exposita fuerit causa generationis grandinis.

2.Deinde cum dicit: Oportet autem accipere etc, proponit quaedam accidentia quae accidunt circa grandinem, et faciunt difficultatem circa genera- tionem ipsius. Et proponit duas difficultates circa generationem grandinis *: secundam ponit ibi: Inconveniens autem * etc.

Dicit ergo primo quod oportet accipere ea quae accidunt circa generationem grandinis, quae putantur esse rationabilia, et non sunt falsa. Et primo proponit quod grando est sicut crystalhis quidam, idest aqua vchementer congelata: et pro- ponit iterum quod aqua maxime congelatur in hieme : ex quibus videtur sequi quod grando maxime fiat * in hieme. Sed contrarium videtur accidere: quia grandines maxime fiunt in vere et in autumno ; et post hoc ^, tempore fructuum , idest in aestate et circa principium autumni; mi- nus autem in hieme, et tunc quando fuerit minus* frigus hiemis. Et universaliter grandines fiunt in locis magis temperatis : nives autem in frigidio- ribus * locis et temporibus. Unde et grandines, in quibus apparet maior congelatio, magis deberent fieri locis et temporibus frigidis.

3. Deinde cum dicit: Inconveniins autem etc,

in om. AB.

‘ Jieret ,

el add. ra.

et add. AB.

o) m hoc inferiori aere. — in hoc aere Pa. - Eaedcra pro sicut coagulatur, sicut coagulantur.

p) duobus horum. - duo horum AB. - lidem post unam lin. pro generantur, generant.

Y) in quo vapor adunatur et colligitur , et multus etiam locus. - in quo adunatur colligitur, et (etiam B) multus locus AB. - lidem post unam lineam, pro multis partibus habent diversis partibus; et pro Ros autem, Sed ros.

0) supcrvincens caliditatem ipsam. - superveniens caliditatem prae- dictam AB. - P(J om. adhuc; et pro qui fecit legunt qui facit.

e) Sed tamen , licct grando. — Scd grando AB, sine structurn. - lidem in fin. num. om. grandinis. - Initio num. sequentis editiones om. Deinde cum dicit, et cum verbis proponit quaedam incipiunt lectio- ncm XV ; cf. lect. praec. not. ult.

C) et post hoc. - et primo hoc AB (po pro p9), et primo in Pa; c(. textum. - Post unam lin. B om. et tunc.

CAP. XII, LECT. XV

371

ponit secundam difficultatem. Et circa hoc tria facit. Primo ponit difficultatem. Et dicit quod in- conveniens videtur quod aqua congeletur supe- 1 rius : quia non potest “^ congelari antequam sit

facta ; neque postquam est facta , remanere ele- vata, quoniam statim cadit, Unde non videtur quod possit dari tempus in quo congeletur ad generationem grandinis.

4. Secundo ibi : At vero neque quemadmo- dum etc, ponit quandam apparentem solutionem huius difficultatis. Posset enim aliquis dicere quod aqua, divisa in partes minimas, remanet in aere quasi ei commixta ; et non cadit statim, sed im-

‘Etom.Fa. moratur in aere. Et * per hunc modum accidit

• Lcct. pracced. quando cadvint psecades, de quibus supra* dictum ^‘auro pa. cst. Et simiic est etiam de terra * respectu aquae,

quae ita se habet ad terram sicut aer ad aquam: frequenter enim aurum vel terra supernatat aquae

‘ propter parvitatem partium *; sed si congregaren-

tur illae partes terrae vei auri, caderent sub aqua. Unde, congregatis parvis partibus aquae quae re- sident in aere, fiunt magnae guttae, et sic deorsum feruntur psecades. Et ita posset aliquis dicere non

‘ esse inconveniens quod aqua ‘ insidens aeri con-

gelaretur ad generationem grandinis.

5. Tertio ibi: Hoc enim non contingit etc. , excludit dictam solutionem: dicens quod non con- tingit fieri in grandine, sicut contingit in pseca-

” dibus “. Quia partes aquae congelatae, si essent

parvae, non possent uniri ut facerent aHquod ma- gnum, sicut est grando, sicut continuantur partes aquae humidae existentis: quia duriora, vit sunt

>- congelata , non ita adunantur sicut humidiora ‘.

Unde oporteret quod tanta aqua quanta est ma- gnitudo grandinis, sursum maneret in aere non ‘quodpatetom. cadeus: quod patet *, quia non esset tanta post congelationem, si non fuisset tanta ante congela- tionem; ex multis enim parvis non possunt fieri

V- multa magna continua. Sed quod ^* tanta aqua

sursum maneat non cadens, videtur impossibile.

6. Deinde cum dicit: His quidem igitur etc. , assignat causam generationis grandinis. Et primo ponit opinionem aliorum ; secundo opinionem

• Num. 10. propriam , ibi : Sed quoniam videmus * etc.

Circa primum duo facit. Primo proponit opi-

■ aiioruw om. nioncm aiiorum *. Et dicit quod quibusdam vi-

P detur quod, cum nubes ex magno calore fuerit

impulsa in locum superiorem, qui est valde fri-

«eo?w«/AB. gidus ex eo quod * ibi desinunt radii refracti a

terra, aqua veniens ibi coaguiatur, propter frigi-

ditatem loci. Et ideo in aestate et in regionibus

calidis ‘ fiunt grandines, quia magnus calor mul- v

tum impellit nubes in superiorem locum sursum longe a terra.

7. Secundo ibi: Accidit autem etc. , impugnat praedictam positionem tribus rationibus. Quarum prima est, quod videmus in altis montibus non

fieri grandines: quod tamen oportebat *, si per ■ oporteret ab. elevationem vaporis in locum.multum altum gene- rarentur grandines; sicut etiam videmus in mon- tibus altis fieri nives, quae generantur in alto.

8. Secundam rationem ponit ibi: Adhuc autem saepe etc. Et dicit quod saepe visae sunt nubes quae feruntur prope terram cum multo sono, ita ut quidam audientes cadentes * terreantur, ac si ali- 5 quod maius futurum portendatur. Aliquando etiam, talibus nubibus visis prope terram sine sono, fit multa grando, incredibilis magnitudinis et figurae

non rotundae. Hoc autem, scilicet quod grando non sit figurae rotundae et quod sit magnae quan- titatis , accidit ex hoc quod congelatio grandinis est facta prope terram “, et ideo parvo tempore “

fit motus ipsius : quia si multo tempore fieret , deminuta fuisset quantitas grandinis, et figura fuis- set facta rotunda, motu dissolvente praecipue par- tes angulares, fortius dividentes aerem et magis ei resistentes. Non ergo verum est quod gene- rafio grandinis fit * multum longe a terra. ‘ •”’ *”•

9. Tertiam rationem ponit ibi : At vero neces- sarium etc. Et dicit quod necesse est quod ma- gnitudo grandinis contingat ex fortitudine causae coagulationis grandinis : quia grando est quod- dam congelatum sicut crystallus , ut est cuilibet manifestum. Sed magnitudo grandinis maior est

in grandinibus ” quae non sunt rotundae : ex quo ^

potest concludi quod grandines quae non sunt figurae rotundae, habeant fortem causam conge- lationis. Sed hoc quod grando non sit figurae rotundae, est signum quod sit * congelata prope ■“‘om.AB. terram: quia si venirent de longe, circumquaque essent attritae, propter motum a longinquo, et sic essent figurae rotundae et magnitudine minores f. P

Unde concludit quod coagulatio grandinis non accidit propter hoc quod vapores propellantur in locum frigidum supremum, multum remotum a terra.

10. Deinde cum dicit: Sed quoniam videmus. etc, assignat causam generationis grandinis. In quo primo excludit ‘ unam difficultatem superius mo- ° tam; secundo excludit aliam, ibi: Accidit autem

hoC * etC. * Num. seq.

Dicit ergo primo quod per experimentum vide-

7)) quia non potest. - quia aqua non potest AB. - lidem pro sit fa- cta … est facta, sit facta aqua neque potest postquam est generata; ante elevata Pa addunt congelata et; pro quoniam statim cadit, quin statim cadat AB.

8) propter parvitatem partium. - quod pertinet ad parvitatem A, pertinet parvitatem B.

i) dicere non esse inconveniens quod aqua. - dicere quod aqua Pa.

x) dicens … psecadibus. — et dicit quod non ita contingit fieri in grandine, sicut fit in psecadibus AB. -

X) quia duriora … humidiora. — Hoc om. AB, sed a textu requiri videtur. - lidem statim pro oporteret, oportet.

]j.) ex multis enim … Sed quod. — ex multis parvis non posset fieri unum magnum continuum. Et quod AB.

v) et in regionibus calidis. - et om. Pa, sed cf. num. 2. - Se- quenti lin. iVi superiorem locum om. AB.

5) cadentes. - cantantes A, cantentes B, an corrupte pro et viden- tes, quod quadraret cum textu? - Statim pro ac si aliquod maius/u- turum portendatur, AB habent ac si aliquod maius (magis B) furtum protendatur.

0) est facta prope terram. — facti prope terram AB. Qui pergunt : et ideo parvo tempore fuit motus ipsius; quia si multo tempore fuis- set , deminuta fuisset quantitas grandinis et figura rotunda, motu dissolvente, et praecipue partes angulares videntur {intensius B) di- videntes aerem.

t:) maior est in grandinibus. - est in illis grandinibus AB.

p) magnitudine minores. - magnitudine minori AB. - Post unam lin. Pa pro propellantur legunt compellantur ; in fine num. ante remo- tum AB ora. multum.

a) primo excludit. — primo om. AB hic et post duas lin.; ubi etiam pro per experimentum legunt experimento.

372

METEOROLOGICORUM LIB. I

mus quod calidum et frigidum sua contrarietate circumstant se invicem et aggregant. Et hoc ma- nifestum est in terra. Nam in aestu interiora ter- f rae ‘^ sunt frigida, propter hoc quod caliditas aeris

frigiditatem terrae circumstat; unde congregatur interius. E converso autem tempore frigoris inte- riora terrae sunt calida, propter hoc quod frigus concludit interius calorem qui erat in terra. Et inde est quod aqua fontium in aestate est frigida, et in hieme caUda. Et hoc oportet putare fieri

• etiam om. ab. etiam * iu superiori loco. Unde in tempore ca-

lido frigidum, contrarietate calidi circumstantis inchisum, vehementius operatur: unde aliquando valde cito ex nube facit aquam. Et propter hoc multo maiores guttae fiunt in calidis diebus quam

” in hieme, et aquae pluviae fiunt labroterae ” ,

idest violentiores: quae quidem magnitudo et vio- lentia accidunt ex eo quod quasi subito simul tota descendit pluvia, quod accidit propter cele- ritatem congelationis. Et sic contrarium accidit ei

9 quod dixit Anaxagoras. Dicebat enim ? hoc ac-

cidere, quando vapor ex quo generatur pluvia, ascendit in aerem valde frigidum: sed nos e con- verso dicimus quod hoc accidit, cum vapor de- scendit in aerem calidum ; et tanto magis, quanto

X in magis calidum ^. Sic igitur ex caUdo circum-

stante frigidum et congregante ipsum, fiunt ma-

• vioientes ab. gnac guttae pluviarum et violentae *. Sed cum

• inciusum ab. frigidum magis congregatur conclusum * ab exte-

riori caUdo, non solum subito condensantur nubes in aquam, sed ulterius * aqua congelatur ex ve- hementi virtute frigidi inclusi, et sic fit grando. -cf. num.2. Unde patet solutio primae difficultatis *: quare scilicet aqua congelatur in grandinem magis tem- pore aestatis quam hiemis.

11. Deinde cum dicit: Accidit autem hoc etc, solvit secundam difficultatem. Et circa hoc tria facit: primo solvit difficultatem ; secundo assignat rationem de tempore generationis grandinis, ibi:

• Num. seq. Mitius autem aestate * etc; tertio ponit quod-

•5’ dam conferens ad celeritatem generationis ”’ gran-

• Num. 13. dinis, ibi: Corifert autem * etc.

• cf. num. 3. puit autem secunda difficultas * ex hoc quod non

videbatur posse dari tempus in quo superius aqua

• congeiatur ab. congclaretur * in grandinem; quia statim dum aqua

generatur, cadit; et antequam generetur, congelari non potest. Ad solvendam igitur hanc difficulta- tem, dicit quod generatio grandinis accidit, quando est velocior aquae congelatio, propter virtutem

nuUa AB.

frigoris congregati “, quam motus aquae pluviae “

deorsum. Et quod hoc sit possibile, ostendit. Cum enim omnis motus locaUs sit in tempore, mani- festum est quod in aliquo determinato tempore aqua pluviae fertur deorsum; contingit autem quod in minori tempore frigiditas, propter suam vehementiam, congelat aquam ”’^, quam sit tempus «»

descensus eius; unde nihil prohibet si congelatio fiat in minori tempore quam motus deorsum aquae, si frigidum existat fortius et vehemens. Et hinc est quod quanto propinquius nobis fit ge- neratio aquae vel grandinis, tanto magis subito congeletur, caUdo existente fortiori prope terram, et vehementius expellente et concludente frigi- dum. Et ideo oportet quod et aquae pluviae fiant violentiores, et tam guttae pluviarum quam gran- dinum sint maiores, propter hoc quod per minus spatium feruntur, et minus ex eis * dissolvitur. *«*«>ab. lilae autem guttae quae cadunt magnae, non sunt crebrae, propter eandem causam: quia enim subito et simul congelantur in magnas, non in multas partes dividuntur, et subito etiam cadunt; sicque materia pluviae et grandinis non tam spissim cadit ^^. W

12. Deinde cum dicit: Minus autem aestate etc, assignat rationem de tempore generationis gran- dinis *. Et dicit quod minus cadunt grandines in ‘jrandims 01 aestate quam in vere et in autumno, sed magis quam in hieme. Ideo autem minus in aestate quam in vere et autumno , quia in aestate est siccior aer; in vere autem est adhuc humidus ■”’, tt

propter hiemem praecedentem , et in autumno iam incipit humectari. Et sic in aestate non est tanta materia vaporum humidorum ad generatio- nem grandinis, sicut in vere et in autumno, licet sit maior calor. In hieme autem, licet abundet materia, deficit tamen calor qui sit potens conclu- dere frigidum ad generationem grandinis. Fiunt etiam grandines tempore maturationis fructuum, idest in fine aestatis , propter eandem causam : quia tunc calor adhuc viget, et etiam aer iam in- cipit humectari ^^. 35

i3. Deinde cum dicit : Confert autem etc , quia difficultatem superius motam solverat propter velocitatem generationis grandinis, contingentem ex vehementia frigoris*, ponit hic quoddam ** I.^^- 5’i’”^”- aUud conferens ad celeritatem eandem. Et dicit »■”• quod ” confert ad celeritatem coaguiationis, quod £=

aqua fuit praecalefacta, adiuvante materia vapo-

t) interiora terrae. - inferiora terrae AB. - liJem pro caliditas aeris frigiditatem terrae circumstat, calidum aeris frigidi terrae cir- cumstat.

u) labroterae. — labroce ed. a, quod ed. i56i, quacum facit P, cor- rigit in lubricae. In versione edd. om. et aquae labroterae; loco se- quentis labroterae, ed. a habet labroce, edd. P et i56i lubricae. Ubi inferius in versione vox eadem recurrit, lambroce habet cd. a, lubricae iterum edd. P et i56i. - Mox pro accidunt, accidit Pa; pro subito simul tota, tota simul Pa, toto simul tota B.

<f) dixit Anaxagoras. Dicebat enim, - Anaxagoras dicebat. Vo- lebat enim 9a.

■/) et tanto … calidum. - Hoc homoteleuton om. Pa; sed eo omisso, non explicatur xa\ [jia).iaTa orav jxiXiaTa.

«ji) conferens ad celeritatem generationis. — coadiuvans ad celeri- tatem congelationis AB. - Pro Fuit autem secunda, Haec autem fuit secunda B.

to) frigoris congregati. - frigoris aggregantis Pa; cf. superiorem numerum. - Lin. seq. pro ostendit, dicit AB ; Cum enim om. B.

aa) congelat aquam. — congregat aquam Pa. — Pro unde nihil pro- hibet … Et ideo oportet quod, AB legunt: unde nihil si congelatio flat in minori tempore quam motus deorsum quin aqua existens congelata elevatur et quanto propinquius nobis fit gencratio aquae vel grandinis et (et om. B) propter hoc magis subito congclatur calido prope terram existente fortiori ct vehementius expellente et concludcnte (frigidum add. B) oportet quod. Lectio utique corrupta, sed quae forte indicat le- gendum esse, iuxta litteram textus , hoc vel simili modo: unde nihil prohibet, si congelatio fiat in minori tempore quam motus dcorsum, quin aqua cxistens elevata congeletur, si frigidum ctc.

pj3) in magnas … cadit. — in magnas partes dividuntur et materia pluviae ct grandinis (spatium vacuuni septem litteris) spissim cadunt AB.

■Xf) Ideo autem … humidus. - Idco autem minus in aestate quia aestas est siccior, in vere autcin est adhuc humidum Pa.

S3) quia tunc calor … humectari. - quia scilicet iam (quia iam etiam A) ex tunc aer incipit humectari AB.

£e) Et dicit quod. - et quod AB. - lidera pro adiuvante materia va- porosa caliditatem, ad minus materia vaporosa ct ideo caliditatem;

CAP. XII, LECT. XV

373

i I

rosa caliditatem temporis: et ideo citius infrigi- datur, quia frigus vehementius agit in ipsam, et potest intrinsecus penetrare aquam rarefactam per calorem. Et ideo multi, cum volunt infrigidare ca- lidam aquam, ponunt eam ad solem primo. Et illi etiam qui piscantur in regione Ponti, cum fecerint habitacula tempore glaciei ad venandum pisces, quos venantur scindentes glaciem fluviorum vel maris, circumfundunt aquam calidam calamis qui- bus venantur ^^, ut citius coaguletur; et sic utuntur

glacie quasi plumbo, ut calami firmiter quiescant. Sed et in regionibus et in temporibus calidis aqua calida fit cito frigida, eo quod cito inspis- satur, propter praedictam causam. Et ideo in Ara- bia et Aethiopia fiunt pluviae aestate et non hieme: quia scilicet vapores cito infrigidantur ”” ex con- trarietate calidi circumstantis , cum regio illa sit valde calida.

Ultimo autem epilogat quae dicta sunt: et est planum in littera.

insuper omittunt et post in ipsam; sed liis lectionibus tollitur structura sententiae. - Pro aquam rarefactam , aqua rarefacta A , aqua cale- facta B.

tX) circumfundunt … venantur. - circumfundantur aquam calamis quibus piscantur AB.

717]) Sed et in regionibus … infrigidantur. - Scd in temporibus et

in regionibus calidis (calidis om. B) aqua calidafit cito concep (contp B, an utruraque pro constans?), idest cito inspissata. Et ideo in Arabia et Aethiopia Jiunt pluviae aestate et non liieme; et Ituiusmodi pluviae sunt vehementes, ct saepe fiunt eadem, propter eandem causam, quia scilicet cito infrigidantur AB; nimirum indicant codices etiam hoc loco lectionem quae ad litteram textus magis accedit.

m

374

METEOROLOGICORUM LIB. I

LECTIO DECIMASEXTA

DE CAUSA GENERATIONIS FLUVIORUM

Ilcpi S’ av£(/.u)v -/cal TTavTwv TTVsujAaTcov, £Ti de ivoTafi.iov xal OaXacTTTi; XiY’”^”?”’^ TTpoJTOv jcal 7U£pl toutiov Tipo- aTTopviijavTc? Tzpoi v^f/.a; auTOu? • oiffTrsp yap /cal TTspl aXXcov , otjTa) x,ai Tuepl toutwv oufJev TcapsiXviipaj/.sv

XsYOfASVOV TOlOijTOV 5 (AT) •/taV 6 TU^^lOV SITTSISV.

Elff’. Ss Tivs? 01 <pa(7t’T6v •«caXoujxsvov aspa •/CtvoufAsvov u.sv /cal psovTa avcp!.ov stvat, ffuvtc-TocjAsvov Ss tov auTOv TOUTOv ^raXtv vsipo? jcai u()cop, to; Tvi; auT^? (puffswi; ouffr)!; liSaTOi; jcal wvsuaaTOi; , jcal tov avs- (Aov stvat /civTQfftv aspo?” Std /cal twv ffo^w; fJouXo- [/.sviov XsYStv Ttvs; sva <pafflv av£[/.ov stvat TravTa? TOu; av£[/.ou;, OTi cujXTwSTrTto/Cs /.al tov aspa tov •/Ci- vouasvov sva •-cat tov auTOv stvxt TuavTa, So^/ceiv Ss Sta(pspstv ou9ev ^taips’povTa Stac tou; to’tcou; , oOev av Tu-/yavr] pscov £)cai7T0T£, wapaTrXriCi^co; XsyovTS? wffwsp av d Ti; oTotTO 5cal tou? 770Ta[/.ou? TcavTa? svx 7C0Ta[/.dv etvat • Xtd peXTtov ot tuoXXoi Xeyoufftv (XV£u ^-ottI^tsco; tcov [/.£Ta ^Y)T7)’(rs()j; outw XsydvTwv • ei [Asv yacp l/C [<.t«? apX”i? aTuavTs; pe^ouct, jcaxsi toc ■revsuV-aTa Tdv auTdv TpoTrov, tixy” (xv Tt Xsyoisv ot XsYOVTs; ouTtoi;- st o O[xoto); svTauUa jcajcst, d-/)Xov OTt Td •/cd[i.vj/su[/.a (XV et-() touto ij/eu^o; ,. eTisl touto Ys irpoi7y)”/Coui7av ej^^si (j^/cetj/tv, ti t’ £(7tIv 6 avs[/.o?, 5cal ytvsTat tvco;, ical t{ to •/.ivouv, •/cat t) (Xpjrv) iio’- Oiv auTcov, /cal irdTspov ixp’ ()i(77:sp e^ (z-j^-j^ciou 6ei XaSetv peovTa tov avsaov , Jcal u.e’ypt toutou petv eco; av •/csv())0ir) to a-^ystov, otov e^ ai/ccov a^ts^AEvov, •J))ca’ia7r£p •/cat ot -j^pafpst; Ypix^ou(7tv, sq auTcJov t7)v apj^-)^v a^tsvTa;.

‘0[«.o’co; r^s)cal TkSpl T’^; tcov 7roTa[/.ci)V ysvs’it£co; ^ojcsi Tt(7tv £)(^£tv TO Y*f avaj^^Oev otco tou 7)Xiou udiop TtixXiv ud[;.£Vov ixOpotr^Osv uTrd Y>i” psiv s/C •,cotXCa; [ts- YaXy)?, •/) 77avTa; s’/C f.ta? , ri aXXov ixXX-/);, •/cal ou Yiv£ijOat uSc))p ouOsv, aXXac to (^uXXsj^Osv s/C tou vst- (AoJvo; £t; T0C5 TotauTa; utuoooj^ix;, touto •^i^&rsha.^ TO ttX^^Oo; tcov iTOTai/.cov • dtd xal [asC^ou; ocel tou j^st[/.c)>vo; psiv -fl Tou Ospoui; , xal tou; [«.ev (xsvocou; et’vat, Tou; ^’ oux (xsvacou?^ oVtJV [asv y*P ^ta Td [/.sYsOo; Tvi; xoiXCa; 7roXu Td (7uXXsYO[‘.evov u^c^jp IttIv , co(jt£ otapxsiv -/cal [/.t) 7rpoavaXt(7/C£(70at 7rplv eTreXO^iv Td ot;.tiptov |v t(Ij Yeti/.<jJvt TcocXtv, toutouc [/.sv asvaou; stvat ota tsXou?, o(70t; o eXaTTOu? at u7roXo5(^at , toutou; Ss St’ dXtYo’T7)Ta tou u-^aTo; (pOocvstv ^-/ipatvoj/.svoui; 7rplv l^usXOsiv to .I)c tou ou- pavou, ■/Csvou[«.svou tou aYY^”’^-

KaiTOt (pavspdv, d Tt$ jiouX^Tat 7rot7)’(7a; otov u7rorJo)(^T^\ Trpd d [«.[/. acT()jv T(o)caO* 7)[/.£‘pav uoaTt p£‘ovTi (7uv£Y(o? vo^^(7at To ^uX^yjOoi;* u7r£pP5cXXot YOtp av toj [aeyeO^c

Tdv TYji Y^? OYJCOV, 7) OU 7roXu OCV IXXsiTUOt Td Xs-

Ydi/.£vov 7vav Td p£Ov u()())p £t; Tov IvtauTov. ‘AXXac 0’/iXov OTt (>u[/.paiv£t [/.£V 3cal 7roXXat TOtauTa 750X-

>-«XTi, T7i?__Y’^” ou [/.’/iv dcXX’ aT07uov e’t Tt; [/.t) vo[/.{^ot Otac ttjv auTTiv al-

Ttav uScjp e^ oce’po; y”’-‘^^’ ^” ^‘“rsp uTiep •^rii^)cal

ev TY) Y’^ ■ coijt’ e’i7U£p jca/cst Xtac (J/u)(^pdT7]Ta (7uvt(TTa-

Tat d (XT[/.i^(ov ocyip si? u^C))p,)cal U7kd t-7); Iv t^ j^

^xty^poTnroi to auTO touto Ssi vo[/.(^£tv au^t^aivstv,

xal -(i’^iis^oe.1 y.ri [«.dvov to a7ro)csxpt[«.s’vov \j(io>p Iv

auTTJ,)cal TouTO pstv , dcXXac)cat YivsaOat (7uvsj(^c3; •

STt ol Tou [/.7) Y’vO[«.s’vou, aXX’ u7racp^ovTo; uSaTo;, /caO’

7)[.i.spav [/.7) TotauT-/)v stvat t7)v ocp)(7)v Tcov 7roTa[«.ci)V,

otov uTud Y^i” X{[xva; Ttvac; (!C7ro)C£/cpi[t,£va{, xaOoc^rep

Ivtot XsYOuatv, acXX’ d[/.o£co; corrxep jcal ev tw UTrep

yrii TOTro) [i.t)cpal (7uvt(TTat[A£vai pavi^e; ,)cal 7uocXtv

auTai sTspat;, TeXo; (jteTa 7rX7)0ou; -/caTa^aivet to

* De ventis auteni et omnibus spiritibus, adhuc autem de ‘ Cap. xm. fluviis et mari dicamus, primo et de his dubitantes ad nosipsos. Sicut enim et de aliis, sic et de his nihil ac- cepimus dictum tale quod non et quilibet dicat utique.

Sunt autem quidam qui aiunt vocatum aerem , motum quidem et fluentem, ventum esse; consistentem autem eundem hunc iterum, nubem et aquam ; tanquam eadem natura existente aquae et spiritus , et vento existente motu aeris. Propter quod et eorum qui sapienter vo- lunt dicere , quidam unum aiunt ventum esse omnes ventos, quia accidit et aerem motum unum et eundem esse omnem; videri autem differre nihil ditferentem, propter loca, undecumque extiterit fluens; similiter di- centes quemadraodum utique si quis putet omnes flu- vios unum fluvium esse. Propter quod melius multi dicunt sine inquisitione, quam cum inquisitione sic di- centes. Si quidem enim ex uno principio omnes fluvii, et ibi spiritus eodem modo , forsitan dicerent utique aliquid dicentes sic: si autem similiter hic et ibi, palam quod hoc leve dictum erit utique mendacium. Quoniam hoc quidem opportunam habet considerationem, quid est ventus, et quomodo fit, et quid movens, et unde principium eorum ; et utrum quemadmodum ex vase oportet accipere fluentem ventum, et usque ad hoc fluere donec utique evacuetur vas , velut ex utribus emissum; aut quemadmodum pictores pingunt, ex se- ipsis principium emittentes.

Similiter autem de generatione fluviorum videtur quibusdam habere: elevata enim a sole aqua et iterum pluta, con- gregata sub terra, fluere ex ventre magno, aut omnes ex uno aut alium ex alio ; et non fieri aquam ullam, sed collectam ex hieme in talia susceptacula terrae, hanc fieri multitudinem fluviorum : propter quod et maiores semper hieme currere quam aestate ; et hos quidem esse perpetuos, hos autem non perpetuos. Quo- rumcumque quidem enim, propter magnituciinemventris, multa collecta aqua est, ut suflSciat et non prius con- sumatur antequam superveniat imber in hieme iterum , hos quidem perpetuos esse in finem. Quibuscumque autem minora susceptacula, hi propter paucitatem aquae exsiccantur, antequam superveniat quae de caelo, eva- cuato vase.

Quamvis manifestum , si quis velit faciens susceptaculum prae oculis quotidianae aquae fluentis continue intelli- gere multitudinem , excedet utique magnitudine terrae molem, vel non multum deficiet, suscepta omnis fluens aqua per annum. Sed palam quod accidunt quidera et multa talia in raultis locis terrae.

Non solum, sed et inconveniens si quis non putet propter eandeni causam aquam ex aere fieri, propter quam qui- dem super terram, et in terra. Quare, si quidem et ibi propter frigiditatera constat vaporans aer in aquam, et ab ea quae in terra frigiditate idem oportet putare hoc accidere; et fieri non solum segregatam aquam in ipsa, et hanc fluere, sed fieri continue.

Adhuc autem non ea quae fit, sed existente aqua quotidie, non tale esse principium fluviorum , velut sub terra stagna quaedam segregata, sicut quidam dicunt: sed similiter sicut in eo qui super terram loco, parvae consistentes guttae, et iterum ipsae cum aliis, tandem cura multitudine descendit pluta aqua; sic et in terra

CAP. XIII, LECT. XVI

375

uojjLiVOv {J6cop , ouTt» xkI sv t-^ Yf) S” [‘-^”’-pwv (7UX-

Xc^piijOai TO TjpcoTOv y.3cl stvai otov ■:Ti5to(7rji; £i? sv

T^S yri; toc^ «PX*^ ‘^’^^ 7V0Ta[;.ojv. A71X01 S’ auTO

TO spvov 01 vap Ta^ uiipaYcoYiac TroioOvTs? utuovo’-

‘ \ j. ‘ ‘ - ‘ ‘ ‘ ;, ,, , \ .

(AOii; ;iai oitopu^t ffuvayouffiv, oiGTztp av loioudr)? tv);

yJ^i; aTkd toJv u’|r)XtJV •

^td x.ai Ta p£Ujjt.aTa twv TvOTajy.tiiiv kx. TtSv optov cpaUs-

Tai psovTa, !tal TrXeiffToi)cal p.c’yiffTOi izoia.^ol psou-

ffiv ex. TtjSv [AsYiffTtov dptJiiv. ‘OjAoito; Ss)ta’. ai)cpy)vat

at wAeiffTat d’p£ffi Jtat ^077015 uiLyiXoi; vef.x^^iCiai.v •

Iv §£ TOt; TTicitoi; av£u 770Ta[xtuv dXiYat Y”’°”^‘f*’

7Ta[/.7.av ot yap dpstvol xal d(j/r)Xol TO^rot, otov ^770^-

yo; Truxvo; l7it/ipi[j(.a[X£Vo; , y.aTSC [/.i/Cpoc [/.sv , 770X-

Xaj^T) 61, (^iaTTtStiiffi 3CKt ffuXXei^oufft to liitop • Ss-

^ovTai Ti Y*P fou)caTto’vTO; ij‘6aT0i; 77oXu ttX-^Go;

(Tt Y*p 6ta;p£p£t xoiX-/)v /cat uTTTiav, r, 7rp7)V7i t7)v

Ttept^spstav £tvat •/cat vcupTTjv; at/.^OTspio? y*P ‘^O’^

iffov oyicov 7r£piXrIij/£Tat ffto^iaTOi;))cai Trlv dcvtouffav

(XT[y.t6a (J;uj(^ouffi ■A.cd ffuy-cp^vouffi tkxXiv £t; ui^top- Std

x.aOa7r£p £i7tO[/.£v, ot [/.sYiffTOt tcov 7T0Ta[/.cov e)c Ttjjv

{x.eYiffTtjjv (paivovTat p£0VT£; dptov. AtIXov S’ effTi

TOUTO 9£t>>;j!.£V0t; TOCi; tt,(; Y”i? 77£pidSou?’ TauTai;

Y<3cp £)c Tou 7ruv0av£ff9at ^rap* £)cocffTtov ouTto; ;i.ve’-

Ypai|/av, dfftov (jlt) ffu[ji.^e’P7))C£v auTOTTTai; ji-^s.G^xi

Toui; XeyovTai;. ‘Ev [xev oGv tt) ‘Affia 7rXetffT0i [/.£V

e)c TOu Jlapvaffffou)caXou[ji.£‘vou «patvovTat peovTei;

opou;)cai f/.eYtffTOt 7UOTa[/.oi , touto S’ d[/.oXoYeiTai

7rocvTcov eivat [jC£‘YiffTOV opo; tcov Tvpd; T-ziv £co t7)V

J^£tj/.£ptV7]V • U77ep[iOCVTl Y*P ‘^^”i TOUTO (paiV£Tai 71

I^cj) OocXaTTa, ti; Td Tzipxi ou StiXov toi; IvTeuOev. ‘E)c [/.ev ouv TOUTOu peoufftv ixXXot t£ 7rOTa(/.oi •/cal d Boc)CTpo;)cai d Xoaff^uT); ‘/Cai ‘Apoc^7);” toutou S’ d Tocvai; ocTVOffj^i^iTat [«.epo? cSv ei; T7)v MattjJTtv X([jcvr|V. ‘p£t 5e)cal ‘Ivoo; e^ auTou, 7rocvTcov tcov 7roTa(/.cov peujAa ^vXEiffTOv. ‘E)c Si tou Kau)cocffou aX- Xot Te peoufft 7ToXXoi)cai /caToc 7vX-7)0o<; >cai xaToc (/.e- YeQo; U7r£ptiocXXovT£;,)cai d <I>ocffi;” d Sl Kau)caffo; (/.£YtffTOv dpo; Ttov 7rpd; ti^v eco Trlv Oepiv^jv IffTt x.at 7;X’/)9et >cai u(]j£i. Z7)[jt.£rov Se tou (xev u’|ou? oti dpocTat)cai dcxd tcov -/taXou^xevojv jiafietov , xai el; T7)v X((/.v/)v elff7rXedvTtov • Iti 8’ 7)XiouTat t^; vu’/CTd; auTOu Ta a)cpa [J^£j^pt tou TpiTou (A£pou; 1x770 t£ t’^; eco)cai 770cXtv dcTvd tt); effTjepa;* tou Se xXr)9ou; otc TToXXoc; £X”^” s6pa;, £v al; IBvr, t£ xaT0t)C£i 770XX0C >cai Xi[/.va; £tva{ (paffi (jt^YOcXa;, aXX’ d[jcco; 7U(Xffa; Toc; e6”pa; etvat cpafft ^avepa; (Jt.£)(^pi t’/); effj^ocTr,; •/CoputpT);. ‘E)c 6£ T^; IIup^ivT); (touto 6’ esTiv dpo; 77pd; ^uff[iLrjV tffYi[<.£piv7iv £v TTJ KiXTt^c^) peoufftv t’ “IffTpo;)cai d TapT-/)!7ffd;’ outo; («.ev ouv e^co ffT-/)Xiov, d 6’ “IffTpo; ^i’ oXt); tt^; Eupto77-/); et; Tdv Euyeivov TvdvTov. Ttov S’ aXXcov 770Ta(/.cov ot ^vXeiffTOt 7;pd; ap)CTOv £)c Tcov dptov Ttliv ‘Ap-/Cuv(cov TauTa 0£ jcai u(|j£i)cxi TrXriOet (/.eyK^Ta 77£pi Tdv to^tov toutov effTiv. Ttt’ auTTiv Si T-/iv dcp)CTOv u7r£p T^i; effj^^ocT-/;; 2x,u9ta; at >caXou’(/.evat ‘PiTrat, 77£pi cov tou ^eji- 9ou; X(av £ifflv ot X£Yd[t£voi Xdyot («.u9toS£t;. ‘Piouffi

S’ OUV Ot TkX^lffTOt)Cai [Jt.£YlffTOl (/.eTOC Tdv “IffTpOV

Ttov dcXXtov 770Ta[/.tov evT£u9£V, co; (paffiv. ‘0(/.otco; 0£

)Cai 77£pi Triv Al^u’-/)V Oi (<.£V £>C TtOV Al9t07Ut-/C(5v dptov,

T£ Atytov y.ai d Nufft;, ot Se [/.£^^^^01 Ttov ottovo(<.a- ff[jt.£Vtov, T£ Xp£(/.eTr); ■/caXou(/.£vo;, 0; et; t^jv e^to pei 9aXXaTav, -/cai tou N^iXou to p£U[jca Td TrptiJTOV, e)t Tou ‘ApY^pou -/caXou[i£‘vou opou;. Ttov oe 77£pi Ttov ‘EXXy)vi)cdv TO^rov d («.ev ‘A^eXtoo; e)c IKv^ou,)cai d “Ivayo; evT£u9£V , d Sl STpu(/.tov)cai NlffTo;)cai d “K^po; (X7ravT£; Tp^i; ovt£; ex. tou S)cd(jtfipou • 770XX0C Se p£u’(jcaTa -/Cai ex tt^; ‘PoSd^rr,; effTiv. ‘0[Ao(to; Oe >cal TOu; dcXXou; 7roTa(i.ou; eupoi Tt; dcv plovTa;^ dcXXoc (/.apTupiou yocptv toutou; £‘t770[it.£V £7T£i xai dffot auTtov peoufftv e^ eXcov, toc IXt) utc’ op7) •/.£iff9at ffu[(.pa(vei TcocvTa ffyeSdv, -/) totcou; utJ;r)Xou; ex 7rpoff- aytoY-/);. “‘Oti (ji.ev ouv ou (^ei vo[A£!^£tv outco Y^vs^jOat toc; apx.oc; Ttov 770Taatov to; e^ dc9toptff[/.£Vcov -/COtXttov, (pav£pdv

OUT£ Y^P *^ Td770; •i-/Cavd; tJv d T-^; Y”i?1 “*? £‘l7T£tV,

ex parvis coUigi primo, et esse velut scaturigines iii imum terrae principia fluviorum, Manifestat autem ipsum opus: qui enim aquae tluctus faciunt, humili- bus et ciefossis coUigunt, ac si utique sudante terra ab excelsis.

Propter quod et rheumata fluviorum ex montibus videntur fluentia, et plurimi et maximi fluvii fluunt ex maximis montibus. Similiter autem et fontes plurimi montibus et locis altis vicinantur: in campestribus autem sine fluviis pauci sunt omnino. Montana enim et alta loca, velut spongia spissa suspensa, secundum modica qui- dem , in multis autem locis , producunt et colligunt aquam. Suscipiunt enim advenientis aquae magnam raultitudinem (quid enim differt concavam et supinam, aut convexam peripheriam esse et gibbosam? utroque enim modo aequalem molem comprehendet corporis) ; et ascendentem vaporem infrigidant et concernunt iterum in aquam. Propter quod, quemadmodum diximus, ma- ximi fluviorum ex maximis videntur fluentes montibus. Palam autem est hoc considerantibus terrae periodos : has enim ex inquirere a singulis’sic descripserunt, quae- cumque non accidit ipsosmet vidisse dicentes. In Asia quidem igitur plurimi ex Parnaso vocato monte vi- dentur fluentes et maximi fluvii. Hic autem mons di- citur esse maximus omnium qui ad orientem hiema- lem : ascendenti enim in hunc apparet quod extra mare, cuius terminus non palam his qui hinc. Ex hoc quidem fluunt alii fluvii, et Bactrus et Choaspes et Araxes: ab hoc autem dividitur Tanais, pars existens, in Maeo- tidem Paludem. Fluit autem et Indus ex ipso, omnium fluviorum reuma plurimum. Ex Caucaso autem ahi fluunt multi et secundum multitudinem et secundum magnitudinem excedentes , et Phasis. Caucasus autem maximus mons est eorum qui ad orientem aestivalem, et multitudine et altitudine. Signa autem altitudinis quidem, quia videtur a vocatis Profundis et a navigan- tibus in stagnum; adhuc autem illustrantur sole ipsius summitates usque ad tertiam partem noctis, et ab oriente, et iterum a vespera : multitudinis autem , quia multa habens iuga, in quibus habitant gentes multae, et stagna aiunt esse magna, attamen omnia iuga aiunt esse ma- nifesta usque ad ultimum verticem. Ex Pyrenaeo autem (hic autem est mons ad occidentem aequinoctialem in Celtica) fluunt Ister et Tartessus: iste quidem igitur extra Columnas, Ister autem per totam Europam in Pontum Euxinum. Aliorum autem fluviorum plurimi ad arctum ex montibus Hercyniis : hi autem et multi- tudine et altitudine maximi sunt circa hunc locum. Sub ipsa autem Ursa, super ultimam Scythiam, vocatae • Rhipae, de quarum magnitudine valde dixere sermones qui liicuntur fabulosi: fluunt igitur plurimi et maximi, post Istrum, aliorum fluviorum hinc, ut aiunt. Simi- liter autem et circa Libyam, qui quidem ex Aethiopicis montibus, et Aegon et Nysis; maximi autem divulga- torum, Chremetes vocatus, qui in exterius mare fluit, et Nili fluxus primo, ex Argenteo vocato monte. Eorum autem qui circa Hellenicum locum, Achelous quidem ex Pindo, et Inachus hinc; Strymon autem et Nestus et Hebrus, omnes tres existentes ex Scombro; multi autem fluxus et ex Rhodope sunt. SimiHter autem et alios fluvios inveniet quis utique fluentes , sed testi- monii gratia hos diximus: quoniam et quicumque ipso- rum fluunt ex paludibus, paludes sub montibus positas esse accidit fere omnes, aut sub locis altis ex praepa- ratione.

Quod quidem igitur non oportet putare sic fieri principia fluviorum ut ex determinatis ventribus, manifestum. Ne- que enim utique locus sufficiens esset qui terrae, ut

376

METEOROLOGICORUM LIB. I

cS(T7tS(3 OuS’ 6 TWV V£<pcoV, clTVSp TO OV £^£1 pSlV (AOVOV,

aXXoc [/.Y) To [A£V aTtYJsi, TO 6” £y{v£TO, aXX’ ail Hy)

«.%’ ovTo; £Ta[Ji.t£U£TO. To’ 6’ Otco toi? opsaiv £5(^£iv Ta; TVYiva? (/.apTupEi 6io’ti. to) auppsiv Itt’ oXiyov x.al jcaTa u.i’AOQ^ £)4 TToXXwv vot(^iov 5t.a(){6to5tv 6 totto? xal yivovTai outw; ai 7ry)yal Ttov TUOTaf/.wv. Oii [A7;v aXXa Kai toioutoui; £ivat to^ttou; £j(^0VTa? tcXtj- 9o? uSaTO?, otov Xi[i!.va5, Ou^ev aTOTTOV, tuXtjv ou Tr,- XixauTa? cio-T^ touto (JU[;.fiaiv£tv, ouSsv [AaXXov y) £‘i Tt; o’toiTO Ta; ipav^pd? stvat Tryjyd? twv iT0Ta[jt<iiJv • ffj^^Sdv ydp £/C /cpyivwv ot TuXiiiTTOt piouutv. “0[/.otov ouv TO s)C£iva; x.al to TauTa; vo[ji(^£tv £tvat to (7u)[jta TO Tou u-iaTo; Trdv. “OTt h’ £1171 TOiauTat (pdpayy^?)cai ^ia(TTd(7£i; t-^; y^?) f)7iXou(Ttv oi /caTa7rtvci[ji£vot Tujv 7roTa[/.«!5v. 2u[A[ia(v£t ^i touto tzoWxjoZ t^; YV); , otov Tv)? M-iV Il£Xo7vovv7)ffou 7kX£i(rTa TOtauTa TTspl T>iv ‘Apjcxdiav EdTtv. A’tTtov Sl Std t(3 opctvvjv ou(Tav [jtv) £)(^itv £>cpod; Ijc tJJv jcotXiwv £1; OdXaTTav” 7tX7)pou’[/.£vci ydp oi To‘7rot /cal ou)c Sjf^ovTs; £)cpu(Ttv, auTol £up((T)covTai ttjv ^{oXov et; pd^o;, aTtopia^o- (Jtevou Tou dv(j)9£v s7rto’vT0(; viSaTo;. IlEpl [jcev ouv TTJv ‘EXXdSa (jttjcpd ToiauTa TuavT^Xco; e(TTi yivo’- (jtEva’ dXX’ 7) y’ U7ir(3 t<)v Kau/caiov Xi[;.vy] , -^v xa- Xou(Tiv oi £/C£t OaXaTTav, (pavspd* auTT) ydp woTa- awv TiroXXctfv)cal [/.sYdXtov £‘t(73aXXo’vTO)v, ou/c IvouiTa e)cpouv (pavspov, £/CdtO{o(Ttv u7ro yy)v)caTa Kopa^ou; 7U£pl Td xaXou’[/.£va PaOla tou IIcivtou’ TauTa S’ e(TTlv d7rstpo’v ti t-/]; 6aXdTTy); ^dOo;* ouO^l; youv 7ru)7cOT£ xaOisl; louvyjOy) 7r£pa; £up£iv. TauTY) oy) 7T(5ppio TT); yy); <T3(_£f^(3V 7rspl Tpta/CC)(Tia (jxdibix 7To’Tt- JJ1.0V dvaSi^(o(Ttv uS<op IttI 7roXuv to‘7uov , ou (tuv£)(^7) oe, (iXXd TptuiTaY^. Kal ^repl ttJv Atyu(TTt)ciQV ou)c eXaTTtov Tou ‘Pooavou xaTa7r£v£Tai Tt; 7roTa(i(i;,)cal 7vdXiv dvaSiSto(Tt x.aT’ dXXov t(37COV • 6 Se ‘Po- Savd; 7roTa(Jtd; vauntTTspaT^); iTTtv.

est dicere, sicut neque qui nubium, si existentem opor- tebat fluere solum, et non hoc quidem deficeret, hoc autem fieret, sed semper ab existente accipiebatur. Et sub montibus esse fontes, attestatur quia ex confluere ad modicum et paulatim ex multis scaturiginibus di- stribuit locus, et fiunt sic fontes fluviorum. Non solum, sed et talia esse loca habentia multitudinem aquae, velut stagna, nihil inconveniens, sed non ad tanta ut hoc accidat; nihil magis quam si quis putet quae manifesta esse fontes fluviorum; fere enim ex fontibus plurimi fluunt. Simile igitur illa et haec putare esse cor- pus aquae omne. Quod autem sunt tales fontes et vora- gines terrae, manifestant absorpti fluviorum. Accidit au- tem hoc in multis locis terrae: puta Peloponnesi plurima talia circa Arcadiam sunt. Causa autem, quia montosa existens non habet effluxus ex alveis in mare: repleta enim loca et non habentia effluxum, ipsis inveniunt transitum in profundum, cogente desuper veniente aqua. Circa Helladem quidem parva talia omnino sunt facta, sed sub Caucaso stagnum quod vocant qui ibi mare: hoc enim, multis fluviis et magnis ingredientibus, non habens effluxum manifestum, derivat sub terra iuxta Coraxos, circa vocata Profunda Ponti. Haec autem sunt infinita quaedam maris profunditas: nullus enim unquam qui descenderit, potuit terminum invenire. Haec autem longe a terra fere ad trecenta stadia potabilem reddunt aquam in multum locum, non in directum, sed in tres partes. Et circa Ligusticam non minor Rhodano absorbetur quidam fluvius, et iterum egreditur secundum aliura locum: Rhodanus autem est fluvius navibus transmea- bilis.

‘ Cf. lect. XIV , n. I.

* Lect. seq.

* ottendit a.

Synopsis. — I. Argumentum et divisio textus. De quibus et quo ordine agendum. - 2. Opinio quorundam de ventis. Dixe- runt idem corpus quod dicitur aer, dum fluit et movetur, esse ventum; dum constat et inspissatur, esse nubem et aquam. Hinc nonnulli intulerunt non esse nisi unum ventum. - Sed de ventis infra suo loco (lib. II, lect. vii).- 3. Textus subdivisio. - De ge- neratione Jluviorum opiuio praecedenti similis. Videtur quibus- dam quod , dum aqua elevata per vaporationem , iterum fluit deorsum , congregatur sub terra , et inde , veluti ex magna vo- ragine, fluit postea ad generationem fluviorum et fontium. Si- gnum huius aiunt esse, quod in hieme est maior fluxus fluviorum. Hinc etiam assignant causam pcrennitatis et non-perennitatis flu- viorum. - 4. Improbatur quadrupliciter haec opinio. a) Cum multitudo aquarum quae per omnes fluvios continue fluit, excedat totam magnitudinem terrae, vel parum ab ea deficiat, oporteret totam terram interius esse concavam, ut posset capere tan- tam aquae quantitatem. Hoc autem patet esse falsum. - 5. b) Si supra terram vapores condensantur in aquam propter frigidita- tem, oportet existimare quod ex eadem causa etiam infra terram

ostquam Philosophus determinavit de his quae generantur in * alto ab exha- latione humida, hic determinat de his quae generantur in terra ex ea- dem materia, scilicet de fontibus et fluminibus *. Et dividitur in partes duas: in prima determinat de causa generationis fluviorum; in secunda de duratione eorum, ibi : Non semper autetn eadem loca * etc.

Circa primum tria facit. Primo dicit * de quo est intentio. Et dicit quod est de ventis et omnibus quae ex ventis causantur , et de fluviis et de

vapores resolvantur in aquam : et ita fluet per fluvios non solum aqua separatim existens, quasi in aliquo receptaculo congregata, sed et illa quae coniinue generatur de novo infra terram. - 6. c) Excluditur id quod responderi posset, nimirum quod aqua generatur quidem infra terram, sed tota simul colligitur in ali- quibus receptaculis, unde flumina fluunt. Oportet enim aquam fieri sub terra , sicut fit supra terram ; et ideo etiam infra ter- ram primo generantur parvae guttae ; et sic principia fluviorum sunt quaedam parvae scaturigines in imo terrae. - Manifestatur hoc. Et primo ex opere eorum qui faciunt puteos , vei aliquid simile. - 7. Manifestatur secundo per hoc quod fluvioi-um fluxus videntur esse ex montibus, et maximi fluvii fluunt ex raaximis montibus. Causa huius. - 8. Excluditur ratio opinantium modo supradicto (n. 3.) Non est inconveniens quod sub terra inve- niantur aliqua veluti stagna continentia actu multitudinem aqua- rum ; scd istud non sufficit ut exinde possit manare tota aqua fluviorum. - Quod autem sint aliquae collectiones aquarum sub terra, potest esse manifestum ex hoc quod multa flumina ab- sorbentur a terra.

mari, De quibus hoc ordine dicetur, quod primo proponemus dubitationes ad nosipsos, et postea declarabimus * veritatem ad nosipsos, et non ad alios : quia de talibus nihil accepimus dictum ab aliis, quod non quilibet possit dicere, sicut et circa alias materias contingit “. «

2. Secundo ibi: Sunt aiitem quidam etc, ponit opiniones * quorundam de ventis. Et dicit quod • oFinioncm a. quidam dixerunt quod corpus quod dicitur aer, dum fluit et movetur, est ventus; dum autem constat et inspissatur, est nubes et aqua; ac si eadem natura sit aquae, aeris et venti, et nihil

t

• determinabi- mus A.

a) quia de talibus nihil accepimus … contingit. - Hanc lectionem, quae examussim ad litteram textus respondct, exhibent AB, excepto quod pro quia corrupte scribunt quae, et pro dictum, dicunt, ac pro accepimus habent accipimus, de quo vide textum. Pa aliter legunt , nempe: quia de talibus nihil accipiemus dictum ab aliis, quod non

quilibet possit dicere, tam facilia sunt dicta eorum; et ideo non mul- tum curabimus ea. Sed quod haec lcctio non sit praeferenda lectioni codd., patet tum ex collatione textus, tum ex comparatione illius dicti et ideo etc. , cum toto processu huius lectionis et sequentium. Cf. Dc Oen. et Corr., I, iii, 2. *

CAP. XIII, LECT. XVI

377

? aliud sit ventus quam aer et aqua ^. Et quia aer

totus est unus, ideo quidam, volentes multum sa- pienter ioqui , dixerunt quod non est nisi unus ventus; et quod videantur venti differre, hoc non est nisi ex differentia locorum ex quibus moven- ■r tur. Quod est simile ac si dicerent “” quod omnes

fluvii sunt unus fluvius, et quod omnis aqua est una : quod manifeste falsum est. Unde multitudo hominum, qui vulgariter et sine inquisitione phi- 3 losophiae ^ loquuntur de ventis, melius loquuntur

quam isti, qui sic inquirendo erraverunt. Quia si hoc esset verum, quod omnes fluvii fluerent ex uno principio, et hoc etiam posset aliquo modo esse verum , quod omnes venti essent ex uno E principio: sed de ventis etiam, sicut ‘ de fluviis,

manifestum est quod id quod dixerunt, leviter et mendaciter dixerunt. - Opportunum est autem de

f.iib.ii, lect. hoc considerare in proprio tractatu *, quid est ventus, et quomodo generatur , et quid movet ipsum, et unde est principium ventorum; et utrum oporteat accipere ventum fluentem sicut ex aliquo s vase, qui tandiu fluat ^ donec illud evacuetur, ac

si esset emissum ab aliquo utre, ut fabulatur Ho- merus; aut non est ex uno principio sed ex multis, sicut pictores pingunt diversos ventos emittentes ex seipsis principium flatuum.

3. Tertio ibi: Similiter autem de generatione etc, inducit similes opiniones de generatione fluvio- rum : propter hoc enim induxerat quod dictum est de ventis. Et circa hoc tria facit: primo po- nit quorundam falsam opinionem; secundo re-

um. seq. probat cam, ibi : Qiiamvis manifestum * etc. ; ter- tio excludit quandam rationem ipsorum, ibi: Non

um. 8. solum sed et talia * etc.

Dicit ergo primo quod similiter videtur quibus- dam se habere de generatione fluviorum, sicut

um. praec. dictum cst * de gencratione ventorum. Dicunt enim

1 quod, cum aqua elevatur ” a terra per vaporatio-

nem, et iterum fluit deorsum, congregatur sub

terra, et sic fluit ad generationem fontium et flu-

teuigaturm. viorum ; sicut si intelligantur * exire ex aliquo

ognaom.AB. magtio ventre, idest ex aliqua magna * voragine, ubi sit congregata multa aqua; sive ita sit quod omnes fluvii fiuant ex uno principio tali, sive ex diversis talibus principiis diversi fluvii fluant. Et secundum hoc, aqua non generatur sub terra de novo ad fluxum fontium et fluviorum; sed iila quae prius fuit collecta in praedicta receptacula,

j est principium multitudinis aquarum etfluviorum.

‘ • Et huius signum dicebant esse *, quod in hieme

est maior fluxus fluviorum quam in aestate. Et

hinc assignant causam quare quidam fluviorum

sunt perpetui, et quidam non perpetui. Quando

enim, propter magnitudinem voraginis, tanta aqua

congregatur * in hierae sub terra, ut sufficiat ad • congregata t.

perpetuitatem fluvii, ita quod non deficiat aqua

fluens priusquam iterum superveniat in nova

hieme ‘, tunc fluvius fit perpemus usque in finem: ‘

si autem receptaculum sit parvum, tunc propter

paucitatem aquae deficit origo fluvii, quasi eva-

cuato vase, antequam iterum fluat aqua de caelo;

et ideo fluvius non perenniter fluit.

4. Deinde cum dicit: Quamvis manifestum etc, improbat praedictam positionem .quadrupliciter :

primo quidem dicens quod *, si aliquis velit prae ‘om\&so dicens,

oculis considerare multitudinem aquae quae con- *””’ *”’

tinue fluit per fluvios per totum universum ‘, ex- x

cederet totam quantitatem terrae, vel parum ab

ea deficeret, si oporteret esse aliquod receptacu-

lum sub terra, vel unum vel plura, unde flumina

fluerent. Et sic oporteret totam terram interius

esse concavam, ad capiendam tantam multitudi-

nem aquae; et hoc ipsum non sufficeret. Hoc au-

tem -* patet esse faisum. Cum enim terra naturali- >■

ter sit in medio, et naturaliter partes tendant ad

medium, non potest dici quod terra sit tantum

concava interius ad suscipiendam aquam; licet

non sit inconveniens quod in multis locis terrae

sint aliqua receptacula aquarum.

5. Secundo ibi : Non solum sed et inconve- niens etc , ponit secundam rationem. Et dicit quod inconveniens est, si quis non putet quod

ex aere evaporato intra * terram fiat aqua, pro- ■ >nfra ab.

pter eandem causam propter quam fit etiam su-

pra terram in aere. Unde si * supra terram in • « om. ab.

aere aer evaporatus propter frigiditatem conden-

satur in aquam , oportet putare * quod etiam a » computare e.

frigiditate terrae hoc idem fiat. Et sic non solum

aqua separatim existens in terra quasi in aliquo

receptaculo, fluet per fluvios; sed continue infra

terram generatur per infrigidationem vaporum,

et haec * effluet per fluvios. ‘ ‘■’”^ *”.

6. Sed quia posset aliquis dicere quod ex va- poribus infra terram generatur quaedam aqua , sed tota simul colligitur in aliquibus receptaculis, ex quibus fluvii fluunt, quod esset simile et quasi idem positioni praedictae, ideo tertio hoc exclu- dit per quoddam signum, ibi: Adhuc autem etc Et dicit quod adhuc non est intelligendum tale esse * principium fluviorum, quod aqua quidem ** ‘.. generetur infra terram, sed existat ibi quotidie dum flumina fluunt, ac si essent quaedam sta-

esse om. ab. non add. pa.

P) sit aquae … quam aer et aqua. - sit aquae et aeris, et ventus nihil aliud sit quam aer et aqua A. Forte legendum est quam aer motus, vel quam aeris motus; cf. textum, et lib. II, lect. vii, nn. 6, 7. - Altera linea A om. multum.- Mox pro nisi unus ventus, nisi ventus A, ibi ventus B; pro videantur, videntur AB; iidem om. nisi post non est. ~ Pro ex quibus Pa legunt in quibus; c(. textum.

f) ac si dicerent. - ac si diceret AB. - lidem pro sunt unus, essent unus; et post est una addunt secundum speciem.

3) inquisitione philosophiae. - Pro philosophiae, quod om. A, phi- losophice ed. i56i. - Pro altero loquuntur, dicunt AB; qui etiam trans- ponunt sic ante erraverunt.

t) sed de ventis etiam, sicut. - Forte, sed de ventis et similiter; AB legunt de ventis etiam similiter sicut.

C) Jluat. -flat Pa ; cf. text. - Pro ac si, quasi AB ; iidem om. est post aut non; pro sicut pictores Pa legunt ut pictores; et pro ex seipsis, ex se.

Opp. D. Thomae T. II!.

7)) aqua elevatur. — aqua elevata est B. - Lin. seq. pro Jluit deor- sum, pluit AB. Retinemus Jluit , quia, ut ex sequentibus patet,neque ipsi codices semper sibi constant in legendo pluit vel fiuit; cf. tamen textum.

8) et fluviorum. Et huius signum dicebant esse. — et Jluvium (flu- viorum?) videtur et huiusmodi dicebant AB;]oco Jluviorum ?a legunt Jtuvii. - Pro hinc assignant, ex hoc assignat AB.

i) ita quod non … hieme. — ita quod dejiciat aqua Jluens prius quam iterato superveniat in vere aut hieme AB. - lidem pro dejicit origo, dejiciatur origo ; et pro iterum Jluat, iterato Jluat.

x) per totum universum. — per totum quae unum AB. - Post duas lineas pro vel ante unum, spatium septem litterarum capax AB.

X) Hoc autem. - Et hoc AB. - Item pro Cum enim, quod ta- men ; omittunt insuper et naturaliter partes tendant ad medium , et tantum.

48

378

METEOROLOGICORUM LIB. I

gna aquarum

* ‘Jieri om. jib.

* in terra va. ** loca quae sint oni. AB.

• exeuntium pa.

* sumptum om.B.

* Et propter hoc

AB.

sunt om. AB.

dicunt ra.

sub terra, ut quidam dicunt: sed oportet intelligere sic fieri * intra terram, sicut fit supra terram. Supra terram enim, dum primo condensatur vapor, fiunt parvae guttae, quae adu- nantur cum aliis ; et sic facile aqua fluens descen- dit cum quadam multitudine. Ita etiam fit infra terram: primo enim parvae guttae generantur ^*; et sic principia fluviorum sunt quaedam scaturi- gines paulatim scaturientes in imo terrae. Et hoc manifestatur per opus: qui enim volunt ducere aquas, puta facientes puteos vel aliquid tale, coUi- gunt aquas in locis infimis et defossis, ac si fieret quaedam resudatio terrae per aquam a locis ex- celsis ad infima. Et ex hoc apparet quod aqua guttatim profiuit a terra ad generationem fluvio- rum et fontium ; non autem ita quod infra ter- ram * sint loca quae sint ** quasi stagna aquarum actu existentium *.

7. Quarto ibi : Propter quod et rheumata etc, po- nit aliud signum ad idem, sumptum * ex naturali fluxu aquarum: nam praecedens signum fuit sum- ptum ex opere. Et dicit quod propter * eandem causam rheumata, idest fluviorum fluxus, videntur esse ex montibus, et maximi fluvii fluunt ex ma- ximis montibus; et fontes, ut plurimum, sunt vi- cini montibus et locis altis; sed in campestribus sunt pauci fontes separati a fluviis. Et hoc ideo est, quia loca montana et alta sunt sicut quae- dam spongia spissa, propter soliditatem lapidum, ad eiiciendam aquam ‘; et sunt * suspensa, ad hoc quod aqua possit fluere; et sic producunt aquam in multis locis; et colligunt etiam aquam desuper complutam ^. Sed hoc secundum modicas par- tes, non tamen ita quod infra montes sint vora- gines in quibus congregatur aqua. Et ideo dicit * quod colligunt aquam, quia suscipiunt magnam multitudinem aquae desuper advenientis per plu- viam. Et ad hoc cooperatur figura montium: nam figura rotunda est capacissima figurarum. Nihil autem differt ad recipiendam multitudinem aquae, an circumferentia ” sit disposita supreme secun- dum concavitatem, an secundum convexam gib- bositatem: quia utroque modo aequalem quanti- tatem capiet. Unde licet montes non sint positi

secundum concavitatem , sed magis secundum gibbositatem “, tamen multitudinem aquarum recipere possunt. Et non solum colligunt multi- tudinem aquarum ut aliunde receptam, propter figuram, sed etiam producunt eam ut interius * generatam propter frigiditatem : quia vaporem resolutum a terra, et ascendentem propter calidi- tatem innatam, frigiditas terrae infra terram par- tim coagulat ^, et sic iterum condensat ipsum in aquam. Et ideo, ut dictum est, maximi fluviorum fluunt ex maximis montibus.

Et hoc manifestum est, si quis consideret cir- cularem descriptionem * terrae: qui enim sic de- scripserunt terram , vel ipsi viderunt flumina et regiones, vel ab aliis inquisiverunt. Ponit ergo exemplum primo quidem in Asia de Parnaso ‘, qui est ad ortum hiemalem, et de Caucaso, qui est ad ortum aestivalem , ex quibus , cum sint maximi montes, multi et maximi * fluvii oriuntur; in Europa autem de monte Pyrenaeo, qui est ad occasum aequinoctialem ”, et de quibusdam aliis montibus qui sunt ad septentrionem in Scythia, ex quibus etiam fiunt magna flumina; et in Africa, sive in Libya, de quibusdam aliis magnis mon- tibus, ex quibus alia magna flumina fluunt. Et similiter dicit esse de aliis montibus et fluviis : et * quod, quicumque alii fluvii fluunt ex paludi- bus , paludes istae sunt positae prope montes , et sic in idem redit “.

Et sic, exemplis positis, concludit propositum, di- cens: Quod quidem igitiir non oportet etc. Et repetit quod supra dictum est: unde planum est in littera.

8. Deinde cum dicit: Non solum sed et talia etc, excludit rationem ponentium praedictam positio- nem. Et dicit quod non est inconveniens quod inveniantur f aliqua loca habentia actu multitu- dinem aquae, ac si essent stagna; sed non ad tan- tum hoc valet , ut ex hoc possit accidere fluxus fluviorum. Non enim magis possumus dicere ^ quod aquae, si quae collectae inveniuntur sub terra vel in monfibus, contineant totam aquam fluviorum, quam si quis dicat quod fontes qui manifeste apparent extra terram, totam aquam fluviorum actu contineant *: plurimi enim fluvio-

(i) Ita etiam Jit … gencrantur. — Ita etiam et infra terram primo parvae guttae aquarum generantur AB. - Po,st scalurigines P om.^aM- latim scaturientes, edd. a et i56i omittunt scaturientes.

v) ad eiiciendam aquam. — ad retinendam aquam cod. Vatic. 207J in interlinea textus ; et est forte lectio praeferenda. Nam in numero 6 seq. lectionis dicitur quod loca alta ex spissitudine habent quod possint multam aquam continere; confer. Neque huic animadversioni videtur obstare illud quod ibidem subditur immediate, nempe quod in locis quae sunt substantiae quasi spongiosae non potest conscrvari humiditas : re- sponderi enim potest quod in hoc numero praesentis lectionis loca mon- tana et alta non dicuntur esse simpliciter sicut quaedam spongia, sed sicut spongia spissa propter soliditatem lapidum ; ex hoc autem habent quod possint retinere aquam.

?) in multis lucis … complutam. - m multis locis in eis tantaque et colligunt eam desuper complutam AB.-Iidem linea sequenti omit- tunt tamen,

0) an circumferentia,- quod circumferentia AB.-Qui pergunt: sit disposita supreme (pro supine?) et secundum concavitatem, et secun- dum gibbositatem ; pro supreme P habet supremae; pro gibbositatem , globositatem Pa; cf. quoad istud verbum, Comm. in de Caelo et Mundo, lib. I, lect. viii, n. 4.

k) sed magis secundum gibbositatem. - sed secundum globositatem potius Pa. - Kaedem pro recipere, suscipere.

p) et ascendentem … coagulat. - ct ascendentem frigiditatem AB;

pro infra terram, intra terram edd. a et i56i. - Pro condensat, con- densant AB.

0) Ponit ergo … Parnaso. - Ponit ergo primo exemplum de Par- naso ed. a; idem legunt P et ed. i56i, excepto quod tum hic tum in versione montem nominant Paropaniso. De duplici nomine huius montis, vid. Henrici Stephani Thesaurum Graecae Linguae, Didot i83i-i8o5, sub vocibus Ilapvaoi; et IlapOKaiJ.iijo;.

t) occasum aequinoctialem. -occidentem aequinoctialem AB.-Iidem post unam lin. pro _/fM»f magna flumina, fluunt magni fluvii.

u) positae … redit. — positae montibus et {et om. B) sicut in idem redit AB.-Quod immediate sequitur usque ad finem numeri, est lectio codd. AB, excepto quod B pro concludit corruptc scrihit excludit, A om. Et ante repetit, et uterque omittit dicens antc citationem textus. Pa legunt hoc modo: Et sic, exemplis positis, concludit propositum, dicens: Quod quidem igitur. Non oportct repetere quod supra dictum est , quia planum est in littera. Quae quidem lectio , quoad secun- dam partem, ex eo dimanasse videtur, quod verba textus non oportet habita fuerint tanquam verba S. Thomae; sed in codicibus etiam ipsa sublineantur, quo facto scriptores indicare solent ipsum textum adduci.

<p) «0)1 est inconveniens quod inveniantur. — non solum est incon- veniens quod subveniatur B; A legit subinveniantur. — Pro actu mul- titudinem, actum multitudinis AB.

•f) possumus dicere. - possunt dicere A. - Mox pro collectae inve- niuntur, continentur Pa.

CAP. XIII, LECT. XVI

379

■!/ rum fluunt ex fontibus (quod dicit ‘^ propter hoc

Num. praec. quod aliqui fluunt ex paludibus, ut dictum est *).

Unde simile est putare quod contineant totum

corpus aquae quae fluit per flumina, illae colle-

<” ctiones ” subterraneae, ut existimare quod ipsam

contineant istae collectiones aquarum quae inve- niuntur extra terram in fontibus. Unde, cum de

fontibus manifestum sit hoc esse falsum, per si- mile potest cognosci hoc etiam esse falsum de collectionibus aquarum quae sunt sub terra. Quod autem sint tales collectiones aquarum sub terra, manifestum esse potest ”” per hoc quod muha flumina absorbentur a terra. Et hoc manifestat per multa exempla: et est planum in Uttera.

<]’) quod dicit. - et dicit AB. - lidem mox pro aliqui Jluunt, aliquid fluit.

(o) illae collectiones. - vel collectiones AB; qui insuper ora. homo- teleuton subterraneae … collectiones.

aa) Unde, cum… esse potest. — Sed hoc manifeste est falsutn;

quod etiam de collectionibus aquarum quae sunt sub terra manifestum esse potest Pa. Etiam codd. omittunt homoteleuton Quod autem … sub terra; sed nisi haec vel similia verba (cf. text.) supponantur, patet desiderari hoc loco subiectum ad quod referantur ea quae immediate sequuntur.

38o

METEOROLOGICORUM LIB. I

LECTIO DECIMASEPTIMA

DE DURATIONE ET TRANSMUTATIONE FLUVIORUM

Oux asl S’ oi auTOi totuoi Tyj; yii; out’ svuypoC elaiv, ouTi ^Yipol, «XXoc (jisTocPaXXouGi xaT« Ta; twv tto- Ta[J!.aJv Y£V£(7£i; xai Ta; «TCoXst-lisi; • oio xal toc TCcpl TYJv -oTCeipov (AeTflcPaXXei xal tt^v GocXaTTav, xal oij>i dcel Toc [A£v vTi, Toc Se 9ocXaTT« (^iaTeXei ■nci.^zx tov Ypo’vov , aXXoc yiveTai OocXaTTa [Aev oTrou ^(^epffo?, £v9a Se vOv OocXaTTa, ttocXiv evTau^a yy5- KaToc lAevTOi Tivoc Ta^tv vo[i.i^eiv ^(^pT^’ TauTa yCveffQai)cal Trepiooov.

‘Apx”^ ^^ TOuTwv xal alTiov oti xal t^; yr,<; rd evto;, co(77rep Toc ffW(ji.aTa toc Tt3v ipuTwv xal ^tpwv, oc)c[x.7iv £j(^ei xal yvipa; , xXviv ejcstvoi; [jcev ou xaTOt [iepo; TauTa (7U[jLfiaiv£t waaj^eiv , dcXX’ «zijta tcocv ax[jt.oc^£iv xal <p9tv£iv avayxaiov ttj ^e yj) touto yCveTat xaToc fj!.e’po; Stoc ij/u’^iv xal 9£p[Jt(3TV)Ta. TauTa [jt£v ouv a’j- ?£Tat xal (p9(v£t Stoc tov 7)Xtov xal ttjv Tr£pt<popocv, dtoc Se TaijTa xal ttJv SuvafJttv toc (i.£pv) Tri; Yvi? Xa[jtPocv£t StacpEpouffav, JidTe (AexP’ Ttvd; Ivur^pa du- vaTat Sta[Asvetv, etTa ^ripatveTat xal Y-/ipa’ffX£i tuoc- Xtv eTepot Se Tdwoi ^toiffxovTat xai evudpot yCvovTat

X.aTOC l«.£pO;. ‘AvoCYXY) Oe TtOV [/.£V T0‘7rt0V YtV0(Jl.SVO)V

^YjpOTepwv, T0C5 TCYiYa? oc<pavC^£(70at, toutwv Xe (ju^a- ^atvdvTtov, Tou; 7roTa[Jtou5 7rp(J>T0v ijtev Ix (jtEyocXiov [jitxpou;, £tTa TsXo; y”’^’^^”’^ ^Yjpou?! twv Se TTOTa- [jtiov (jt£Ot(TTa(A£V(ov xal evOev (jisv <x(pavt^o(«.EVcov , ev aXXoi; S’ dcvocXoYOv Yi^‘0iJ’-s’v<^’>‘5 [J!.£TafJocXXetv tiqv 9oc- XaTTav 07SOU (Jtev yap e^to9ou[X£v-/i uTfd twv 7roTa- (jtoJv eTtXedva^Ev ^xTTtouffa ^v)pav 7roietv ixvaYxaiov , 07SOU Se TOi; peu^jtadt 7rXy)9u’vou(7a £^Y)paCv£TO 7vpo(7- you(Jt£VY), 7:ocXtv evTau9a Xt(;.voc^£iv. ‘AXXoc otoc TO ■^l.‘it(j^xi 7roc<7av tyjv ^uatxviv tyiv icepl y^^ Y£ve«;tv Ix ^vpoaaYtoy^; J^al ev j^pdvot; 7ra(jt(AY)‘x.£fft 7rpC(; T-/)v v)[/.£T£‘pav ^toY)V, Xav9ocv£t TXUTa yi^oy.f^x, xal ^rpOTepov oXtov Ttov e9vtov ixTttoXEtai y^vovTat xal q)9opal 7rplv [jtvY)(<.ov£u9Yivai ty)v toutcov [xeTaPoXTiv e^ ccpvY)? e’t; tsXo;. MsYtffTai iJtev ouv ip9opal -^i^o^- Tai xal Tocj^tffTat ev to?; 7voX£’(;.oti;, (xXXai ^e vdffot;, at S’ a<popCati;, xal TauTat; at (/.ev (jtEYOcXat, at Se xaToc (Jttxpdv , toffTe XavOocvouffi Ttov -^z TOiouTtov lOvtov xal ai [jteTavaffTocffet? , Sioc to tou; [/.ev XeC- 7ceiv Toc; Y«>jpa? , tou; S’ u7ro[jte’veiv f«.e}(pi toutou, u.i-^pn:ip otv (jtY)X£Tt Su’vY)Tai Tp£<p£tv vi ycjpa 7rXYi9o; (jtY)9£V. ‘Atvo ty); 7rptoTY); ouv dc7roX£C<j/£o); ei; Tviv lffY0CTY)V eIxo; ^”‘Sff^ai ^(^pdvou; [jtaxpou;, toffTe (Jtr)-

Oeva [JtVY)[JtOV£U£lV, aXXoc fftO^OflEVOJV £Tt TtOV U7rO[Jt£-

vdvTo)v e^ciXEX^^ff^at Sta j^^pdvou TrXviOo;. Tdv auTOV Se Tpd7uov j^^pio vo[jtC!^etv xal tou; xaTotxtff[/.ou; Xav- Oocvetv, TrdTe TrptJoTov eyevovTO TOt; eOvefftv exocffTOi; el; Toc (JtETaPocXXovTa xal Y’^d(jt£va ^Y)poc e^ eXojXojv xal £vu’Xpo)vI* xal y«P svTauOa xaTOC (Jttxpdv Iv TroXXio yCvETai x^pdvtj) 7) e^rC^^offt;, oiffTe (xy) (jtVY)[Jtov£u’etv, tC- ve; 7TptoT0i, xal TrdTe, xal 750); ej(^o’vTo)v i^XOov Ttov Td7ro)v, olov ffu(APe^Y)xe xal Trepl ty)v ATyutttov xal yocp ouTo; dcel ^YjpoTepo; d Tdxo; (paCveTat yt^^d^jtevo; xal 7raffa y) J}i>fx tou 7roTa(jtou 7rpdffj^tofft; ouffa tou NeCXou, Stoc 0£ TO xaTct (Jtixpdv ^Y)patvo(Jt£‘vo)v Ttov eXtov Tou; ^rXyjffCov eiffOtxC^effOat to tou vpdvou \i.r- xo; a(pio’pY)Tat t7)v ap](^Y)‘v. ‘PaCvETai S’ ouv xal tsc ffTd(«.aTa 7rocvTa, TrXviv Ivd; tou Kavo^Ptxou, X^‘P°” 7roCY)Ta xal ou tou 750Ta[jtou ovTa, xal Td dcp}(aiov vi ATyu^tto; ©viPat xaXou[Jtevai. Ay^Xo? ^e xal “O^itY)- po;, ouTo) 7vpdff<paTo; tov , to; Et^TEtv, Trpd; toc; toi- auTa; («.ETaPoXoc; • IxeCvou y«P fou Td^rou TroteiTai (jtveCav, ol; ou7ro) Me^pt^io; ouffr,;, y) SXto;, ri ou ty)-

* Non semper autem eadem loca terrae neque aquosa sunt * Cap. xiv. neque arida, sed permutantur secundum fluviorum ge- nerationes et defectus. Propter quod et quae circa ari- dam permutantur et mare ; et non semper haec quidera terra, haec autem mare perseverant omni tempore ; sed fit mare quidem ubi ante arida, ubi autem nunc mare, iterum hic terra. Secundum tamen quendam ordinem putare oportet hoc fieri et periodum.

Principium autem horum et causa, quia et terrae quae intus, sicut corpora plantarum et animaliura, statum habent et senectutem : sed illis quidem non secundum partem hoc accidit pati, sed simul totum in statu esse et decrementum pati necessarium ; terrae autem hoc fit secundura partem, propter frigus et caliditatem. Haec quidem igitur crescunt et rainuuntur propter solera et circulationera : propter haec autem et virtutem partes terrae accipiunt differentera, ut usque ad tempus aquosa possint permanere, deinde exsiccantur et senescunt ite- rum; alia autem loca vivificantur et aquosa fiunt se- cundum partem. Necesse autem, locis factis siccioribus, fontes exterminari; his autem accidentibus, fluvios qui- dera ex raagnis parvos primo, deinde tandem fieri siccos; fluviis autem transrautatis, et hic quidera exterminatis, in aliis autem proportionaliter factis, transmutari mare. Ubi quidem enim excrescens a fluviis abundavit, absce- dens aridam facere necessariura; ubi autera fluxibus abundans exsiccabatur atterratum, hic iterum stagnare.

Sed propterea quod fit omnis naturalis circa terram ge- neratio per successionem, et in temporibus longissimis ad nostram vitara, latent haec facta; et prius omniura gentium interitus fiunt et corruptiones, quam raemo- retur horum permutatio a principio in finem. Maximae quidem igitur corruptiones fiunt et citissimae in prae- liis, aliae autera infirmitatibus, hae autera sterilitatibus; et in his hae quidem magnae, hae autem secundum modicum; ut lateant talium gentiura et transmigratio- nes, propterea quod hi quidem derelinquunt regiones, hi autem perraanserunt usque ad hoc, donec utique non araplius possit alere regio multitudinem ullam. A priraa igitur desertione ad ultimam, verisiraile fieri longa tempora, ut nullus memoretur; sed, salvatis adhuc per- manentibus , oblivionem factam esse propter temporis multitudinem. Eodera autem raodo oportet putare et inhabitationes latere, quando priraum factae sunt gen- tibus singulis; deinde permutata et facta sicca ex pa- ludosis et aquosis. Etenim hic paulatim ex multo fit tempore additio , ut non sit memoria qui primi, et quando, et qualiter habentibus locis venerunt; velut accidit et circa Aegyptum. Etenim hic locus semper siccior videtur factus, et tota regio fluvii atterratio exi- stens Nili: propter autem paulatim, exsiccatis paludibus, propinqua inhabitari, ex teraporis longitudine ablatum est principiura. Videntur igitur et ora omnia, excepto uno Canobico, manufacta et non fluvii existentia; et antiquitus Aegyptus Thebae vocatae. Insinuavit autem et Homerus, sic recens existens, ut est dicere, ad tales permutationes: illius enim loci facit memoriam , tan- quam non adhuc Memphi existente, aut totaliter aut tanta. Hoc autem verisimile sic accidere : inferiora enim loca posterius habitata sunt; paludosa enim ad amplius tempus necessarium esse propinquiora atterrationi, pro-

CAP. XIV, LECT. XVII

38i

Xt)4xtJT-/i;. ToGto S’ 51)40; outoi) i7uy.^«iviiv • ot vap

XKTloOsV TOTCOt T<J)V «VU^SV UCrTcpOV (dXtff^TlffaV • eXu)-

^et; Y*p s^Jfl TrXEid) j^povov ava-j-icaiov stvai tou? e-j’- yjTipov Tvii; 7rpoffj(^to(T£o); ota to Xt[j(,va^siv Iv toi? effj^aTOt; ael f/.aXXov. MsTafiaXXei Se touto 5cal Tra- Xiv EuOcvei- ^ir)patvd;ji£vot yap oi TO^reot epj^^ovTat st; TO xaXo); s.y;j.i^ ^ oi ‘^s Tspo^Tspov suicpasi? UTrep^y)- patvo’[Asvot To’Ti -j^tvovTat j^etpou;. “0-Ktp ffU[Ape[iyi)t£ Tris ‘EXXa6o;)ial Trepl Tvjv ‘Ap-v-eicov yt.a.1 Muxv)vato)v j^oJpav £7kt [X£v yap toSv Tpo)t>.o)v 75 [aev ‘ApyEia ota TO eXoJOTi; etvai oXiyou; iSuvaTO Tpe^peiv, r] Se Mu- jtrjvaia)iaXo)? -‘X-” (^”^ evTt[xoT£‘pa i^v), vuv Se TOuvavTtov ^ta Tiiiv etpr,u.evrjV alTtav 75 {asv ■/ap (kpyn •^e^yove xal ^r)pa 7ua[/.7rav, t’/i? Se Ta TOTe ota t6 Xt[Ava^etv apya vuv ypviatixa •/eyovEV. “Q(j7U£p ouv 67:1 TOUTOu Tou To‘7rou (ju[i.fi£Pyi)C£V ovTO; pLtxpou , TauT(3 hei vojAt^eiv touto (TU[/.pa(v£tv 5cal Trepi [/.e^/a- Xou; To‘750u; jcal -^isipxc, oXa;. Oi (z.£v ouv jiXe‘7rovT£5 eTirl [j!.t)cpdv aiTiav o’tovTat Ttov

TOtOUTOJV £lVai 7raOTO[AaTO)V Tviv TOU oXoU [/,£Ta|ioX75V,

oi; Y”‘0(/.£vou Tou oupavou* Si())cai t’/5v OalXaTTav eXaTTo) ^”””■^ai (pa(7tv oS; ^y)patvo[A£‘vir)v, OTt tcXeiou; (paivovTai To‘7kOi touto 7:£7rovOo’T£; vuv ri 7rpo’T£pov. “EffTt oe tou’to)v t6 (jtev aXy)Oe;, to S’ ou)c aXy^Oe;* wXetou; [asv Y^cp eiffiv ot TrpoTepov evuopoi , vuv Se X£p(7£u’ovT£;, ou (Jtrlv aXXa x.al TOuvavTiov^ 7roXXaxv) Y^p (7y.07couvTs; £up-:^‘aou(7iv sTreXy^XuOuiav Tviv OaXaT- Tav. ‘AXXa toutou Tviv aiTtav ou Tviv tou x6(7[jtou Yev£<7tv o’t£(70at f^pr' ys.AoXQ^ ydp 6ta (JtHcpa;)cal «)captata; (t£Ta[3oXa; >ctv£rv t6 7vav, 6 ^i t-^; y^S OY^co;)cal t6 (jieYsOo; ouOev e(7Tt §■/) tcou Trpo; tov 6X0V oupavov

aXkd. 7TavT0)v toutcov a’iTtov u7roXrxTe’ov oTt viveTat oia x.povo)v £taap(jt£Vo)v, otov ev Tat;)caT evtauTOv oJpat; j(^£i[/,o)V , ouTO) 7r£pi6iiou Ttvo; (Jt^YaXy); (JteYa; X£t[/.ojv)cal u7r£p[ioX-i^ 6[Jt.!ipo)v. AuTy) S’ ou)c ocEi)caTa Tou; auTOu; totvou;, otXX’ iHaTZip 6)caXou’(jt£vo; g^rl A£u)caXio)vo;)caTa”/cXu<7[x,6; •)cal y*P outo; 7r£pl t6v ‘EXX-/)vt)c6v eYiveTO [AaXt(7Ta totiov,)cal toutou Trepl Tviv ‘EXXa^a t^i^v ap^aiav. Autv) S’ I(7tIv ii Tcepl Ao)oo)vy)v)cat t6v ‘AxeXwov outo; y^P 7roXXaxou TO peupLa (jt£Ta^£pXy))C£v • o!>)couv y*P oi 2sXXol Iv- TauOa)cai oi)caXou(jtevot t6t£ [jcIv FpaDCoi, vuv S’ “EXXyjVs;.

“OTav ouv 6-/i ji^^nzxi TOiauTy) UTC£ppoXyi 6(«.ppo)V, vo[«.i- ^etv j^^pvi £7tI ttoXuv xpo^^ov ^tap)C£tv, -/cat Jjaizep vuv Tou Tou; (/.£v aevaou; £tvat tcov 7T0Ta[/.o)V, tou; o£ [/.yi , ot (jtev oa(7tv aiTtov etvat t6 (Jt£Y£Oo; twv U756 Y^; x^^^f’””’^’^” ■> ■*5F”’? ^s to (A£‘y-Oo; Ttov u({/y]XoJv TOTTo^v)cal Tviv 7su)cv6TyiTa)cat (j/uypoTviTa auTwv •

OUTOl YOCp 7tX£t(7T0V)Cal S^XOVTat U0O)p)Cai l7T£Y0U(7t’

jcal TTOtoufftv 6(70t; §£ [xt)cpat ai £7vt)cps(<.a(<.£vat (7U-

(7Ta(7st; Ttov 6po)v, •/) (70Ltcpal)cal XiOoiS^t; xat (ip-

YtXo)(i£t;, TOUTOu; ^e TTpoa^roXei^rEtv outo); o’t£i70ai

0£iv t6t£, ev ot; eav Y^^^iTrai vi TotauTV) tou uYpou

^opa, ctov (isvaou; 7T0t£iv tiz; uYP0Tr,Ta; twv T67ro)V

u.aXXov. T(o yp6v(o o£ TauTa crpaivETat Ytv6f/.sva ^,-.^., ft ,’ ‘•”^”•-1 ‘ ‘ -‘ ^ ” ‘- »ifl

(/.aXXov, yaTspa o eXaTTO) Ta E^uOpa, £o); av £A9y;

7rocXtv vi)caTa^oXy) t-/); 7r£pi6Sou T’/i; auT-J;;. ‘E^rel

S’ (xvocY””! “fo^ oXou y”^^*^^”” f-^v Tiva (ceTa^oXviv,

(jivi (/.£‘vTOi Ys’v£(7iv)cat ^Oopotv, £T7r£p [/.e’vet t6 7rav,

(zvocY^cv) ,)caOoc7Tsp y)(«.st; Xe’YO(/.£v, [/.vi tou; auTOu;

(isl TOTTOu; uYpou; t’ £tvat OaXocTTfj)cal 7TOTa(/.ot;

)cal ^y)pou’;.

Ay)Xoi Se t6 ^”‘o^Jtevov • ou; y*P ‘pa[/.£v apxatoTOCTOu;

etvai Tcov (xvOpo)7ro)v , A’tYU7VTiou; , tou’to)V v) 3(,*^P*

7ra(7a yey°’^”^’^ «paiveTat)cai ou(7a tou 7roTa(jtou Ip-

Ycv. Kal TOUTO)caTa t£ Tviv ^wpav auTrJv opioVTt

^vjXov £(7Tt,)cal Toc 7r£pi Tviv EpuOpocv OocXaTTav

T£)C(<.yipiov i)cav6v^ TauTV)v Y*p “tcov ^ai^tXicov Tt;

I7r£tp(x0vi StopuTT£tv^ ou Y*p (/.t)cp5c; Et^sv (5CV auToi;

tocpeXEia; ^tXcoto; (Z7ra; 6 totto; Ysv6(t£vo;^ HyiX(x.i

§£ 7rpo)To; Ssr^oji^Tpt; E7rtx£tpv)ffat tcov 7;aXaio)v, aXX’

eupev uij;yiXoTe’pav ou(7av T’/iv OacXaTTav tvi; Y^? ‘ ^‘o

eketvo’; te 7up6Tspov “/cai Aapeio; u<7T£pov e7rau’(7aT0

pter stagnare in ultimis semper magis. Permutatur autem hoc, et iterum apte habet : desiccata enim loca veniunt ad bene habere; quae autem prius bene temperata , exsiccata aliquando fiunt deteriora. Quod quidem acci- dit Helladi et circa Mycenaeorum regionem et Argivo- rum. Sub Troicis quidem enim, quae Argivorum paucos poterat alere, quia paludosa erat: Mycenaea autem bene habebat; propter quod honoratior erat. Nunc autem contrarium, propter praedictam causam: haec quidem enim inutihs facta est et sicca prorsus; huius autem, quae tunc propter stagnare inutilis, nunc utilis facta est. Sicut igitur accidit in hoc loco parvo existente , ita oportet putare idem hoc accidere et circa magna loca et regiones totas.

Qui quidem igitur respiciunt ad modicum tantum, putant causam esse tahum permutationum totius permutatio- nem, tanquam generato caelo: propter quod et mare minus fieri aiunt, tanquam exsiccatum, quia plura loca apparent haec passa nunc quam prius. Est autem ho- rum hoc quidem verum, hoc autem non verum. Plura quidem enim sunt, quae prius aquosa , nunc autem arida. Non solum sed et contrarium: in multis enim locis considerantes invenimus supervenisse mare. Sed huius causam non mundi generationem oportet putare : derisibile enim propter parvas et momentaneas muta- tiones mutare totum ; terrae autem moles et magnitudo nihil est ad totum caelum.

Sed horum omnium causam existimandum , quia fit per tempora fatata , velut in temporibus quae secundum annum hiems, sic periodo quadam magna, magna hiems et excessus imbrium. Hoc autem non semper secundum eadera loca, sed quemadmodum vocatus sub Deuca- Hone cataclysmus. Etenim hic circa Hellenicum locum factus fuit maxime, et huius circa Helladem antiquam. Haec autem est circa Dodonam et Acheloum: iste enim multis in locis rheuma perrnutavit. Habitabant enim SeUi hic et vocati tunc quidem Graeci, nunc autem Hellenes.

Cum igitur talis factus fuerit excessus imbrium, putare oportet ad multum tempus sufficere. Et sicut nunc eius quod est perpetuos esse quosdam fluviorum, hos autem non, hi quidcm aiunt causam esse magnitudinem sub terra voraginum; nos autem magnitudinem altorum lo- corum, et spissitudinem et frigiditatem ipsorum; ista enim plurimam et suscipiunt aquam et operiunt et fa- ciunt; quibuscumque autem parvae suspensae montium consistentiae , aut somphae et lapidosae et argillosae, haec praedeficere: sic putare oportet in quibus utique facta fuerit talis humidi latio, ut perpetuae fiant humi- ditates locorum magis. Tempore autem haec exsiccata facta sunt magis, altera autem minora, quae aquosa, donec veniat iterum descensus periodi eiusdem. Quo- niam autem necesse totius quidem fieri quandam per- mutationem, non tamen generationem et corruptionem, si quidem maneat totum, necesse, quemadmodum nos dicimus, non eadem semper loca esse humida mari et fluviis, et sicca.

Manifestat autem quod fit. Quos enim aimus antiquissi- mos esse hominum, Aegyptios, horum regio tota facta videtur et existens fluvii opus. Et hoc secundum regio- nem ipsam aspicienti palam est, et quae circa Rubrum Mare argumentum sufficiens. Hoc enim regum aliquis attentavit perfodere : non enim parvas haberet ipsis utilitates navigabilis totus locus factus. Dicitur autem prirrius Sesostris conatus fuisse antiquorum, sed invenit mare existens altius terra: propter quod ille primo et Darius posterius cessavit fodiens , ut non corrumperetur fluxus fluvii, commixto mari. Manifestum igitur quod

382

METEOROLOGICORUM LIB. I

SiopuTTiov, diTio; jjiv) 6ta(p9ap’^ to psujAa tou TTOTa- (;.oij , !ju;i.[Aiyc{(J7i; ttji; OaXaTTTi;. Oavepov oJv OTt OaXaTTa TuavTa [Aia TauTa uuvij^T); lov oid xal Ta TTspl Tviv Ai^u’y;v ttqv ‘A[j(.aa)v(av j^^oipav Ta7w£tvo’Tspa (paCvcTat xal xoi>.dTcpa Ttapa ^.dyov t^; jtaTwQsv ^^oipx;- StjXov yap co; sY^u)(7£aJi; j^.£V YSVOjAevy)^, eye- vovTO >.{(jivai xal j^spuo? , /odvou ^s ysvofAevou to lvawo>.£tcp9£V xal >.t|;.vaffav Odcop ^YipavOev effTiv ■^Xy) ^pouSov. ‘AXXa [/-v)v y.at Ta mpl T7)v MataJTiv >.i[Avr;V

iTUlSeSoJ/Ce T^ TTpOTjrWd^t TUJV 7U0Ta[i.(J0V T0(70ijT0V, COITTS TC0X>v(j) IXaTTCi) (J.£y£‘9£l TrXoia VUV £t(7Tr>.£tV TTpd; TTIV Ipvaffiav ‘0 ItO? £^7)/.0(XTdv • OJ^Tt’ Ix TO’JTOU pa-

Xiov avaXoYtdaTOat oTt jtal to itpwTOV , (lia^zp at TZoXkxi Tcov XiiAvcuv , jcal auTY) epyov I^jtI toSv ■xo- Ta[/.o>v , ■/.al TO TeXeuTaiov 7ra(7av avayjcv) yeve^^Oat ^v)p(xv. “ETt S’ d Bd<77vOpo<; ael [aIv pet ^ta to Tipoi;- j(^oij(70ai, xal £(7Ttv sTi TauTa “/cal TOt; o[j.[Ji.a’jiv i^etv dv Tiva auve^^atve TpdTuov ot£ yap iizo tt); ‘Airta^ fjdva Troty)(T£t£v d (30u?, to dTrt^rOev >.f(j.VY) lyCvcTO (At- xpa TO TTpcoTov, £tT’ e;Y)pavO-/), [«.eTa Se touto aXXv) iZTrd TauTY); fjoJv, xal Xt[;.vY) iz:’ auTV);, xat touto (5C£l ouToi <7uv£fiatv£v d[i.o{co? • TOUTOu Se ytvo[jie’vou TroXXaxi;, (xvixy;cY) TrpoidvTO? tovI j^pdvou SaTzsp ■koto.- (jtdv ycV£(70at, tsXoi; 6e /cal toutov ^Y)pdv.

$av£pdv TOtvuv, eTTcl d Te j^^pdvoi; ou^ uTcoXeiTuet x.al to dXov (xSStov, OTi ouO’ d Tavat? TrOTa(ji.d;, ouO’ d NciXo? (xei eppst, <xXX’ -yiv ttotI ^-/ipd; o TdTto; dOev pe^oufftv TO yap epyov ej^^et auTcov Tcepa;, d (ie j^pdvo; ou/C eyet. ‘O^toicoi; (5e toijto xal ItvI tcov aXXcov ap- (jid(7£t 7COTa(/.cov X£y£iv. ‘AXXa (/.7)v £‘t7r£p ot 7roTa(«.ol yCvovTai x.al (pO£{povTai xat ;j.7) aet ot auTol TdTrot tt); y7); 1’vur^pot,)cal tyJv OaXaTTav avayxY) [j.£TapaXX£tv d;xoto>;. T-/)i; Se OaXacTTY); tix c-Iv (i7:oX£t7irou’(7’/);, toc S’ £75tou(7Y); (isl, qsavepdv OTt ty); 7r(X(Trj; yYji; oux <xel Toc auTa Toc (te’v lijTt OaXaTTa, toc S’ -i^Tvetpo;, aXXa aeTaBaXXet t(o •/p6^ii> TravTa.

AtoTt (tev ouv ou)c a£t TauTa out£ }(cp(7£ueTat ty); yry? , ouTc 7rXo)Ta liTTt, -Aal r^tix tiv’ aiTCav TauTa (7u[ji.^a{vet , e^prjTat- d[ji.o£o)i; Xs xal Sta t{ ot («.ev aevaoi , ot o oij t(ov 7C0Tat<.cov £l(jtv.

omnia unum mare huic continuum esset. Propter quod et quae circa Libyam, Ammoniam regionem, humiliora videntur et profundiora praeter rationem inferioris regio- nis. Palam enim, quod atterratione facta, facta sunt sta- gna et arida; tempore autem facto, derelicta et stagnata aqua desiccata est iam annihilata. At vero et quae circa Maeotidem Paludem addiderunt atterrationi fluviorum tantum, ut multo minores magnitudine ■ naves nunc innatent ad operationem, quam anno sexagesimo. Quare ex hoc facile proportionaliter accipere quod et primo: sicut multa stagnorum, et hoc opus est fluviorum, et tandem necesse omne fieri siccum. Adhuc autem Bospho- rus semper quidem fluit propter atterrari : et est adhuc videre oculis quonam accidit modo. Quando vero enim ab Asia interceptionem faciebat fluxus, quod posterius factum fuit stagnum parvum, deinde exsiccatum est utique : post hoc autem aha quae ab intercepto , et stagnum ab hac; et hoc semper similiter accidit sic. Hoc autem facto saepe, necesse tempore procedente velut fiuvium fieri; tandem autem et hunc siccum.

Manifestum igitur, quoniam et tempus non deficit, et totum aeternum , quod neque Tanais neque Nilus semper fluxit, sed erat ahquando siccus locus a quo fluunt: opus enim habet ipsorum terminum, tempus autem non habet. Similiter autem hoc et in ahis fluviis con- gruit dicere. At vero, si quidem fluvii fiunt et corrum- puntur, et non semper eadem loca terrae aquosa, et mare necesse permutari simihter. Mari autem haec qui- dem deserente, haec autem supergrediente semper, ma- nifestum quod omnis terrae non semper eadem haec quidem ipsa sunt mare, haec autem arida; sed permu- tantur tempore omnia.

Quia quidem igitur non semper eadem neque arida sunt terrae, neque natabiha sunt, et propter quam causani haec accidunt, dictum est; similiter autem et propter quid hi quidem perpetui, hi autem non sunt fluviorum.

Synopsis. — I. Argumentum lextus. - Non semper eadem loca sunt aquosa vel arida; sed hoc permutatur secundum quod flu- mina generantur de novo vel deficiunt. Ex quo consequitur per- mutatio circa terram, ut quae nunc est arida, fiat mare, et e con- verso. - 2. Textus divisio. - Causa praediclae transmutalionis. Virtus terrae, sicut corpora animalium et plantarum, habet suo modo statum et senectutem, secundum calidum et frigidum, hu- midum et siccum. In terra tamen haec transmutatio non fit simul secundum totum, sed successive secundum diversas partes; ita quod dum haec pars exsiccatur et arescit, alia fit aquosa et vi- rescit. Sic ergo, dum in aliquibus partibus terrae fontes exsiccan- tur, et propter hoc flumina primo minuuntur ac tandem deficiunt, in aliis partibus de novo oriuntur fontes et generantur flumina.

Facta autcm transmutatione circa flumina, fit consequenter trans- mutatio circa mare et aridam. - 3. Qiiare lateant transmutationes istae. Accidit hoc quia fiunt in temporibus longissimis, et prius fit interitus totius gentis, quam maneat memoria talis transmutationis a principio usque ad finem. - 4. Excluditur causa praedictarum transmutationum ab aliis excogitata. Nam putant hanc causam esse mutationem totius mundi : sed derisibile videtur, propter muta- tionem in parvis partibus, ponere mutationem in toto; magnitudo autem terrae quasi nihil est in comparatione ad totum caelum. - 5. Resumitur vera causa praedictae transmutationis. - 6. Assi- gnatur ex praedictis causa diuturnitatis fluviorum. - 7. Tria exem- pla ad manifestandum praedicta. - 8. Conclusio principaliter intenta. - Recapitulatio, manifesta in textu.

* Cf. lect. pracc. n. I.

guid AD.

■ secundum om. ra.

* SUnl AB.

ostquam Philosophus osten(dit causam generationis fluviorum, hic determinat de duratione eorum *. Et circa hoc duo facit. Primo ponit opinionem suam circa hoc. Et dicit quod non semper eadem loca terrae sunt aquosa vel arida; sed hoc permutatur secundum quod fluvii generantur de novo vel de- ficiunt. Propter quam causam fit permutatio circa tcrram, ut quae * nunc est arida, aliquando fiat mare, et e converso; et non semper in una et ea- dem parte terrae sint mare vel terra sicca. Sed hoc non accidit casu, sed secundum quendam ordinem, et secundum * aliquam circulationem caeli; sicut et omnes transmutationes quae fiunt * in istis in- ferioribus, ordinantur secundum motum caeli.

2. Secundo ibi : Principium aiitem etc, manife- stat quod dixerat. Et circa hoc duo facit ” : primo assignat causam unam eius quod dictum est; se- cundo excludit quandam causam ab aliis opina- tam, ibi : Qui quidem igitur respiciunt * etc. Circa primum duo facit: primo assignat causam prae- dictae transmutationis ; secundo assignat causam * quare praedicta transmutatio lateat, ibi: Sed pro- pterea quod fit * etc.

Dicit ergo primo quod causa et principium transmutationis praedictae hoc * est, quod vir- tus terrae habet suo modo statum et senectu- tem, sicut corpora animalium et plantarum. In hoc tamen est differentia, quod animalia et plan- tae patiuntur statum et senectutem, non suc-

Num. 4.

Iiaec pj.

a) Secundo ibi: Principium autem etc. … Et circa hoc duofacit. - Secundo ibi: Manifestat autem, circa primum duo facit AB.

CAP. XIV, LECT. XVII

383

cessive ^ secundum diversas partes, sed simul secundum totum: sed in terra haec transmutatio est secundum partem et partem, propter calidi- tatem et frigus, crescente una parte in caliditate vel frigore, et alia deminuta, propter motum solis et alias circulationes caelestium corporum. Et inde est quod secundum diversum situm in aspectu solis et stellarum, partes terrae recipiunt * diver- sam virtutem ; ita quod aliquae partes terrae pos- sunt diu permanere in humiditate et aquositate, secundum aliquod ” determinatum tempus, quod est eis quasi iuventus vel status; et postmodum siccari, quod est terrae quasi senectus, quae na- turaliter propter defectum humorum habet desic- care. Et dum hae partes terrae exsiccantur, alia loca terrae vivificantur, et fiunt aquosa secundum aliquam partem. Quod patet per hoc, quia in vere omnia quasi iuvenescunt per humiditatem ; quae in hieme postea senescunt propter nimiam sicci- tatem. Et in vere etiam nostrae partes terrae sunt in vigore, alibi vero sunt iam desiccata omnia “. Et sic patet quod senectus et iuventus non acci- dunt secundum totum in terra ‘, sicut in animali- bus et plantis; sed secundum partem et partem.

Sic igitur in aliquibus partibus terrae, desiccatae modo praedicto fontes destruuntur: et,ex hoc se- quitur quod fiuvii primo quidem ex magnis redi- guntur in parvos, et tandem totaliter exsiccantur. propter siccitatem fontium ex quibus oriebantur ^. Et sic in una parte terrae, quae iam senuit, exsic- cantur; in alia autem, quae facta est aquosa, pro- portionaliter de novo fiunt fontes et fiumina. Et ita facta transmutatione circa flumina, ut scilicet in una parte terrae deficiant et * in alia de novo esse incipiant, transmutatur per consequens mare; et ubi * abundaverat primo per excrescentiam flu- viorum, siccatis fluviis, recedit mare et remanet arida ; ubi vero mare ” exsiccabatur per aliquam atterrationem causatam ex aliquibus fluxibus su- pervenientibus terrae , iterum ibidem stagnat, aquae abundantia congregata.

3. Secundo ibi: Sed propterea quodjit etc, assi- gnat rationem quare praedictae transmutationes latent. Et dicit quod praedictae transmutationes maris et aridae latent, quia omnis naturalis trans- mutatio non fit subito, sed successive; et praedi- ctae transmutationes, quae accidunt circa magnas

‘ citissimae? Cf. text.

‘ sterilitatum et add. fa.

partes terrae, fiunt in temporibus longissimis ; et prius fit interitus et corruptio * omnium gentium, quam maneat memoria trasmutationis talis a sui principio usque in finem. Si enim semper eaedem gentes remanerent ‘ in eisdem partibus terrae, pos- set remanere aliqua memoria rerum etiam anti- quissimarum, et trasmutationum: sed quando ali- qua gens deletur, et supervenit nova in locum eius, non remanet in secunda gente memoria antiquita- tum quae fuerunt in prima gente; et multo minus in tertia vel quarta. Corruptiones autem gentium quae novissimae * sunt , fiunt per praelia , aliae autem fiunt per infirmitates et epidemias, aliae autem per sterilitates ; et harum * corruptionum quaedam sunt magnae simul, quaedam vero fiunt paulatim ; ut etiam transmutationes gentium de loco ad locum lateant, eo quod aliqui a principio, ex eo quod incipit ” terra fieri sterilis vel infirma, “

vel propter guerras, relinquunt regionem, alii autem permanent quandiu possunt ibi nutriri ; ita quod a primo discessu usque ad ultimum, quandoque est * magnum tempus, et non est memoria primi •fitpa. recessus, etiam si homines non moriantur ^ sed ^^

transmigrant. Et sicuti est de desertione terrarum, ita etiam est de habitatione earum : quia non est memoria, propter longiquitatem temporis, quando et a quibus gentibus primo inhabitari coeperunt ’”, v-

et quando sunt immutata ex paludosis in siccita- tem, ut habitari possint; quia hoc paulatim factum est et in multo tempore. Et ponit exemplum de terra Aegypti, quae paulatim exsiccata est quasi a fluvio ‘; et de quibusdam aliis terris, quae sunt v

transmutatae et desiccatae ab * aquositate, et e converso; et est planum in littera.

4. Deinde cum dicit: Qiii qiiidem igitur respi- ciutit etc, excludit causam a quibusdam opinatam. Et circa hoc tria facit. Primo excludit causam fal- sam. Et dicit quod aliqui, respicientes ad * aliquid modicum, volunt iudicare de toto caelo: putant enim causam talium transmutationum esse muta- tionem totius mundi, ac * si caelum et mundus de novo sit generatus. Et ex hac causa dicunt quod mare est minoratum, quia a principio coepit desic- cari a sole: unde plura loca apparent modo desic- cata, quae prius non erant. - Sed hoc partim est verum, partim non. Quod enim aliqua loca sint desiccata, quae erant prius aquosa, verum est ^:

et AB.

■ recipientes ut

AB.

P) non sticcessive. - non successivum AB.- lidem mox pro sed simul, sed similis.

f) diu permanere … secundum aliquod. - permanere … usque ali- quod AB. - lidem pro quod est eis, et hoc est eis; pro et postmodum siccari, et post illud senectus autem sicca; om. insuper quod est ter- rae … desiccare, ubi pro desiccare forte legendum desiccari.

0) Quod patet per hoc … desiccata omnia. - Et dicit hoc quia in vere est perhumidum (vel per humidum) AB.

e) non accidunt secundum totum in terra. - non {et non B) accidit secundum totum in tcrra AB. Pro in terra, terrae Pa.

X) propter siccitatem… oriebantur. - Hoc om. A; qui etiam lin. seq. exsiccantur ante quae iam ponit; hac lectione A supposita, B om. ho- moteleuton propter siccitatem … exsiccantur. - Pro in alia autem, ita in alia A , in alia B.

jj) mare. - vel mare AB. - Statim pro atterrationem, quod habet cod. Vatic. 2072 supra verbum textus atterratum , alterationem AB, aliam rationem ¥a; cf. ipsum textum. « Aterrare, terra replere … Lit. Ludovici regent. regn. Franc. an. 1 38o, Cum per cursum aquarum per ipsa, tempore hyemali, fluentium, dicta fossata sint in parte repleta et aterrata etc» Carpentier, Glossarium Novum ad scriptores medii aevi, sub hac voce (Parisiis 1766). - Pro supervenientibus terrae, su-

perabundantibus terram, et pro aquae, aqua AB; ex aliquibus fluxibus superabundantibus terra videtur esse bona lectio etiara in contextu; habet enim hunc sensum , « ex fluxu aquarum multam terram deferentium.»

9) interitus et corruptio. - interius et corpus AB, sed B corrigitur.

t) Si enim … remanerent. - Si enim pars cadem [eaedem B) geyitis remanersf AB. - lidem ^vo posset… transmutationum, posset remanere aliqua memoralia perantiquissimarum {etiam antiquissimarum B) trans- mutationum.

y.) ex eo quod incipit. - ex quo incipit A ; inter ex et incipit spa- tium album B. - Pro propter guerras, partim guerras (vel gerras) AB.

X) etiam si homines non moriantur.- si homines etiam moriantur AB.

jj.) et a quibus… coeperunt. - et a quibus habitari coeperit Pa. - Statim pro immutata, mutata AB.

v) quasi a Jluvio. - Inter quasi et a, spatium vacuum sex litteris habet A; forte legendum quasi aiterata afluvio, vel quid simile; cf. textum, et illud Herodoti (11, 5), oti ^’■.•^‘jT.zoi… faii A^-J-Ttotui IntXTr,- To; T£ 77; xat oiopov Tou 7:oto(jlou, Aegyptum … accessionem esse ferrae ac fluminis donum,

5) quae prius non erant … verum est. - quae prius essent aquosa. Et hoc verum est Pa, an ad corrigendum omissionem alicuius homo- teleuti , puta non erant … erant prius, in codice quo ed. a utebaturr

384

METEOROLOGICORUM LIB. I

• quod B. licet etiam contrarium verum sit’, quia * in ali-

quibus locis invenitur supervenisse mare ubi prius erat arida. Sed hoc est falsum, quod causa huius transmutationis sit mundi generatio. Derisibile enim videtur ponere transmutationem in toto, propter transmutationes ° in parvis partibus; ma-

gnitudo autem terrae quasi nihil est in compa- ratione ad totum caelum; obtinet enim vicem puncti.

5. Secundo ibi: Sed horiim omnhim etc, resu- mit veram causam. Et dicit quod vera causa ista-

t rum transmutationum est quod, sicut ” unus annus

dividitur per diversa tempora, scilicet per hie- mem et aestatem et consueta, sic et magna ali- qua circulatio dividitur secundum statuta tempora, per magnam hiemem, in qua est multus exces- sus imbrium , et magnam aestatem , in qua est siccitas magna: non autem ita quod simul fiat iste magnus excessus imbrium vel siccitatis se- cundum totam terram, vel semper secundum eas- dem partes, sed in diversis partibus. Et ponit exempium de diluvio facto tempore Deucalionis, in quadam determinata parte Graeciae.

6. Tertio ibi: Cum igitur talis factus fuerit etc, assignat ex praedictis causam diuturnitatis fluvio- rum. Et dicit quod cum in aiiqua terra factus fuerit magnus excessus imbrium , ita imbibitur

P terra humiditate ”, quod sufficit ad multum tem-

pus ad generationem fluviorum. Quod quidem

o commune est diversis opinionibus: sive dicatur ‘

quod perpetuitas fluviorum est ex magnitudine voraginum continentium multam aquam, ut qui- Lect. praeced. dam dicunt, sicut pracdictum est *; sive dicatur

I^id,

n. 7.

secundum nostram opinionem superius * positam, quod causa perpetuitatis fluviorum est magnitudo et spissitudo et frigiditas altorum locorum , ita quod huiusmodi loca possunt recipere ” multam aquam, et continere eam, et generare. Sed illa loca in quibus sunt parvae substantiae montium et non multum elevatae in altum, aut sunt quasi spongiosae, ut non possit in eis conservari hu- miditas, et sunt lapidosae, ut non possint recipere aquam , et sunt argillosae , ut non possint eam generare : in talibus, inquam, locis deficit fluxus fluviorum, quoadusque iterum ” loca humectentur. Sic ergo oportet putare quod in quibuscumque

locis advenerit abundantia imbrium in magna hieme, humiditates locorum erunt magis perpe- tuae, idest diuturnae. Sed tamen tempore proce- dente exsiccantur, et quaedam eorum fiunt mi- nus humida, donec iterum revertatur ? periodus secundum quam fiat excessus imbrium.

Et sic ultimo concludit quod, quia in toto uni- verso necesse est fieri permutationem; non tamen ita quod generetur et corrumpatur, si totus ^ mun- dus est perpetuus; necesse est, sicut dictum est *, quod non semper eadem loca sint humida per mare vel flumina, aut efiam sicca ‘^\ sed quae prius fuerunt humida , fiunt sicca, et e converso.

7. Deinde cum dicit: Manifestat autem quod etc, manifestat quod dictum est, per exempla. Et circa hoc tria facit. Primo ponit tria exempla. Quorum primum * est de terra Aegypti, quae invenitur de- missior mari circumstanle: propter quam causam impediti sunt quidam reges ne coniungerent duo maria, videntes per hoc destrui fluxum fluvii. Secundum exemplum est * de Maeotide Palude, in qua, propter fluxus fluviorum, semper maior atteratio ” facta est: ita quod poterat ferre multo minores naves tempore suo, quam ante sexaginta annos. Tertium exemplum est de Bosphoro divi- dente Europam ab Asia, qui invenitur minoratus et semper tendens in angustum, propter eandem causam ””.

8. Secundo ibi: Manifestum igitiir etc, inducit conclusionem principaliter intentam: dicens quod, ex quo tempus non deficit et totum universum est aeternum (quod dicit secundum opinionem suam positam in libro Physicorum * et de Caelo et Mundo ^^ *), sequitur quod neque Tanais neque Nilus, qui sunt maximi fluvii, semper fluxerunt, sed aliquando locus unde fluunt erat siccus: quia opus eorUm, scilicet fluxus ipsorum, habet termi- num ””. Et similiter est in aliis fluviis. Et si hoc est de fluviis, oportet quod idem sit de mari, in quod intrant fluvii: et sic secundum diversa tempora permutatur mare et arida. - Hoc tamen quod sup- ponit mundum et tempus aeternum, est erroneum et alienum a fide; nec rationes quibus hoc proba- vit, sunt demonstrationes, ut alibi * est ostensum.

Terfio ibi : Quia quidem igitur, recapitulat quod dixerat: et est planum in littera.

‘ Num.

‘ ponit ra.

♦Ub.Vni,cap. n. 4 sqq.; S.Tl lect. 11, n.3sqq.

‘ Lib. I, cap. sqq.; S.Th.leci XXII sqq.

TT

•Cf.comment.il Physic, loc. cit. n. 16 sqq.; et d Caelo et Mundo loc. cit. , leci XXIX, n. 12.

0) in toto, propter transmutationes. - in toto (tota P) propter trans- mutationem Pa.

7:) quod vera … quod, sicut. - quod causa permutationum est quia sicut AB. - lidem ora. scilicet , necnon et tum ante consueta (ubi sine inconvenienti posset omitti), tum ante magna.

p) imbibitur terra humiditate. - imbibitur in terra humiditas Pa.

a) sive dicatur. - sive enim dicatur Pa, sed enim tollit structuram sententiae. - Lin. seq. pro ex magnitudine , per (propter B) magni- tudinem AB; mox pro aquam, quod om. B, spatium octo litteris va- cuum A.

t) possunt recipere. - possint retinere AB. - lidem pro et generare, et ctiam generare.

u) deficit … iterum. - aut defecit jluxus jluviorum quod (quod om.B) lYerum AB.-lidem post unam lin. pro abundantia… humiditates, abundantia humiditatis imbrium in magna hieme, quia humiditates.

9) donec iterum revcrtatur. - quousque iterum reiteretur AB. - lidem lin. seq. pro fiat, factus est.

yj quod, quia in toto … si totus. - quod in toto … Et si totus P, corrigendo lectionem ed. a, quae om. quia, cf. textum; quod quia in toto … si totus mundus corrumpatur, et si totus B.

<]/) vel fiumina, aut etiam sicca. - vel fiuant etiam sicca P cum ed. 1 56i, errore typographi, qui non intellexit compcndia^uia dt in ed. a.

to) fiuxus … maior atteratio, - exsiccationcm … maior arctatio Pa; cf. text. et not. tj. - Immediate AB om. facta est. - Pro multo minores naves, maiores naves A; multo om. etiam B.

aa) et semper … causam. - Hoc om. AB. - Pro Secundo … inducit, Deinde inducit Pa; eodem modo in fine lectionis habent Deinde re- capitulat; sed codices melius respondent ad circa hoc tria facit, quod habetur in principio num. praec.

Pp) quod dicit secundum… de Caelo et Mundo. - ut probavit in libro Physicorum et in libro de Caelo AB.

fY) terminum. — causam Pa; cf. textum. - Lin. seq. pro oportet quod idem sit, oportet quod sit ed. a, sic oportet esse ed. i56i, de- bet quod sit P.

METEOROLOGICORUM

LIBER II

LECTIO PRIMA

OPINIONES ANTIQUORUM CIRCA ORIGINEM ET SALSEDINEM MARIS - REIICITUR SENTENTIA DICENTIUM MARE ORIRI EX QUIBUSDAM FONTIBUS

IIspl Se Oac^«TTr){, xal Ti; r, (puTt; aijTY]?, -/tal i^ia tiv’ aiTiixv aXiAupov TOcoijTdv sttiv uWtoi; wXviOo?, Iti Se Ttioi Tvii; e^ ^fjjii ysvscreo; X£yo>(ji.£V.

01 [JL£V ouv apj(^aiot)cal dtaTp^PovTe; TC£pl toci; 0£o>,o- via; Trotoufftv auTTj; TVYiya; , ‘iv’ auTot; aiatv apj^^al xal pij^at yo; xal OaXaTTT);’ Tpayt)co)T£pov yap outo) xal (7£(i.vdT£pov uTreXa^ov l^aax; etvai to Xeyo^fJi-evov, oS; \).kyx Ti Tou TCavTOi; touto [jt.o’ptov Sv , jcal tov XoiTTOv oupavdv oXov wepl toutov (7UTTvivat tov to^ttov xat TOUTOu X.^P”” “? dvTK Ttaio)-aTOV /cal ip-^-nv.

Ot Xe (TO<po)T£pot TTiv avOpo)7r(vy)v so^iav TCOtou(7tv auTVi; vevefftv • etvai y*P fd TtpwTOv uvpdv aTravTa tov

Wepl TY)V Y7)V TOTVOV, UTtO Oe TOU 7)>.tOU ^Y)paiVOU,£VOV

To [A£v StaTf/J^Jav TCveujjtaTa xal TpoTra; viXtou ical ff^XTivY); ipaijt TCOi^iv, TO c)£ X^fpOev OaXaTTav £tvaf Sid xal E>.(XTTo) ytv£(jOat ^7ipaivo[«.svY]v o’fovTat, x.al TeXo; eae(70at TTOTe 7ua(7av ^Y;pav. “Evtot S’ auTwv 0£pt/.atvo[J!.£‘vyi; cpa(7tv u7rd tou TjXiou t^s y^; otov tSpojTa yivsijOai- otd y.xl (x)i[ji.upav etvaf)cat yap d iSpoi; aX[/.upd?. Ot ^e t^^i; iz>.[AupdTyiTO(; atTiav ttJv yov etvxi cpa(7tv xaOaTrsp yap Td ^ii ttj? Tecppa; T^Oouicevov (xX[/.updv yiveTat , Tdv auTdv TpdTsov)cal TauTY)v (zX[Aup(3cv etvat, [y.tj^Oet^rr); auT^ ToiauTV)? y^;. “Oti [x.£V ouv 7U7)y(Xi; OaX(3CTT7)(; cicfJuvaTOv etvat, ^ta tojv uTCaavdvTcdV -riOn Oeojpeiv Osi- twv yap 7r£pl Tviv y*^v uoaTo)v Ta [^ev puTa Tuyj^^avst ovTa, Ta Oe aTa- (ji[jta. Ta [/-ev ouv puTa ■kx^tx 7:-/)yaia- Trepl Se T<j)v TT^iywv elp7ix,a(Aev TrpdTepov , oti Sei voeiv ouj^ u!(j7C£p e^ ayyetou Ta[jct£ud[/.evov t7)v ipjrf^ etvat 7U7i- y7)v, ocXX’ £i; £v a£t ytvd[jt£vov)cat uuppEOv iTzx^noi-^ TupcoTTjv. To)v 0£ <jTa(ji[Ao)v Ta [/.Iv (juXXoytfAaia >cal u7UO(TT(3C(jei; , oiov toc TEXfAaTtaia xal oda >.tjjcvo)^7), ■rcX^jOei)cal dXtydT7)Ti StacpepovTa , toc Xe 7vy)yaia. TauTa 61 ■Koiyux Y£tpdxy.riTa, Xeyo) S’ otov T(3c tpp£a- Tiaia)caAou[/.£va’ 7vavTo)v yap avo)T£po) d£t t7)v 7ry)yy)v eivat Tr;; pu’ff£0);- Jitd toc [tev auTd[JtaTa pet, T(3C /Cpy)vaia >cal 7roTa|/.iaia • TauTa Se iijyr,z Tupotj- S^iTai Tyi; epY«<JO[J(.evy);. At u.ev ouv Xiaipopat toi- auTat)cai T0(7auTat to)v uoaTojv eictv • touto)v o ouTo) 6to)pt(7[i.£VO)V , (iouvaTOv Tuyjya; etvai t’^; Oa- X(3CTTy)i;^ £V ouo£T£pa) yap touto)v otdv t’ stvai tuv y£viov auTviv • out£ yap (XTrdppuTo; £(jTtv, outs y£t-

po7uoiy)To; , Ta

d£ 7ur)yaia 7U(3cvTa tou’to)V OaT£pov

7C£7UOvO£V • auTd[AaTOV 0£ ffTa(JttJtOV TOUOUTOV 7TXyiOo;

ouOiv dpo)[ji.£v 7uy)yatov ytvdp-evov.

“Eti S’ e7C£i 7uXeiou; etal OocXaTTat 7updi; (xXXriXa; ou (7u[a.[/.tyvuouG’at xaT’ ouO£‘va to^uov, o)V t] [tev IpuOpoc <paiv£Tat ‘/caTa [/.tjcpdv)coivo)vouiTa 7rpd; t7)v e^o) (7T7)- Xo)v OocXaTTav, ri ^’ Tp^cavia)cal Ka(j7uia >c£Yo)pt- (j[/.evat T£ TauT7);)cal 7U£pioix.ou[t£vat)cu)cA(i) , o)(7t ou)c (XV eXocvOavov at 7U7)yal , ei xaT(x Ttva totuov auTwv i^(jav.

‘Pe’ouija i^’ 71 OocXaTTa ^aiveTai)caToc toc; (JT£vdT7)Ta;,

£’(1 TTOU StOC TVIV 7U£pl£‘Y OUijaV yviv £1; [/t)Cpdv £)C U.£- ‘

YocXou (juvay£Tat 7U£Xayou(;, Stoc Td TaXavT£u’£ffOat Seupo)ca)cei(j£ 77oXX(3C’/Ct;. Touto 6’ £v [/.£v tuoXXw

Opp. D. Thomae T. III.

* De mari autem, et quae natura ipsius, et propter quam causam est salsa tanta aquae multitudo, aiJhuc autem de ea quae a principio generatione dicamus.

Antiqui quidem igitur et versantes circa theologias, faciunt ipsius fontes , ut ipsis sint principia et radices terrae et maris. Magis tragicum enim sic et reverentius exi- stimaverunt forte esse quod dicitur, tanquam magna quaedam haec pars omnis existens, et reliquum caelum totum circa hunc locum consistere et huius gratia, tanquam entem honoratissimum et principium.

Qui autem sapientiores humana sapientia, faciunt ipsius generationem. Esse enim primo humidum omnem lo- cum qui circa terram; a sole autem exsiccatum, quod quidem evaporavit, spiritus et versiones solis et lunae aiunt facere; relictum autem mare esse. Propter quod et minus fieri exsiccatum putant, et tandem fore ali- quando totum siccum. Quidam autem ipsorum aiunt, calefacta a sole terra, velut sudorem fieri : propter quod et salsum esse ; etenim sudor salsus est. Quidam autem salsedinis causam terram esse aiunt: quemadmodum enim quod per cinerem colatur salsum fit, eodem modo et hoc salsum esse, mixta ipsi tali terra.

Quod quidem igitur fontes maris impossibile sit esse, per existentia iam considerare oportet. Aquarum enim quae circa terram, hae quidem fluxibiles existunt entes, hae autem stationariae. Fluxibiles quidem igitur omnes fon- tales: de fontibus autem diximus prius quod oportet intelligere, non tanquam ex vase derivatum principium esse fontem, sed ad unum semper factam et confluen- tem occurrere primum. Stationariarum autem hae qui- dem collectivae et substantivae, velut paludosae et quae- cumque stagnales, multitudine-et paucitate differentes: hae autem fontanae. Hae autem omnes manufactae ; dico autem velut puteales vocatae : omnium enim oportet superius fontem esse fluxus. Propter quod hae quidem spontaneae fluunt, quae fontales et fluviales, hae autem arte indigent operante. Differentiae igitur tot et tales aquarum sunt. His autem sic determinatis, impossibile fontes esse maris. In neutro enim horum generum pos- sibile est esse ipsum: neque enim effluxibile est, neque manufactum. Fontales autem omnes horum alterum passae sunt : spontaneam autem stationariam tantam multitudinem nullam videmus fontalem factam.

Adhuc autem quoniam plura sunt maria adinvicem non commixta secundum ullum locum; quorum mare Ru- brum quidem videtur secundum modicum comraunicans ad id quod extra Columnas, Hyrcanum autem et Ca- spium separata ab hoc et circumhabitata in circuitu ; ut non utique laterent fontes , si secundum aliquem locum ipsorum essent.

Fluens autem mare videtur secundum angustias, sicubi propter adiacentem terram in modicum ex magno coar- ctatur pelago, propterea quod libratur huc et illuc saepe: hoc autem in magna multitudine maris immanifestum ;

49

Cap.

386

METEOROLOGICORUM LIB. II

TCXviOii OaXocTTy); a.(iy)kr>^ ■ i^ ^s (iix ttJv ffTiVOTvjTa Tvii; y^; oXiyov sttIj^si to— ov, avzyxaiov Trjv sv to) TTsXayci jji.t/cpav TaXavTcoffiv sjtii (paiv£?76at jJ.£yaX7)V. ‘H S’ IvTo; ‘Hpax,Xe(tov o-tyiXoJv aTraffa xaTO. Tvjv ‘7Y,i yo; JcotXoTOTa psi xal tcSv TCqTa[z.<j>v to tcXtIQo? • v) [j.£v yap MatwTti; sti; tov Ho^vtov ps.X^ OUT05 0’ cti; Tov Aiyaiov. DavTa <)’ i)^-/) roi toutojv e^o) TreXayn TjTTOv Tcotsi tout’ sTTtOyjXoj;. ‘Exstvot? 0£ i^la T£ TO TuJv 7iOTa[Aa)V ttX^Oo? (Tuiji.[ia{v£t touto (TrXsfou^yap £ti; Tov Eu?£tvov pEouffi 7VOTa[)(.ol xal Tviv MatwTiv vi TTjv TToXXaTCXa^iav j^cupav auT^;) xal (^ia Tvjv Ppa- j^uTy)Ta Tou SaOoui;’ ast yap £X£i (iaOuTEpa (pa£v£Tat ou(Ta 7) OaXaTTa, xal ttji; f-£v MaiojTtSo; IIo^vtoi;, TouTOu o’ () Aiyaio;, tqu H’ Alyaiou (i 2t<t£Xt!to’;” 6 §£ Sapoovf/4(); ;tal 6 Tuppr)Vf<c<i; [iaOuTaTOi TrczvTcov. Ta li’ £^0) (jT/)Xoi)v fipaj(^£‘a [-(.Iv Stoc tov Tcr/XtJv, (xwvoa ^’ £(ttIv, oJ; ev x.oiX(j) tv); OaXaTTr,; ouiry);. “Q(77r£p ouv y.al xaTa [Aspoi; ‘&■/. Ttov u(]/r)Xiov ot TroTaaol (pa(- vovTat j3£0VT£;, ouTo) y.al tv); clXr); yv); kx. twv u(j/r)- XoT£po)v ToJv TTpti; (xpitTOV To psu[Aa ytV£Tai t6 ttXci- ffTov • o)i7T£ TiX [/.£v ^ta Tvjv e)tyu(yiv ou PaOea, Ta (i’ e^o) TT^Xayr) [iaO£a [iaXXov.

Il£pl Se Tou To. 7rp6; apxTOv etvat t’^; yvi; ut]^v)Xa ffr)- [^eiov Ti xat t6 7roXXou? 7t£t(T0v;vat twv apj(^a£o)V [/.£T£o)poX6y«»)v t6v vjXtov lAv) (p£p£(70ai u7:6 yv)v, aXXix 7r£pl TV)V yv)v xal t6v totcov toutov , (X(pav£^£(TOat ^i >cat TCOteiv vuxTa ^tix t6 u(j/v)Xv)v etvai 7tp6; (xpxTOV Tv^v yv)v.

“Oti [jt.ev ouv ouT£ Trr/yai; otov t’ etvai tv); OaXixTTvii;, •/4al Sia Ttv* a’tTtav outo) (paivsTai peou^ra, TOiauTa

Xal TO(TauO’ V)[/.IV £‘tpV)’(TOo).

qua autem propter angustiam terrae mociicum obtinet locum, necessarium eam quae in lato modicam libratio- nem, ibi apparere magnam. Quod autem intra Heracleas Columnas, totum secundum terrae concavitatem fluit et fluviorum multitudinem : Maeotis quidem enim in Pontum fluit, iste autem in Aegeum. Quae autem iam extra haec pelagi, minus faciunt hoc evidenter. Illis autem et propter fluviorum multitudinem accidit hoc (plures enim fluvii in Euxinum fluunt et Maeotim), aut multiplicem regionem ipsius, et propter brevitatem pro- funditatis. Semper enim ibi profundius videtur existens mare; et Maeotide quidem Pontus, hoc autem Aegeum, Aegeo autem Siculum; Sardonicum autem et Tyrrhe- num profundissima omnium. Quae autem extra Colu- mnas,” brevia quidem propter lutum, sine flatu autem sunt, ut in concavo mari existente. Sicut igitur et secun- dum partem ex altis fluvii videntur fluentes, sic et totius terrae ex altioribus, quae ad arctum, fluxus fit plurimus: ut haec quidem propter effusionem non profunda, quae autem extra pelagi profunda magis.

De eo autem quod quae ad arctum sunt terrae, alta sint, signum quoddam et multos persuasos esse antiquorum meteorologorum solem non ferri sub terra, sed circa terram et locum hunc; disparere autem et facere no- ctem, propterea quod alta sit quae ad arctum terra.

Quod quidem igitur neque fontes possibile sit esse maris, et propter quam causara sic videtur fluens, talia et tanta nobis dicta sint.

Synopsis. — I . Argumentum libri, et divisio textus. - 2. De convenientia ordinis quem Philosophus sequitur. - De quo im- mediate dicendum est. - 3. Subdivisio textus. - Aliorum opinio- nes de mari. Et primo, poetarum Theologi^antium opinio circa originem maris. Isti posuerunt mare habere fontes proprios ex quibus causatur. Ratio qua movebantur. - 4. Opiniones philoso- phorttm Naturalium. a) De generatione maris dicuntur opinati Anaxagoras et Diogenes, quod a principio totus locus circa ter- ram erat humidus et plenus aquis; sed, sole desiccante humidum, illud quod evaporavit, causavit aerem et ventos; quod vero re- lictum est nondum exsiccatum, factum est mare. Sic ergo putant quod per continuam exsiccationem semper minoratur mare, ac tandem aliquando deficiet. - b) De salsedine maris opinio Empe- doclis fuit, quod idcirco mare est salsum, quia aqua maris est veluti sudor emissus a terra calefacta a so!e. - c) Item de sal-

sedine maris Anaxagoras opinatus est, quod causatur a terra per quam transit aqua, vel quae admiscetur aquae. - 5. Discutiun- tur praedictae opiniones. Et primo, duabus rationibus ostenditur in hac lectione quod mare non habet fontes. a) Ex divisione aquarum quae sunt circa terram, patet omnes aquas quae sunt ex fontibus, vel fluere secundum naturalem impetum, vel stare non sponte sed per artem, nisi sint in parva quantitate. Sed tanta aqua maris in nuUo horum generum continetur. Ergo etc. - 6. b) Sunt maria quae et non commiscentur aliis, et undique per circuitum habitantur. Non ergo laterent ipsorum fontes , si quos haberent. - 7. Ne mare existimetur fluere tanquam ex fontibus procedens, assignantur tres causae iUius fluxus qui in mari cernitur. - 8. Manifestatur ex signo id quod in praecedenti numero suppositum fuit, scilicet quod terra ex parte septentrionis sit altior. - Recapitulatio.

* SUnt AB.

• Cf. lib. I, iti, n. I.

Icct.

• Cap. I.

* salsitudo

‘ Lect. VII. * etiam ab.

jx^^fefisa^v^j^ostquam Philosophus determinavit “^ ‘ ,de his quae generantur in alto, sive

,ab exhalatione sicca sive a vapore •humido, adiungens etiam de gene- Iratione fluviorum, propter simili- ^tudinem ad generationem pluvia- rum, nunc incipit determinare de his quae fiunt * in parte inferiori ab exhalatione sicca*. Etdividitur in partes duas: in prima determinat de quibusdam principaUbus passionibus; in secunda de quibus- dam consequentibus , et hoc in tertio libro, ibi : De residuis autem * etc. Prima dividitur in duas: in prima determinat de mari, cuius salsedo * ex siccitate causatur; in secunda determinat de ven- tis et his quae ex eis causantur, ibi: De spiriti- bus aiitem dicamus * etc.

2. Satis autem * apparet conveniens ordo quem Philosophus observat. Nam post ea quae in su- prema parte aeris generantur ab exhalatione sicca.

quae stellae cadentes, cometae, lacteus circulus,

et similia sunt, in secundo loco determinavit de

his quae in inferiori loco generantur ” ab exhala- a

tione humida, scilicet de pluviis et huiusmodi ;

et quia * eodem modo habent flumina causam • ,•« add.

generationis in terra, sicut pluviae in aere, post

pluvias de fluminibus determinavit ; post quae

determinat de mari, in quod omnia flumina de-

currunt *.

Circa hoc ergo primo manifestat de quo est intentio. Et dicit quod dicendum est de mari: quae scilicet sit natura ipsius, utrum sit naturalis locus aquae, vel accidentaliter ibi aqua congre- getur ^ ; et propter quam causam tanta multitudo p

aquae est salsa; et de prima generatione maris, utrum scilicet habeat principium suae generatio- nis, et quomodo.

3. Secundo ibi: Antiqui quidem igitiir etc, exe- quitur * propositum. Et circa hoc duo facit: primo osTend’it’i

o) cometae … generantur. - cometae et lacteus circulus, determina- vit de his quae in secundo loco generantur AB.

p) utrum sit naturalis locus … aqua congregetur. - utrum natu- ralis locus sit aquae vel accidentalis , ibi: Aqua congregetur /\B. Pa

addunt et ante utrum; sed ex num. i lect. seq. patct aut oniittendura esse, aut interpretandum pro idcst. Eaedem pro aqua congregetur, con- gregentur. - AB mox pro salsa legunt insalsa; pro scilicet habeat, scilicet sic habeant B.

CAP. I, LECT. 1

387

ponit opiniones aliorum de mari; secundo inqui-

jum. 5. rit veritatem, ibi: Qiiod qutdem igitur fontes * etc. Circa primum duo facit: primo ponit opiniones antiquorum Theologorum; secundo Naturalium,

iam. seq. ibi: Qui autcm sapientiores * etc.

Circa primum sciendum est quod ante tempora Y philosophorum, fuerunt quidam qui vocabantur ^

poetae Theologi, sicut Orpheus, Hesiodus et Ho- merus : quia sub tegumento quarundam fabula- rum, divina hominibus tradiderunt. De his ergo dicit quod posuerunt quod mare habeat fontes proprios ex quibus causatur. Et hoc posuerunt ut terrae et mari non ponerent extranea princi-

7»mom. AB. pia sed propria: putaverunt enim * quod terra et aqua sint reverendissima, quasi haec sit magna pars totius universi ; et dicebant totum caelum 3 esse propter terram et aquam, et ideo circumdari *

terram et aquam ab aliis corporibus et ab ipso, ac si haec pars esset honoratissima, et primum principium inter omnia corpora mundi.

4. Deinde cum dicit: Qui autem sapientiores etc, ponit opiniones philosophorum Naturalium de mari. Et ponit tres * opiniones. Quarum prima est de generatione maris. Et dicit quod illi qui fue- runt sapientiores praedictis poetis sapientia hu- mana (quod dicit quia isti Naturales non tracta- verunt de divinis, ut illi, sed de naturalibus; quae est sapientia proprie humana, idest conformis hu- mano intellectui): isti ergo dixerunt quod mare ha- E bet generationem ‘. Quia a principio totus locus qui

est circa terram, erat humidus et plenus aqua, sed est desiccatus a sole per evaporationem humidi; et illud quidem quod evaporavit, secundum eos, causavit aerem et ventos (et ex hoc dicunt causari ? motum solis ^ et lunae et stellarum); illud autem

quod est relictum nondum exsiccatum, est mare. Unde putant quod per continuam exsiccationem semper minoretur, et tandem aliquando totum exsiccabitur, et mare iam non erit. Haec dicitur fuisse opinio Anaxagorae et Diogenis.

Secunda opinio est de salsedine maris. Empe- 1 docles enim dixit ” quod terra, calefacta a sole,

emittit quendam sudorem, quem credidit esse aquam maris. Et propterea dicit quod mare est salsum , quia etiam sudor animalium invenitur salsus.

Tertia opinio est Anaxagorae etiam * de salse- dine maris. Qui dixit quod terra per quam transit

uae om. ab. aqua, vel quae * admiscetur aquae, est causa sal- ” sedinis maris : sicut enim illud quod * colatur

n. 6 sq.

■ paulatim. om.

ea. - aqua om.

per cinerem , fit salsum , sic et aqua maris per admixtionem terrae fit salsa.

5. Deinde cum dicit: Quod quidem igitur fon- tes etc, inquirit veritatem circa praedictas opinio- nes: et primo circa opinionem ‘ poetarum Theo- .

logizantium; secundo circa opiniones philosopho- rum NaturaUum, ibi : De generatione autem ipsius, sifactum est* etc Circa primum duo facit: primo • Lect. seq. ostendit quod mare non habet fontes, ut illi di- xerunt; secundo removet quoddam quod videtur suae rationi contrarium, ibi: Fluens autem mare videtur * etc ■ Num. 7.

Circa primum ponit duas rationes. Quarum prima est, quod aquarum quae sunt circa ter- ram, quaedam sunt fiuxibiles, quaedam stationa- riae. De his quae fluunt, manifestum est quod omnes derivantur ex fontibus. Quod non oportet sic intelligere “, quod fontium sit aliquod princi- x

pium quasi vas continens muhitudinem aquae , ex quo flumina deriventur: sed oportet intelligere, ut prius * dictum est, quod ex muhis partibus, in •Lib.i,iect.xvi, quibus paulatim * generatur, aqua ad unum con- currit, et confluendo primum sibi occurrit ut in tanta multitudine sit. Sed aquarum stationaria- rum * quaedam sunt coUectae et sustentatae ab li

aliquo impediente fluxum earum, vel per artem vel per naturam; quae dicuntur paludosae vel stagnales. DifFerunt autem haec * muUitudine et ‘haecautemra. paucitate: nam si fuerint multae aquae sic col- lectae, dicuntur stagna; si autem paucae, paludes. Quaedam autem aquae stationariae snnifontanae, idest in ipso suo fonte stant : et omnes istae sunt manufactae ’”, sicut illae quae dicuntur puteales. ■^

Omnium enim harum aquarum sic per artem stantium, oportet esse aliquem fontem, qui esset principium fluxus, nisi impediretur per artem. Unde patet quod omnes aquae fontales et fluvia- les * sponte fluunt secundum impetum naturae, •utiaut^jin. vel indigent operatione artis ad hoc * quod stent. ^^^a: eo ab.

Quibus determinatis, patet quod aqua maris non est de fontibus, quia in nuUo duorum dictorum * generum continetur: quia nec fluit, ut fluviaUs, nec potest dici quod sit manufacta *, ut puteaUs. • mamyesta a. Omnes autem aquae quae sunt ex fontibus, vel fluunt, vel stant per artem : nisi forte aUquae sint parvae aquae quae sponte stent non per artem, sicut contingit cum aqua fluens invenit aUquam concavitatem aut aUquod obstacukim. Sed hoc non potest esse in magna quantitate : quia dum multipUcatur aqua fluens *, oportet quod vel su- • /luens om. a,

* dictorum om.

AB.

f) vocabantur. - dicebantiir AB. - lidem pro quia sub tegumento, quia scilicet integumento ; cf. Comment. in de Caelo III, lect. ii. n. 4.

3) circumdari. — circulari Pa, cf. text. - Linea sequenti post cor- poribus AB om. et ab ipso, scilicet caelo, quod non videtur esse ne- cessafium.

t) sapientia humana … generationem. - et sapientia humana di- xerunt quod mare et arida habent generationem AB. - Pro plenus aqua sed est desiccatus, plenus aqua (aquae P) sed desiccatus Pa.

^) et ex hoc … solis. - Est lectio codd., qui tamen omittunt et in principio; et hoc dicunt causari ex motu solis Pa; cf. textum, et lect. sequentem n. 5 et 6. — Statim AB om. autem, et ante nondum add. et.

rj maris. Empedocles enim dixit. - maris Empedoclis. Dixit enim AB. - lidem pro quem credidit esse aquam, quam esse; et pro quia … salsus, quia et sudor animalium (aliquando B) salsus invenitur; etiam Pa habent aliquando loco animalium.

0) illud quod. ~ aliquod quod Pa. - Pro sic et … salsa, AB legunt ita et maris (A corrigit in mare) per admixtionem terrae fit salsum.

t) et primo circa opinionem. - Hoc homoteleuton om. AB. - Pro Theologijfantium, Theologicantium Pa.

x) quod… intelligere. - et quod non oportet intelligere Pa. - Pro fontium,fcm (fons?) AB; cf. textum (invers. pro fontem, fontium Pa).

X) aquarum stationariarum. - aquarum statio variarum Pa errore tjpographico ; ed. i56i ut nos. - Pro vel per artem … paludosae vel stagnales, Pa iegunt vel per naturam, quae dicuntur paludosae, vel per artem, sicut puteales et quaedam stagna; sed manifestum est quod sensus lectionis adoptatae ex codd., et est magis planus, et magis con- venit cum textu; stagnales, idest stagnantes, B corrumpit in stagno- les, A in stagnolosac.

(i) omnes istae sunt manufactae. - omnes tales sunt manifestae AB ; cf. textum. - lidem pro illae quae, illi qui; B om. haruni.

388

METEOROLOGICORUM LIB. II

* terram ab.

♦ Ibid. n. 8. ” Nec A.

* dicit om. ab.

* quidlibet \ pro quidem sed?) ab.

* si fontes ha- berent ab.

■ videatur pa.

5

Num. seq. Ibid.

‘ commovetur b.

‘ apparent ed. 1361.

pergrediatur obstaculum et iterum fiuat, vel sub- mergatur interra*, sicut in multis locis accidit, ut supra * dictum est. Unde non ** potest dici quod tanta aqua sicut aqua maris , possit spontanee stare, si sit ex * fontibus. Relinquitur ergo quod mare non habeat fontes.

6. Secundam rationem ponit ibi: Adhiic autem quoniam plura sunt etc. Et dicit * quod multa maria sunt quae in nullo loco adinvicem commi- scentur. Nam mare Rubrum coniungitur quidem * secundum modicum ad mare Oceanum, quod est extra Columnas Herculis; a quo mari omnino se- parata sunt mare Hyrcanum ” et Caspium (quod est mare Ponticum); et habitantur undique per circuitum, ita quod non laterent fontes illius ma- ris, si illud mare fontes haberet *. Non ergo ve- rum est quod maris sint aliqui fontes.

7. Deinde cum dicit: Fluens autem mare vide- tur etc, quia in quibusdam maribus apparet com- munis fluxus, ne credatur * mare esse fluxibile tanquam ex fontibus procedens, cuius contrarium in prima ratione supposuerat, assignat causam fluxus qui videtur in mari. Et circa hoc tria facit: primo ostendit quare aliquod mare fluat; secundo manifestat quoddam quod supponit, per signum^, ibi: De eo aiitem * etc. ; tertio recapitulat, ibi: Quod quidem igitur * etc.

Assignat autem fluxus maris tres causas. Quarum prima est, quod mare fluit propter eius angustiam, ubi ex magno pelago restringitur in modicum spa- tium, propter hoc quod coarctatur ab adiacente terra. Aqua autem maris saepe movetur * huc et illuc, et maxime secundum consequentiam ad motum lunae, quae secundum naturam propriam habet commovere humidum ” : haec autem aquae commotio in magno mari et amplo est immani- festa; sed ubi obtinent parvum locum propter an- gustiam terrae, magis apparet *.

Secunda causa est, quod illud mare quod con-

tinetur infra Heracleas Columnas “, et non con- tinuatur alicui, sicut de mari Pontico iam dictum est *: istud, inquam , fluit propter multitudinem fluviorum. Et propter eandem causam unum mare decurrit in aliud: nam Maeotis fluit in mare Pon- ticum, Ponticum fluit in Aegeum. In aliis autem maribus minus hoc videtur : sed in praedictis maribus hoc accidit propter multitudinem flu- viorum, quia in praedicta maria multa flumina intrant.

Tertia ratio fluxus est p propter hoc quod mare occupat multum de terra secundum proportionem quantitatis aquae, et unum est minus profundum quam aliud: illud autem quod est minus profun- dum, semper decurrit ad profundius. Unde illud mare semper videtur profundius, ad quod aliud decurrit, sicut Ponticum est profundius Maeotide, et Pontico mare Aegeum, et Aegeo Siculum; Sar- dicum autem et Tyrrhenum sunt profundissima. Sed mare* quod est extra Columnas, non est pro- fundum: quod apparet ex luto apparente in aqua quae fluit ex ipso; et huius signum est quod sunt sine vento, ac si existant ‘ in aliqua concavitate. Sicut igitur particulariter fluvii videntur fluentes ex altioribus locis ad demissiora, sic in mari fluxus fit ex altioribus locis terrae, quae sunt ad septen- trionem: ut sic maria septentrionalia, quae emit- tunt aquam, non sint ita profunda sicut maria meridionalia, quae recipiunt.

8. Deinde cum dicit: De eo autem etc. , ma- nifestat per signum quoddam quod dixerat *, sci- licet quod terra ex parte septentrionis sit altior. Et huius signum accipit ex hoc quod quidam antiquorum crediderunt quod sol non iret sub terra, sed solum circa terram ’”, et dispareret de nocte propter altitudinem septentrionalis partis occultantis.

Deinde cum dicit: Quod quidem igitur etc, re- capitulat quod dixerat “: et est planum in littera.

v) Hyrcanum. - Hircauicum AB. - Circa id quod subiungitur, Ca- spium (quod est mare Ponticum) , iuvat nonnuUa transcribere ex iis quae habet Ideler (Aristotelis Meteorologicorum libri IV, Lipsiae 1834, Comment. in lib. II, cap. 1, n. 10): « Quod h. 1. commemoratur Hyrca- nium mare nullum aliud esse potest, nisi quod nunc vocamus Aralsee … Staboni, Plinio aliisque Hyrcanium mare non diversum est a Caspio … Aristoteles regiones circa Caspiura mare bene novit, ut plus semel ob- servandi nobis occasio oblata est: cum deinde post Alexandri M. expe- ditionem earundem regionum cognitio manca fieret, propter scriptorum, qui geographicum argumentum tractaverunt, ingentem ambitionem, no- vandique studium : omnia ista obliterata sunt et nostris demum tem- poribus ex tenebris , quo tamdiu latuerunt , iterum emersere. > Num s.Thomas, secutus in hac re opinionem Strabonis et Plinii, ad designanda in praesenti loco duo maria distincta, Caspium interpretatus sit pro Pontico, iudicent eruditi lectores.

5) quoddam quod supponit, per signum. - quoddam signum quod supponit AI3, sed cf. num. ult.

0) quae secundum… humidum. - Hoc om. AB. - Qui pergunt: quac quidem commotio. - Pro parvum locum, propter locum A, primum locum B.

r.) Heracleas Columnas. - Herculeas Columnas Pa hic et in ver- sione; cf. Comment. in de Caelo, lib. II, lect. xxviii, num. 3 in fine. -

AB pergunt: et non continuatur alicui, sicut de mari Pontico dictum est, fluit propter multitudinem Jluviorum: quia Maeotis Jluit in mare Ponticum Jluit in mare Aegaeum; et ante non continuatur om. Pa.

p) ratio Jluxus est. - Hoc om. Pa. - Pro et unum est minus … profundissima, AB legunt: et est minus profundum quia mare semper videtur profundius ad illud mare ad quod fluit, sicut Pontus est profundius Maeotide paludes et Pontico maris Aegaeum et Aegaeo Siculum {si cum spatio vacuo A) Sardicum et Tyrrhenum sunt pro- fundissima.

a) et huius signum … existant. - et huius signum est quod si non vento ac si existat AB. Suspicari licet hoc loco vel aliquid desiderari, vel subesse corruptioncm aliquam etiam in editis. Verba textus Quae autem … exislente , ita exponuntur ab Alexandro : « Mare autem quod exlra Columnas est, non utique valde profundum est, sed brevem admodum profunditatem habet, ut ex coeno ipso manifestum est. Non autem ex illo refluere videtur aqua, propterea quia in concavo mare illud existit. Cuius signum subdit: quoniam inspirituosum est, ac propter concavitatera ipsam nuUos habet ventos (Alexandri Aphrodisiensis in IV libros Meteorol. Ari- stotelis Commentatio, Alexandro Piccoloraineo interprete. Ven. i56i). »

t) sed solum circa tcrram. — et circa terram AB. - lidem post unam lin. pro occultantis, occultat.

u) Deinde … dixerat. - Deinde recapitulat quod dictum est Pa.

—<?3:^^:^-

CAP. II, LECT. II

389

LECTIO SECUNDA

OSTENDITUR MARE ESSE LOCUM NATURALEM TOTIUS AQUAE

II-pl §£ T^4 Y^”^’-“? «Ott;;, sl Ysyovs , Axi tou jy- [Aou, xi<; 75 aiTta tv); «>.[Aupo’TV5TOi; xal xi)cpo’TyiTOi;,

>.£/CT£‘0V.

‘H [isv ouv aiT^a rt ivoirjGOirsx toO; 7rpo’T£pov oleafixi Tvjv QaXaTTav ap)(^r)v stvai xal fftojAa tou iravTo; iJ;iaTO; 7)’>* £(7Tiv dd^£t£ yap av £uXoyov £tvai, xa-

Ga~Sp Xal TWV aXXoJV (JTOt^sttOV £(7tIv 7l9pOtlT[A£VO;

oyxo; >ial apj^TJ ^ta to tvXvjGo;, oO^v itsTa^aXXEt t£ [A£pt^d[A£vov x,al [AiyvuTat toii; aXXot;, otov Tuupd? [/.£v £V TOi? avo) TdTtot;, alpo; §1 wXv^9o; to [J!.£Ta Tov TOu TCupd; TOTCov , yy;? Ss (7oj[«.a 7r£pl TauTa TTixvTa KstTat (pav£p(5;’ aiiJTe SyjXov CTt xaTix tov auTov Xoyov x,al TCcpi 0’daTO; (xvayjty) (^iQTirv. Toi- ouTOv o’ ouOev aXXo cpaivcTat G(Jiy.x x,£t[j(.£vov aOpoov, c!>(77r£p >cal Tt3v (xXXtov (JTOtj^ittov , TrXrlv to tvi; 9a- XaTTT)? [/.eY^Qo;* to y«P ftSv 7TOTa[X(3v out’ (z9pdov, oCIt£ (TTaiTt^iov, (xXX’ t)5; y”’<^V^’^°”’ “^^^ (paiv£Tat xaO* 7)[i.£‘pav. ‘Ex TauTT)? Sr] t’/); iX7ropia; xal ap;i^vj TtUv uYptJJV £do^£V £:vai xal tou TravTd; u^aTO? v) 0(X- XaTTa- Sid)cat tou; 7roTa(iou; ou [aovov £t; TauTv^v, (xXXa)cal « TauTV)^; (patrt tiv£; j5£iv ^tv)Oouty.£vov Yocp Y’”^-*^^*’ “^^ (xX[jt.updv 7irdTt[jt.ov. ‘AvTUstTat 6’ kripx 7rpd; TauTv^v tt^v SdEav (XTropCa,

, * ‘ > •’ w ‘ ^ > ,rN ~ ‘ /

Tt OV) TTOT 0U)C e(7Tt TO (JUV£(7T0; UiOtop TOUTO 7t0-

Tt[/.ov , etTTsp ixpx^i Tou 7ravTd; e7Tiv uiiaTO;, (xXX’ ixX[/.updv. Td S’ atTtov (X[Aa TauTV); t£ tv;; (X7uop{x; Xu(7t; £(7Tai, x.al 7V£pl OaXaTTV); tvjv TrptoTv^» Xafleiv u7rdXyi(}/tv (XvaY-catov dpOto; • tou Yap u^aTO; ^repl tv)v y”)”

7T£plT£Ta[t£‘vOU ,)CaOoC7C£p 7r£pl TOUTO 7) TOU (X£pO;

(7(paipa xal 7t£pl TauTVjv v) X^yo^a^vv) Tcupd; (Jtouto Y(>cp £(7Tt TTOcvTtiJV IffvaTOV, e^O’ oj; ot 7vXei<7T0i Xe- Y0U(7tv, etT oj; vj[/.et;j, (pepo[A£Vou oe tou Y)Atou tou- Tov Tov Tpd7kOv,)cal f^ta TauTa tv); [/.eTaPoXv);)cal Y£ve(7eoj; t£)cal tpOopa; ou’(7v);, to [lev Xe^UTOTaTdv T£ y.a.1 Y^w^faTOv avaY£Tat x.aO’ £xa(7TV)v 7)[t£pav xal (pe’peTat ^taxptvdasvov jcal ixTai^ov el; tov (xvo) Toxov , £X£i oe 7raAtv <7U(7Tav ota tv)v (j>u»;tv xaTto (pepefat ^rocXtv Trpd; tv)v y”)”- ■’^”^ tout’ ixel pouXe- Tat 7iot£iv V) (pu’(7t; ouTto, xaOocTkip £‘tpv)Tat ^rpoTepov

otd xal Y’^^”^’ TVocvTe; d(Tot tojv 7irpdT£pov uTceXa^ov T(Jv v)Xtov Tp£(p£(70at Tto uYptp- Kal 6toc tout’ evtoC Y^ (pa(7i xal 7rot£r(70at toc; TpOTTOc; auTOv ou y*P (xel Tou; auTou; SiJva^rOat to^tou; 7vapa(7X£uoc^etv auT(o TV)V Tpo(p’/)V” (xvaYxaiov S’ etvai touto uui».- Patveiv 7tepl auTdv , -^ (pOefpecfOat • xal y*P ‘^■d (pa- vepdv 7rup, ‘eoj; ixv ej^-fj Tpocpvjv, [Aejrpt toutou ^v)V, Td S’ uypdv Tio 7i;upl Tpo(prlv etvat (xdvov,

<o(77r£p a(ptxvou[j(.£vov [Jt£j^pt 7rpd; 7dv -/iXtov Td avaYd[/.£- VOV TOU uYpou,

■^’ T’/)v ixvoiiov TOtau’Tv)v ouaav o’iav7U£p ti^ y”’^!^’-^”’?! (pXoYl, St’ vi; Td £ixd; Xa^dvTE; ouTto xal 7r£pl tou 7)Xiou u7r£XaPov. Td S’ oux I(7tiv dptotov • •/) [i.£V y«P (pXd^ Xtoc (juvej^^Qu; uYpou xal ^v)pou [/.eTatiaXXdvTo>v YiveTat, xat ou Tpe’(p£Tat (ou y«P ”i «utv) oucra ^ta- [/.£V£t ouO£va](^pdvov, oj; eiTreiv), Tuepl Se tov -fiXtov a^uvaTOV touto (7u[i.paiv£iv, £7r£l Tp£(po[«,£vou •^e tov auTdv Tpd7uov, to(77rep £X£ivoi ^aat, ()^Xov oTt xal d •y)Xto; ou [Aovov xa0a7U£p d ‘HpocxXeiTo; 9-/)(7t, veo; e(p’ 7)U.epr) E(7T’tv, (xXX’ ael ve’o; cruve^to;.

“ETt o’ 7) ifKO TOu -/)Xiou a’vaY<>)Y”’ ”^^’^ uYpou d[«.oia toi; 0£p[/!.atvo[it.evot; uSa^riv s(7Ttv uTfd 7irupd;. El ouv [i.7)oe to u7coxad[Aevov Tpe^^eTat Ttup, ouSe Tdv -^‘Xtov etxd; viv •JTToXa^etv, ouS’ et 7uav Oep^AaivoJv £^aT[/.i(7et£ Td uSojp.

* De generatione autem ipsius, si factum est, et de sapore, ‘ Cap. u. quae causa salsedinis et amaritudinis, dicendum.

Causa quidem igitur quae fecit priores putare mare prin- cipium esse et corpus omnis aquae, haec est. “Videtur enim utique rationabile esse, quemadmodum aliorum elementorum est congregata moles et principium, pro- pter multitudinem, unde permutatur partitum et mi- scetur aliis; puta ignis quidem in superioribus locis, aeris autem multitudo quod post ignis locum, terrae autem corpus circa quod haec omnia posita sunt ma- nifeste: quare palam quia secundum eandem rationem et de aqua necesse quaerere. Tale autem nullum aliud corpus videtur positum totum simul, sicut et aliorum elementorum, praeter maris magnitudinem : quod enim fluviorum, neque totum simul, neque stabile, sed ut factum semper videtur quotidie. Ex hac itaque dubita- tione, principium omnium humidorum et omnis aquae putatum est esse mare. Propter quod et fluvios non solum in hoc, sed et ex hoc quidam aiunt fluere; cola- tum enim fieri quod salsum potabile.

Opponitur autem altera ad hanc opinionem dubitatio: cur quidem non est consistens aqua haec potabilis, si quidem principium omnis aquae, sed salsa?

Causa autem simul et huius dubitationis solutio erit, et de mart accipere propriam existimationem necessarium recte. Aqua enim circa terram ordinata, sicut circa hanc aeris sphaera , et circa hanc quae dicitur ignis (hic enim est horum ultimum, sive ut plurimi dicunt, sive ut nos) ; lato autem sole hoc modo, et propterea per- mutatione et generatione et corruptione existente; quod quidem subtilissimum et dulcissimuni, sursum ducitur per singulos dies, et fertur disgregatum et vaporans in superiorem locum; ibi autem rursus constans propter infrigidationem , deorsum fertur iterum ad terram. Et hoc semper vult facere natura, sicut dictum est prius.

Propter quod et deridendi sunt omnes quicumque prio- rum existimaverunt solem cibari humido, et propter hoc aiunt versiones facere ipsum: non enim semper posse eadem loca exhibere ipsi alimentum; necessarium autem esse hoc accidere circa ipsum , aut ipsum cor- rumpi; etenim manifestum ignem , quandiu habuerit alimentum, usque ad hoc vivere; humidum autem igni esse alimentum solum.

Tanquam pertingat usque ad solem quod sursum ducitur humidi ;

aut ascensus talis sit qualis quidem factae flammae, pro- pter quam signum accipientes, sic et de sole putave- runt. Hoc autem non est simile: flamma quidem enim per continuum humidum et siccum permutata fit, et non alitur; non enim eadem existens permanet ullo tempore, ut est dicere. Circa solem autem impossibile hoc accidere : quoniam, alito quidem eodem modo sicut iUi dicunt, palam quod et sol non solum, sicut Hera- clitus ait, novus in die est, sed semper novus continue.

Adhuc autem quae a sole elevatio humidi, similis est ca- lefactis aquis ab igne. Si igitur neque subardens ignis alitur, neque solem verisimUe erat existimare, neque si omnem calefaciens evaporare fecerit aquam.

Sgo

METEOROLOGICORUM LIB. II

“AtOTTOV <ie >t«l TO (A0’V0V <ppOVTi<7ai TOU TQ>.£0’J, TO>V S’

aXXiii^ (X(7Tpu)V Tracptiiciv auToOi; ttJv (jwTiripiav , to- <70UT<j)v jtal t6 77X7)60; xal t6 (y.syeOo; ovtiov. T6 S’ auTO (7ua(iaiv£i xal TOuTOt; ixXoyov /cal Tof^; ^a’- (Tjcouat t6 TrpwTOV uypai; ouavi; xal T7)i; y/ii; , xal

TOU)C0’<7J/.OU TOU TCepl TTJV y^v UXO TOU 7)>.(0U Osp-

aaivoasvou, iipx yevs^^Oai Jtal t6v oXov oupavov au^yjQ^^vai, /cal toutov 7vv£u(ji.aT(X Ti ■Kxpiyj.a^xi xal T(z; TpOTUiz; auTOu ttouiv cpav^ptoi; yap dcsl t6 (ivaj^Osv opwfAsv kaTapaivov xa’Xiv u^cop • x,(xv [ay) xaT* £viauT6v artO(iio(3 xal)caO’ IxacTviv 6[/.o(a); j^co- pav, (xXX’ ev yi tkti TiTayjjCEVOi; }^po’voi? (XTTO^uWfft itav t6 XiQcp^sv, <))? ouT£ TpefpopLevcjv twv avioO^v,

0UT£ TOU [ASV (aIvOVTO; aipOi; -^67] [A£T« TI^V Y£V£(7tV,

Tou §£ Y’vo[j(.£‘vou y.al (pO^tpo^tivou TraXtv si; u^top, xXk’ 6[toiti)5 aTjavTo; otaAuop.Evou “/cal (7uvt(jTa[/.£‘vou TTixXtv £i; uScop. T6 [xev ouv 7T6Tt[i.ov >cal y^^-^J ota xou<po’T7)Ta Trav avix- yeTai, t6 S’ aX[«.up6v u7ro[jt.£V£t ^ta P(Xpo? ou/C sv tu auTou ot/.£t(t) TO^ro)- touto yocp ot7)T£Ov (XTropr/O^vai

T£ 7VpO<77))c6vT())5 (aXoY&V Y«p et [JI.7) Tt; £(7Tt TO^TO;

uSaTo; (»)(77r£p twv dcXXiov <7T0tj^£(o)v) ;cal TauTTjv etvat Xu<jtv • ov •^xp 6p(0[«.£v JcaTe^ou^av totvov ttjv OaXaTTav, outo; ou/C lcTt QaXiXTTV);, dcXXa [xaXXov u(Wto(;. <l>a(v£Tat Se OxXaTTT)?, OTt t6 [tev aXtjcupov u7i:o[;.£V£t (5ta t6 [iapoi;, t6 o£ yXu/Cu ;cal 7r6Tt[/.ov (XvacYeTai Stix t7)v)cou(p6T7)Ta, xaOaTirip gv TOt; t<J)V ^(p’(ov <7(o(xa(Ttv • /cal yocp ev TOUTOti; tt); Tpo^T)? £iff£X- 6ou’ff7)i; YXu/C£{a;, •/) tt;? uypa; Tpoip-^? xiizonzxaii;)cal t6 7U£p(TT(j)[‘.a (pa{v£Tat 7Tt)cp6v ov >cal (xX[;.up6v t6 yocp yXu)cu)cat ^roTt^/.ov U7w6 t’/)5 ^[.’.(puTOu Oep^tOTTjTO; £X-/Cu<yO£v £i; toc; axp’/.Xi y.x\ T7)v (xXXtjv iriivTa^tv •^XOe T(j)V [Aipwv , to; e/ca<7T0v 7recpu)Cdv. “Qi77V£p ouv X(X)C£i, £if Tt; T7); 7roT((«.ou TpocpT); (jct) vo[(.(^ot totcov eivat T’/iv -/CotXiav, 6’Tt Taj^eio; ciccpavi^eTat, ocXXoc tou 7r£ptTTo);7.aTo;, oti touO’ 6px u7ro[A£‘vov, ou)c av u7ro- Xac-^avot jcaX(i5; , 6[/.oto)(; Se)cal £V TOi/TOt; • I(tti Yocp, o)(77r£p XeYop.ev, outoj 6 toxoi; uSaTU£’ Xto)cal ot ^TOTau.ol pioufftv ei; auTov a7ravT£? Jcal tcocv t6 Ytvo[./.£vov udcop • eti; T£ yxp to /CoiAOTaTov 7) pu(7t;, >cal 7) OacXaTTa t6v tocoutov £7r£‘j(_£i t^; y^? to^vov ocXXa t6 [«.ev (xvacpe^peTat Taj^^u Stoc t6v -JiXtov (x^rav, t6 S’ u7roX££7reTat Stoc ttJv etp7)[«.ev7)v aiTiav.

Synopsis. — I. Argumentum et divisio textus. - 2. Antiquo- rum Naturalium opinio de natura maris fuit, quod mare sit principium et corpus totius aquae, quasi locus naturalis eius. Nam sicut aliorum elementorum multitudo est in unum locum congregata , ita rationabile est quod etiam aquarum multitudo sit alicubi congregata , quasi in proprio loco et naturali : talis autem locus non potest esse nisi mare: a quo proinde oriuntur, et in quod redeunt omnes aquae. - Alia ratio propter quam po- nebant mare esse principium omnis aquae. - Quomodo exclu- debant obiectionem quod aqua fluviorum, cum sit dulcis, non videtur flucre a mari. - 3. Subdivisio textus. - Dubitalio coiitra hoc quod mare est locus naturalis aquae. Quare in hypothesi aqua maris est salsa, cum salsedo non sit ex natura aquae, sed ex aliqua transmutatione , et in proprio loco omne elementum videatur esse intransmutabile? - 4. Alia textus subdivisio. - Sol- vitur dubitatio , et simul traditur recta opinio de mari. Primo

Inconveniens autem et solum curasse de sole, aliorum au- tem astrorum ipsos negligere salutem, tantis et magni- tudine et multitudine existentibus.

Idem autem accidit et his irrationabile, et dicentibus, primo humida existente terra, et mundo qui circa terram a sole calefacto , aerem factura esse , et totum caelum augmentatum; .et hoc spiritus exhibere, et versiones ipsius facere. Manifeste enim semper sursum ductum videmus descendens iterum in aquam : et si non per unum reddatur et per singulas regiones similiter, sed in aliquibus, ordinatis temporibus, redditur omne acce- ptum: velut neque alitis superioribus, neque hoc qui- dem manente aere iam post generationem, hoc autem facto et corrupto iterum in aquam.

Potabile quidem igitur et dulce propter levitatem sursum ducitur omne , salsum autem subtus manet propter gravedinem , ut in eo qui ipsius convenienti loco pro- prio. Hoc enim putandum dubitandum esse convenien- ter (irrationabile enim si non aliquis est locus aquae sicut et aliorum elementorum), et hanc esse solutionem. Quem enim videmus locum occupans mare, iste non est maris, sed solum aquae: videtur autem maris, quia quod salsum quidem cleorsum manet propter pondus, dulce autem et potabile sursum ducitur propter levita- tem, quemadmodum in animalium corporibus. Etenim in his, alimento ingrediente dulci humidi elementi hy- postasis et superfluum apparet ens amarum et salsum: dulce enim et potabile, ab innato calore attractum, in carnes et aliam compactionem venit partiuni , ut quae- libet nata est. Sicut igitur ibi inconveniens si quis po- tabilis alimenti non putet locum esse ventrem , quia cito absumitur, sed superflui, quia hoc est subsidens, non utique existimabit bene, similiter autem et in his : est quidem enim, sicut dicimus, locus iste aquae. Pro- pter quod et fluvii fluunt in ipsum omnes, et omnis quae fit aqua : utique enim in quod maxime concavum fluxus, et mare talem obtinet locum. Sed hoc quidera sursum fertur cito propter solem, hoc autem derelin- quitur propter dictam causam.

autem ex pracdeterminatis statuitur quod semper secundum na- turam ex motu solis, illud quod est maxime subtile et maxime dulce in aqua, evaporans fertur continue in superiorem locum, et iterum condensatum descendit deorsum in terram. - 5. De- risibilis opinio eorum qui dixerunt solem cibari humido aquoso, putantes ipsum esse naturae igneae. - 6. Improbatur haec opinio quinque rationibus. Quarum ultima est etiam contra eos qui dixerunt totam terram a priiicipio fuisse coopertam aquis , et postea ex aqua cvaporante propter calorem sohs, esse /actum aerem (cf. lect. praeced. n. 4). - 7. Concluditur solutio dubita- tionis praemissae (num. 3). Mare est locus naturalis aquae in- quantum est aqua, et omnis aqua movetur ad ipsum tanquam ad locum proprium: videtur autem esse locus naturalis aquae maris solum, propter hoc quod salsum manet deorsum propter gravitatem, dulce autem evaporat sursum propter levitatem. Ma- nifestatur solutio per exemplum.

Cf. lect. praec. 1. 5.

‘ icilicet om. ra. ‘ I.ect. IV.

‘ic incipit inquirere veritatem circa

jopiniones quas habuerunt antiqui Na-

‘turales de mari *. Et primo ostendit

‘de quo est intentio: dicens quod est

de generatione maris, si est factum; et de sapore

.eius, quae sit causa salsedinis et amaritudinis

ipsius.

Secundo ibi: Causa quidem igitur etc. , exe- quitur propositum. Et dividitur in partes tres : in prima determinat de natura maris, utrum scilicet sit naturalis locus aquae; in secunda determinat de generatione eius, utrum scilicet * sit factum vel non, ibi, De salseditie auiem * etc; in tertia

determinat de sapore maris, quare scilicet sit sal- sum, ibi: De salsedine autem his quidem * etc. Prima autem pars dividitur in partes duas: in prima ostendit opinionem antiquorum de natura maris; in secunda obiicit contra eam, ibi: Oppo- nitur autem * etc.

2. Dicit ergo primo quod antiqui putaverunt quod mare sit principium omnis aquae, et quod * sit substantia et corpus totius aquae, quasi * mare sit naturalis locus aquae. Et causa inducens eos ad hoc fuit, quod videbatur rationabile esse quod, sicut omnium aliorum elementorum * magnitudo est congregata in unum locum, et est unum * prin-

Lect. V.

• elemenlon oin. AB.

• inde a.

CAP. II, LECT. II

3gi

e om. AB.

cipium unde derivatur partialiter * elementum et commiscetur aliis elementis, propter multitudi- nem substantiae elementaris in illo loco existentis, ita est in aqua. Videmus enim quod multitudo ignis est in superiori loco huius inferioris mundi, qui est naturalis locus eius; et similiter multitudo aeris est sub loco ignis, quasi in proprio ioco con- gregata; et manifestum est quod corpus terrae est in medio , circa quod omnia alia corpora sunt ordinata “. Unde manifestum est quod necesse est etiam, secundum eandem rationem, esse ali- quem locum ubi sit congregata multitudo aquae, quasi * in loco proprio et naturali. Huiusmodi au- tem non potest esse aliud quam mare: quia aquae fluviorum non sunt omnes simul *, cum tamen oporteat unius elementi esse unum locum con- tinuum. Iterum aqua fluviorum non est stabilis, sed fluens, cum tamen oporteat omne elementum stare * in proprio loco : fluit autem fluviorum aqua, utpote quae videtur semper generari, et non quiescere in eodem loco.

Propter hanc igitur dubitationem , putaverunt quod mare esset principium omnis aquae et omnium humidorum. Et propter hoc putaverunt quod omnia flumina non solum intrant in mare, sed etiam fluunt a mari: quia locus naturalis ali- cuius elementi videtur esse principium et terminus motus omnium ‘^ illorum quae sunt de natura illa, quia omnia naturaliter tendunt ad locum pro- prium. - Et secundum antiquos erat etiam prin- cipium: quia ponebant quod elementa erant in- generabilia et incorruptibilia ”, unde aqua non generabatur de novo; et sic oportebat quod, ubi- cumque aqua extra locum proprium inveniretur, quod influeret a naturali loco aquae,

Et quia posset aliquis obiicere quod mare est salsum, et aqua fluviorum est dulcis, et sic non videtur fluens a mari ; ad hanc obiectionem ex- cludendam, subditur * quod illud quod est sal- sum, quando colatur, fit dulce; et sic aqua maris, quando colatur per terram, efficitur potabilis in fluviis.

3. Deinde cum dicit: Opponitur autem etc. , movet quasdam dubitationes circa praedetermi- nata: et primo unam contra hoc quod mare est locus naturalis aquae; secundo contra hoc quod dictum est quod mare est terminus aquarum cur- rentium, ibi: Quaerere autem antiquam * etc.

Circa primum duo facit. Primo movet dubitatio- nem: quae talis est. Si mare est principium omnis aquae, quasi naturalis ^ locus aquae existens, quare aqua maris non est dulcis et potabilis, sed salsa? Omne enim elementum in primo loco videtur esse

intransmutatum, et naturaliter se habens: salsedo autem non est naturalis proprietas aquae, sed ex aliqua transmutatione ei accidit.

4. Secundo ibi: Causa aiitem simiil etc, solvit praedictam dubitationem *. Et circa hoc tria facit: primo praemittit quoddam, resumens ex praede- terminatis *, quod est necessarium ad solutionem ; secundo ex hoc quod propositum est, excludit quandam falsam * opinionem, ibi : Propter qiiod et deridendi * etc. ; terfio solvit dubitationem, ibi : Potabile quidem igitur * etc.

Dicit ergo primo quod assignando causam prae- dictae dubitafionis, non solum solvetur haec * du- bitatio, sed necessarium erit per hoc accipere re- ctam * opinionem de mari. Resumit ergo quod aqua est ordinata circa terram, sicut sphaera ignis super aerem, et sphaera aeris super aquam. Ignis enim est supremum elementorum, sive ignis exi- stimetur esse corpus caeleste, ut plurimi dicunt, sive sit quoddam * corpus ordinatum sub caelesti corpore, sicut ipse supra dixit *. Cum igitur ex solis motu causetur generatio et corruptio , et omnes permutationes in istis inferioribus, oportet quod illud quod est subfilissimum et dulcissimum in aqua rarefacta, evaporans condnue ‘ feratur in superiorem locum; et ibi iterum condensatum ex virtute frigoris, feratur * deorsum in terram. Et hoc semper fit secundum naturam, ut prius * dictum est.

5. Deinde cum dicit: Propter quod et deriden- di etc, excludit quandam falsam opinionem per praemissa. Et primo ponit opinionem. Et dicit quod per praedicta patet quod deridendi sunt antiqui, qui dixerunt ^ quod sol cibaretur humido aquoso, et ob hanc causam circumiret, quia idem locus non potest semper praebere huiusmodi ali- mentum ; quod est necessarium ipsum habere, aut, nisi ipsum haberet, corrumperetur “. Putabant enim quod sol esset naturae igneae : manifestum est autem quod quandiu ignis habuerit nutrimen- tum, tandiu durat; solum autem humidum est nutrimentum * ignis. Unde, consumpto totaliter humido, extinguitur ignis.

6. Secundo ibi: Tanquam pertingat etc, im- probat praedictam positionem quinque rationibus. Quarum prima est, quod * vapor qui sursum •eti: elevatur, non ascendit usque ad locum solis, ut exinde possit cibari. Et hoc satis ex praedictis * potest esse manifestum.

Secundam rationem ponit ibi: aut ascensus etc Quae est ® quod ponentes hoc quod dictum est, videntur existimare quod talis sit ascensus vaporis ad solem, qualis est ascensus fumi ad flammam;

• aquae add. ab.

• praedictis pa.

‘falsam om.p<?.

• Num. seq.

• Num. 7.

• haec om. ra. ‘ veram pa.

‘ aliquod va.

•Cf.lib.I.leet.iii, n. 5 sqq.; et lect. IV, n. 4 sqq.

• fertur ab.

* Cf. ibid. lect. XIV, n. 3 sqq.

alimentum ab.

• Cf. lib. I, lect.

XIV.

o) omnia alia corpora stint ordinata. - alia corpora sunt congre- gata ordinate Pa,

p) principium … omnium. - et terminus motus et principium omnium AB.

Y) ingenerabilia et incorruptibilia. - generabilia et corruptibilia Va, De hac opinione antiquorum vide, inter alia, II de Generatione et Cor- ruptione, capp. v, vi (Comment. lect. vi et vii). Mox ante generabatur codices et editi omittunt non; sensus tamen manifeste exigit hanc par- ticulam, ob cuius omissionem forte edd. mutaverunt ingenerabilia ac incorruptibilia in generabilia et corruptibilia. - In fine numeri pro loco aquae, loco aqua Pa.

3) quasi naturalis. - quasi materialis AB, quare naturalis Pa, quae

statim omittunt quare. - Post unam lin. pro in primo loco legendum videtur in proprio loco.

t) evaporans continue. — et vaporans quotidie AB. Particula et ante vaporans forte innuit pro rarefacta legendum esse rarefactum; ci. textum. - Statim AB om. locum.

^) qui dixerunt. -putantes AB.- lidem mox pro circumiret, circuit.

rj) aut, nisi ipsum haberet, corrumperetur. - Ita ed i56i; aut cor- rumpetur AB; Pa pro haberct, habere.

0) Secundam rationem … Quae est. — Secunda vero est Pa; simi- Hter infra legunt Tertiam rationem ponit dicens, deinde Quarta ratio est quod attribuerent ; sed cf. not. jj.. - Post unam lin. quoad illa verba ascensus fumi ad flammam, videsis lib. I, lect. \i, n. 3.

392

METEOROLOGICORUM LIB. II

ex qua acceperant signum ad sic opinandum de sole. Sed non est simile. Quia flamma non semper manet eadem, sed continue fit nova, per hoc quod materia alia et alia continue inflammatur; quae quidem prius est humida, apta inflammationi, et per ignem totaliter desiccatur ‘, et desinit inflam- mari, et succedit alia. Et sic patet quod flamma non nutritur: quia quod nutritur oportet manere idem, ut patet in animalibus et plantis ; sed flamma quasi nullo tempore permanet, ut dictum est. Sed hoc non potest accidere circa solem: quia si sic nutriretur secundum quod ipsi dicunt, continue innovaretur, et non solum semel in die, sicut posuit Heraclitus. Tertiam rationem ponit ibi : Adhuc aiitem etc. Et dicit quod elevatio vaporis humidi ad solem, similis est ” calefactioni aquarum in oilis igne sup- posito. Ignis autem ardens sub oila non nutritur ab aqua evaporante. Unde nec etiam sol, si faciat evaporare tantam aquam,

Quartam rationem ponit ibi : Inconveniens au- tem etc. Et dicit quod inconveniens ^ fuit quod attribuerent tantum soli nutrimentum, et non aliis stellis, ad eorum salutem, cum tamen * ponantur ab eis igneae naturae. Quae quidem astra sunt tot et tam magna, quod tota aqua non sufficeret ad nutrimentum eorum.

Quintam rationem ponit ibi’”: Idem autem ac-

cidit etc. Et dicit hanc rationem esse communiter

et contra istam opinionem , et contra illos qui

dixerunt quod a principio tota terra erat cooperta

aquis, et postea, * aqua vaporante ex calore solis,

esse factum aerem; et sic totum caelum est aug-

V mentatum, per hoc quod aer, cum sit rarior ‘, plus

occupat de loco quam aqua ex qua generatur;

ejTAB. et hoc quod sic est resolutum ab * aquis, causat

enim ab. vcutos ct motum cacli. Utraque igitur * harum

opinionum destruitur per hoc quod manifeste vi-

ab aquis om. denius illud quod elevatur sursum ab aquis *,

iterum redire ad terram; et si non per eundem

locum et similiter per omnes regiones (quia ali-

quando, et * in quibusdam regionibus, plus eva-

porat quam pluat ibi), sed tamcn in aliquibus

locis, per aliquam ordinationem temporis, omne

quod sursum elevatur, redit iterum ad terram ^.

Et sic patet quod neque superiora corpora aluntur

* tamen om. ab.

ex add. ab.

et om. AB.

ex vaporibus; neque aliqua pars vaporis remanet aer, et alia iterum redit in aquam.

7. Deinde cum dicit: Potabile quidem igitur etc, ex eo quod supra * praemissum est, concludit so- • Num. 4. lutionem praedictae * dubitationis. Et dicit quod ‘praemissai cum vapor elevetur superius, illud quidem quod est dulce et potabile, totum elevatur ” superius,

propter id quod est levius: illud autem quod est salsum, quia gravius est, manet deorsum, quasi in proprio loco. Hoc enim videtur rationabiliter * et convenienter esse dictum in praemissa * du- bitatione, sciiicet * quod mare est locus naturalis aquae: irrationabile enim est si aqua non habeat proprium locum naturalem, sicut * alia elementa. Sed solutio motae dubitationis contra hoc ex sal- sedine aquae, est quod locus ” quem mare occu- pat, est locus naturalis aquae, inquantum aqua: sed tamen videtur esse locus naturaUs aquae maris solum, propter hoc quod salsum manet deorsum propter gravitatem, dulce autem evapo- ravit sursum propter levitatem. Et ponit exem- plum de eo quod accidit in corporibus anima- lium ”. Quia, cum cibus assumptus sit dulcis et humidus, hypostasis quae remanet ex cibo, et superfluum alimenti, apparet amarum et salsum, propterea quia illud quod est dulce, est attractum a calore naturali ad carnem et ad quamlibet par- tem corporis, sicut quaeiibet apta nata est nu- triri ‘. Per hoc ergo concludit a simili quod, sicut inconveniens esset si quis putaret quod venter non esset locus cibi, sed solum superfluitatis , quia dum nutriuntur membra, cito sumitur ma- teria cibi, et superfluum remanet; sed tamen iste non bene existimaret, quia, ut prius diximus, iste est locus naturalis cibi, inquantum cibus, et non solum cibi in ventre existentis : similiter et in proposito iste locus occupatus a mari, est locus naturalis aquae. Et omnis aqua movetur ad ipsum tanquam ad locum proprium ’”: fluxus enim aquae est ad id quod est magis * concavum, et talis est locus maris. Sed quamvis locus iste sit na- turalis aquae , tamen illud quod est dulce, cito fertur sursum, propter solem elevantem vaporem: illud autem quod est salsum, remanet inferius propter praedictam causam.

i) et per ignem totalitcr dcsiccatur. - per ignem totaliter exsic- catur Pa. - P ante quod Jlamma add. et.

x) similis est. - assimilatur AB. - lidem pro in ollis igne supposito, mollis suppraemendo {‘:).

X) Et dicit quod inconveniens. - Hoc homoteleuton, quod om. AB, addimu.s ut textui et metliodo s. Thomae satisfieret; quid legant Pa vide in not. 0.

[i) Quintam rationcm ponit ibi. - Quinta autem ratio ponitur ibi Pa. — Eaedem pro ct contra istam opinionem et contra illos, contra hanc opimonem ct contra eos.

v) cum sit rarior. - cd (pro cu) sit rarior ed. a, sic rarior ed. 1 5Ci, sit rarior P.

5) rcdit itcrum ad terram. - reditur A, reditur terrae B; reditur videtur corruptio pro redditur , cf. textum.

o) illud quidem … totum elevatur. - Pa om. quidem et totum; cf. textum.

n) Sed solutio … quod locus. - Ita plano sensu codices, et confor- miter ad litteram textus; attamen in principio pro solutio corrupte scri- bunt sole. Pa sic legunt: sed solum est mota dubitatio contra hoc quod

dictum est de salsedine. Probat ergo quod locus. - Pcrgunt AB : quod mare occupat non {id ideo B sed expungit) est locus naturalis aquae inquantum aqua, videtur tamen locus naturalis maris propter hoc.

p) in corporibus animalium. - in corporibus aliquando Pa; cf. lect. praeced. not. t). - Pro dulcis, diversus AB.

o) apparet … nutriri. — apparet amarum salsum propter quod illud quod cst dulce est activum a calorc naturali in cdme (spatium vac. A) et (cst B) in quamlibet aliam partem corporis sicut quilibet {qualibct B) nata est nutriri AB.

t) quia dum nutriuntur … ad locum proprium. - quemadmodum nutriuntur membra cito sumitur inde et superjluum remanet subsidens {sub cum spatio vac. septem litteris A) similiter in {est in B) propo- sito quod iste locus {est add. A) occupatus a mari est materialis locus aquae et Jluvii et omnis aqua alibi generatur et {et om. B) movetur ad ipsum sicut locum proprium AB. Patet in hoc codices et editiones convenire, quod paulo supra, (editiones ctiam in versione) habent con- corditer verbum inconvcniens, quod in textu graeco non legitur; sed differunt per hoc quod in codicibus dcsideratur expositio verborum non utique existimabit bene, quae in utroque textu leguntur.

■^

CAP. II, LECT. III

393

LECTIO TERTIA

EXPLICATUR CUR MARE, ETSI QUOTIDIE TOT ET TANTA FLUMINA RECIPIAT, TAMEN NON VIDETUR CRESGERE - REIICITUR SENTENTIA PLATONIS DE TARTARO

T6 Ss ^TiTiiv TYiv apj^ociocv «TTopiav , Siac t£ tououtov TkXriOo; CI^aTo; ouSaaou tpatvsTai (/caO’ £xac-T-/;v yap 7)j/.£pav 7t;oTajj.(j)v psovTojv avapiO[jt.7)T<i)v xal to (/.£- Y^^o? aTuXsToJV, ooOlv 7) OocXaTTa yiviTai tcXsiiov),

TOUTO oOOsv [/.sv aTOTTOv a7uop7)(7ai Tiva; , oO jat-v Itti- BXiiavTi Y£ YaXsTidv ISiiv ■ t6 vap auTO TiXTiOo; uoaTo; £i; TrAaTo; t£ ruaTafJcv jial aTpoov ou)c tv tffo)](p6v()) ava^YjpaivsTai , aXXa ^iacpip^i TOaouTOv cS(jT£ t6 jiiv ^ia[A£ivai av oXy)v tv)v YijjLEpav , t6 o’ co(T7r£p £?! Ti? £7cl Tpa^Tii^av (AiYaXvjv 7C£piT£^v£i£V v6x- To; /CuaOov, ajAa Siavoou[A£vot; av aipavi<76£i7] tcocv. “0 Br, >cal ■Kcpi Toi); 7rOTa[jco6; uu[xfiaiv£t • cuvsj^ioi; yap pcOVTcov aOoowv, (X£t t6 (xyi)cvou[(.£vov £i; o.‘fjtMr, jtai TuXaTilv TOTTOv ava^7)pa{v£Tat Taj^u)cal ocriTiXco;.

T6 S’ ev T(J) 4)atS<ovt y£Ypa[A(A£vov 7r£p(T£ twv ^roTa- Liiov xal TY); OaXaTTT); aSuvaTOv £<TTtv • XE^^^Tai “yoep co; (XTTavTa [tsv £i; aXXviXa. (TuvT£Tp7)Tat u7t6 y^v, ap^’/) 6£ 7TavT(ov etT))cal 7r-/)y/) Tciov u6octo)v 6)ca- XotJy.£vo; TapTapo;, 7U£pl t6 (A£(Jov uSaTO; ti TfXv)- Oo; , l^ ou }cat toc p£OVTa xal toc (/.t) psovTa (iva- S{^<o(7i TTOcvTa • T7)v S’ l7r(ppu(7iv iroi£iv e(p’ £’)caffTa T<»)V p£‘j[<.0CT<j)v 610C t6 (jaX^uetv (iel t6 TcpcoTov xal TY)v ipjTi^ ■ ou)t £j(^£tv yocp ebpav, aXX’ ocsl 7r£pl t6 (x.£(jOv £tX£i(jOaf)civoi![A£vov o’ avo))cal jcocto) ^rot^iv Tr]v iTuij^uaiv Tot; p£U[/.a(Tiv toc Se ^roXXa^^^oi) [Jtev Xij7.voc!^stv, o’iav)cal t7)v Tvap’ 7)iji.tv etvai OocXaTTav, 7rocvTa (^£ 7rocXtv)cu’)cX<i) 7t£ptoc-/£tv el; Trjv dcpj^iiv, oOsv -i^p^avTO pcrv, TioXXa [tev)cal /caToc tov atJT^v t67vov, toc hi x.at)caTavTt)cp6 tt) 0£(T£1 T’^; sitpo^;, otov el p£iv -^p^avTO jcoctcoO^v, ixvcoO^v eio-pocXX^tv • etvai 61 [«.sxP’ fov* (Jtsirou t-/)v)cocO£(tiv t6 yocp Xoi- 7s6v 7rp6; avavT£; v)(V/) ^rocfftv £tvat t7)v (popa’v tou; Sl j^u(JC0’j;)cat Toc; XP’^*’» ‘■”‘X^”’*’ ‘^^ voo^p St’ o’ia;

(XV TUYO)ITt j3£0VTa ‘j’^;.

2u[«.paiv£i 61 TOu; 7iOTa[ji.ou; pstv oujc £7rl TauT6v aii\)caToc t6v Xqvov toutov eTrel yocp «l; t6 (jceiTOV ela-pe^ouiTtv

OC9’ 0U7T£p £/Cpe‘0U(TtV, O’j0eV [tOcXXoV p£U(T0UVTat x,oc-

To)0£v 7) avo)0£v, aXX’ ecp’ OTroTsp’ av p£’|ivi /CU[<.aiv<ov

6 TocpTapo;, icaiTOi toutou (Tu[A^aivovTo;, y^votT’ av

t6 X£’/6[;.£V0V (XVO) 7T0Tau:.O)V^ 07T£p (3c6uvaTOV.

“ETt t6 Ytv6[A£vov uSo)p)cal t6 TTocXtv avaY6[;.£vov TToOev £(TTai ; TouTO Y^p e^ocip£iv oXov ocvaYJcaiov, ei7rep (xel (T<joi^£Tai To ‘t(7ov • ocov Y«P ^\^ ‘?~^t TTocXiv pei 7rp6;

T7)V OipjJ^r,^,

KaiTOi TTOCVTS; ot 7roTa[/.oi cpaivovTat t£X£ut<ovt£; £i; T7)v OocXaTTav, 6(toi (jct) £t; aXX^iXou;^ £i; Se t7)v Y^v ouOel;, ocXXoc >c(xv ocyavt^TO’^, tcocXiv (Xva6uvou(Ttv.

MiYocXoi Se ^’^‘OVTat toov 7tOTa[jt.o)v ot [i.a)cpocv p£OVT£; Stoc xoiX-/;;^ TToXXcov Yocp (^eyovTat o£uaaTa 7roTaiJC<ov, utto- T£!/.voa£vot T(o T07T(i) /Cat T(p [/.-/j/C^t Ta; ooou;’ oto7r£p t’ “I(TTpo; /cal 6 NstXo; (j(.£‘YtiTTOt t<ov 750Ta[«.o)v el^Tt

TtOV el; T7)vS£ T7)V OaXaTTav l^tOVTCOV. Kal 7C£pl T<i)V

TC7)Y<>)v (xXXoi X£YOU(Ttv £/Coc(TTOu TO)v 7cOTa[«.o)v aXXa;

alTia; Stoo t6 tcoXXou; et; t6v auTov e(/,^ocXX£tv. TauTa St) 7cocvTa (pav£p6v oi; ocouvaTOv liTTt (Tuitpai-

v£tv, dcXXco; T£)cal t-^; OaXocTTT); £)C£tO£v t7)v (xp)^7)v

l^ouTTi;. “Oti [Jt£V ouv uSaTo’; 0’ 6 to^co; I^ttIv outo;,)cal ou

OaXocTT-/;;, >cal Sioc Ttv’ aiTtav to (jtev 7c6Tt(Aov ocSt)-

XOV 7CX7)V peOV, t6 S* U7CO(JI.£VOV,)Cal StOTt T£X£UT7)

[jcaXXov uSaTO; ■?) ap)^-/) l(TTtv t) OocXaTTK,)ca0flC7C£p t6 ev TOi; (To)’[jt.a(Tt 7C£piTT0)[jta Tvi; TpoipT); tcocity);,)cal [JLocXiffTa t6 tt); uyP*” ^‘p”^”^»^ TOo-auO’ 7i(Aiv. Opp. D. Thomak T. III.

* Quaerere autem antiquam «dubitationem , propter quid tanta multitudo aquae nusquam apparet: per singulos enim dies fluviis fluentibus innumerabilibus et raagnitu- dine immensis, nihil mare fit amplius:

hoc quidem nuUum inconveniens dubitare aliquos, non tamen intuentem difficile videre. Eadem ,enim multitudo aquae in latum dilfusa et tota simul, non in aequali tempore exsiccatur; sed ditfert in tantum ut hoc quidem permaneat per totum dieni, hoc autem, quemadmodum si quis super mensam magnam diffuderit aquae cyathum, simul perspicientibus utique exterminabitur totum. Quod utique et circa fluvios accidit: continue enim fluentibus simul, totum semper quod pervenit in immensum et latum locum, exsiccatur cito et latenter.

Quod autem scriptum est in Phaedone de fluviis et mari, im- possibile est. Dicitur enim quod omnia quidem invicem perforata sunt sub terra; principium autem omnium fit et fons aquarum, vocatus Tartarus, circa medium aquae quaedam multitudo, ex quo et fluentia et non fluen- tia prodeunt omnia ; circumfluentiam autem facere ad singula rheumatum, propterea quod moveatur semper quod primum et principium ; propter non habere enim sedem, sed semper circa medium volvi; motum autem sursum et deorsum facere effusionem rheumatibus ; hoc autem in multis quidem locis stagnare, quale et quod apud nos esse mare; omnia autem iterum circulo cir- cumduci ad principium unde incoeperunt fluere, multa quidem secundum eundem locum, quaedam autem et e regione contraria positione effluxui, puta, si fluere in- coeperunt de subtus, desuper ingredi ; esse autem usque ad medium descensum, de cetero enim ad sursum iam omnibus esse lationem; sapores auteni et colores habere aquam, per qualem utique contigerit fluens terram.

Accidit ergo fluvios fluere non ad eundem semper locum, secundum rationem hanc. Quoniam enim ad medium in- fluunt, a quo circumfluunt, nihil magis fluent de subtus quam desuper, sed ad quodcumque tenderit fluctuans ‘Tartarus : quamvis, hoc accidente, fiet utique quod di- citur sursum fluviorum; quod quidem impossibile.

Adhuc, quae fit aqua, et quae sursum ducitur iterum, unde erit? Hoc enim totum excludere necessarium, siquidem semper salvatur aequalis : quantum enim extra fluit , iterum fluit ad principium.

Quamvis omnes fluvii videantur terminantes ad mare, qui- cumque non in alios: in terram autem nullus, sed etsi dispareant, iterum prodeunt.

Magni autem fiunt fluviorum qui longe fluunt per con- cavum : multorum enim suscipiunt rheumata fluviorum, detruncantes loco et longitudine vias. Propter quod quidem et Istrus et Nilus maximi fluviorum sunt eorum qui in hoc mare exeunt: et de fontibus alii dicunt uniuscuiusque fluviorum alias causas, quia multi in eundem incidunt.

Haec itaque omnia manifestum quod impossibile est ac- cidere, aliterque et mari principium inde habente.

Quod quidem igitur aquae locus est iste et non maris; et propter quam causam quod quidem potabile immani- festum, veruntamen fluens, hoc autem subsidens; et quod terminus magis aquae quam principium est mare, quemadmodum quod in corporibus superfluum alimenti, et omnis et maxime quod humidi, dicta sint tanta nobis.

Scq. cap. II.

394

METEOROLOGICORUM LIB. II

Cf. lect. praec. 1. 3.

Synopsis. — I. Argumentum textus. Dubitatio. Quare, cum quotidie tot et tanta flumina intrent in mare, non apparet quod tanta aqua ad ipsum deveniat? - 2. Solutio. Aqua quae ex fluviis ad mare pervenit, dispergitur in locum maximae latitudinis, et ita cito insensibiliter desiccatur per continuam evaporationem. - 3. Falsa Platonis solutio. Docet terram esse veluti perforatam undique, atque circa eius centrum esse immensam molem aquae,

1. ■‘OJ’fesri?‘ic Philosophus movet aliam dubitatio-

nem, contra * hoc quod dictum est

quod mare est terminus fluviorum *.

Et circa hoc tria facit. Primo movet

dubitationem “, quam dicit esse antiquam: propter

quid scilicet, cum singulis diebus flumina et in-

numerabilia numero et immensa magnitudine in-

trent in mare, non tamen videtur crescere; et hoc

in ipso non apparet, quod tanta multitudo aquae

ad ipsum deveniat •”.

2. Secundo ibi: hoc quidem nullum etc, solvit dubitationem. Et dicit quod, licet non sit incon- veniens quod sint aliqui qui circa hoc dubitent ”’, tamen, si quis recte consideret, non est difficile videre solutionem huius. Quia si aliqua aqua dif- fundatur per aliquam latitudinem, supposito quod sit eadem multitudo aquae in diversis locis dif- fusa, si non sit eadem quantitas latitudinis, non est aequale tempus desiccationis aquae eflfusae; sed erit differentia * ex diversitate latitudinis in qua aqua diftunditur, quod aliquando manet aqua et non exsiccatur per totum diem, aliquando autem statim ad oculum exsiccatur; sicut si aliquis unum scyphum ‘ aquae diffunderet super magnam men- sam, statim tota aqua assiccaretur, si autem in ali- quo parvo loco tantum de aqua proiiceretur, diu conservaretur. Sic igitur accidit circa fluvios et mare: nam totum quod ex fluviis ad mare per- venit, dispergitur in locum maximae latitudinis, et cito insensibiliter ^ desiccatur per continuam

• Lect. pracced. evaporatiouem aquae, de qua supra * dictum est.

“■ *■ 3. Tertio ibi: Quod autem scriptum est in Phae-

done etc. , excludit quandam falsam solutionem praedictae dubitationis. Et primo ponit ipsam so- lutionem. Et dicit quod impossibile est esse ve- rum quod a Platone de mari et fluviis dicitur 1 in libro suo qui intitulatur Phaedo ”. Dicit enim

ibi quod omnia flumina et mare concurrunt sub terra ad aliquod principium, quasi terra sit per- forata a mari et fluviis. Hoc autem principium, quod secundum ipsum est principium aquarum

-quaepa. omnium , vocatur Tartarus, qui * est quaedam magna multitudo aquae existens circa medium mundi: ex quo quidem principio dicit prodire omnes aquas quae non fluunt, sicut sunt mare

K

quam vocat Tartarum; eamque dicit continuo fluere et refluere, et esse suo motu principium unde prodeunt omnes aquae tum sta- gnantes tum fluentes, et terminum in quem omnia maria et flumi- na circulatione quadam redeunt. Sic etiam ex diversa qualitate ter- rae per quam transit, explicat varios colores et sapores quibus aqua inficitur. - 4. Improbatur quinque rationibus praedicta posi- tio. - 5. Epilogus eorum quae hucusque dicta sunt circa mare.

et stagna, et quae fluunt, sicut fontes et flumina “. Dicit autem quod Tartarus undique fluit ad sin- gula 7’heumatum , idest ad singulos discursus ‘ aquarum : quod ideo contingit, quia illud principium aquarum semper movetur. Et hoc ideo, quia non habet aliquem locum fixum in quo quiescat, sed semper movetur circa medium , quasi vacillans hinc inde. Et sic, dum movetur sursum, facit effu- sionem rheumatum, idest discursus marium et flu- viorum, non tantum ” versus istam partem terrae quam nos habitamus ; sed ex multis aliis partibus terrae effundit et alia stagna, quale est mare quod est apud nos. Sed omnia maria et flumina qua- dam circulatipne reducuntur ad illud principium unde primo effluxerunt, sed diversimode. Nam quaedam redeunt secundum eundem locum se- cundum quem effluxerunt ^, ut sit quidam motus reflexus: quaedam vero ex contraria parte redeunt parti unde effluxerant, ut, puta, si effluxerunt de subtus, reingrederentur desuper. Non est tamen sic intelligendum de subtus et desuper, quod ali- quid possit esse subtus respectu medii , in quo ponitur primum principium aquarum: quia a su- perficie terrae uaque ad medium, est descensus *, sed de cetero, si secundum rectam Hneam ultra procederet aqua, esset motus ad sursum; idem enim est moveri a medio, et moveri sursum. Et secundum hoc facile est assignare causam diver- sitatis colorum et saporum in aquis : quia aqua fluens recipit colorem et saporem secundum mo- dum terrae per quam effluit.

4. Secundo ibi: Accidit ergo fluvios etc, im- probat praedictam positionem quinque rationibus. Quarum prima est quod, cum quandoque flumina redeant * per eandem viam, quandoque autem per contrariam, sequitur secundum hanc positionem quod fluviorum fluxus non semper fit ad * ean- dem partem. Quia enim redeunt ad medium a quo fluxerunt, ^* non magis fluent subtus quam su- pra, comparando superficiem terrae ad medium, quod semper intelligitur: a superficie terrae vo- catur aliquid sursum et aliquid deorsum, propter altitudinem et demissionem. Si enim motus flu- viorum causatur ex effluentia Tartari, effluentia autem Tartari ‘ est ad omnem partem, sequitur

n) dubitationem. - quaestionetn Pa. - Mox pro singulis diebus, sin- gulos dies AB.

P) non tamen… deveniat. - non videtur crescerc ex hoc, et non apparet quod tanta multitudo aquae deveniat AB.

f) quod sint … dubitent. - quod sit aliquid de loco dubitent AB.

3) differentia. - causata add. AB. - lidem pro manet, permanet. - Pro autem statim, aut statim Pa.

£) scyphum. - cuprum Pa. - Pro assiccaretur, cxterminaretur per exsiccationem, et pro proiiceretur, proiiceret AB.

C) insensibiliter. - Hoc ora. Pa, quamvis correspondet textui ta-^u xai a3r|>.ti>{.

Tj) 1« libro … Phaedo. - in illo libro qui intitulatur Phaedonis AB ; pro Phaedo, Phaedon Pa. - AB ct margo Vat. 2072 pro et mare legunt et maria; pro quasi, ac si; et pro a mari, a maribus.

0) omnes aquas quae non fluunt … fontes et fiumina. - omnes aquas

fluentes, sicut sunt flumina, et non fluentes, sicut sunt maria et sta- gna AB.

i) ad singulos discursus. - Pro ad, secundum AB. - lidem pro quod ideo contingit quia, et ideo contingit quod.

x) non tantum. - non tamen AB. - lidem post lin. pro et alia, talia.

X) effluxerunt. - exierunt AB. - Pro unde effiuxerant, unde efflu- xerunt A, unde refluxerunt B; pro si effluxerunt, si inciperent fluere AB ; pro reingrederentur, regrederentur B.

[i) a quo fluxerunt. - circa terram add. AB, quod quadrat cum ver- sione a quo circumfluunt. - Pro quod semper, quia semper AB ; quae codd. lectio innuere videtur mox pro vocatur forte legendum esse vocari. Cf. tamen Alexandrum et Olympiodorum in hunc Aristotelis iocum.

v) cffluentia autem Tartari. - Hoc homoteleuton ora. B. - Pro in- differenter fluat ad quamlibet partem, ad quamcumque partem indif- ferenter fluat AB.

CAP. II, LECT. III

395

idit ra.

quod aqua, quasi impulsa a Tartaro, indifferenter fluat ad quamlibet partem, sicut et Tartarus flu- ctuans tendit ad omnem partem. Et sic accidet * illud quod dicitur in proverbio , sursum fluvio- rutn, scilicet quod flumina sint superiora fontibus, vel quod sursum fluant ^ : et hoc est impossibile.

Secundam rationem ponit ibi : Adhiic quae fit aqua etc. : quae talis est. Secundum praedictam positionem, videtur quod oporteat semper aequa- lem aquam ” salvari: quia quantum fluit de aqua a Tartaro, tantum ponit quod iterum refluat ad principium. Et sic oportet totaliter excludere gene- rationem aquae in aere, et elevationem aquae a terra per evaporationem: quod patet esse falsum.

Tertiam rationem ponit ibi : Quamvis omnes fluvii etc. Et est quod omnes fluvii terminantur ad mare , quicumque non terminantur ad alios fluvios; et nuUum flumen est sic terminatum ad terram, quasi terram perforans, quod vadat ad Tartarum; sed si sunt aliqua flumina intrantia in concavitatem- terrae “, iterum exeunt in aliquo loco. Et sic non videtur verum quod flumina iterum redeant ad Tartarum.

Quartam rationem ponit ibi: Magni autem fiunt etc: quae talis est. Si cursus * fluviorum cau- satur ex effluentia Tartari, oporteret quod ab ipso sui principio flumina multitudinem aquae haberent. Sed hoc non videmus: quia inter fluvios illi in- veniuntur magni, qui per longam viam fluunt, eo quod recipiunt discursiones multorum fluviorum, et detruncant vias eorum et secundum locum, quia sunt profunda magis et magis concava, et secun- dum longitudinem, quia longiorem viam currunt.

Et ideo Ister 1°, idest Danubius, et Nilus sunt maxi- mi fluviorum qui in mare Mediterraneum exeunt; et de fontibus eorum diversi diversa dicunt, pro- pter diversitatem fluviorum qui in hos * intrant.

Quintam rationem ponit ibi: Haec itaque etc. Et est quod, ultra praedicta inconvenientia ‘, est etiam hoc , quod sequeretur quod mare habeat principium a Tartaro. Quod inconveniens est: quia mare videtur esse locus naturalis aquarum, sicut supra * dictum est.

5. Tertio ibi: Quod qiiidem igitur etc, recolligif^ quae supra dicta sunt, Et dicit quod tanta dicta sint de hoc quod locus iste quem mare occupat, est locus naturalis aquae, et non solum ” iocus natu- ralis maris, idest aquae salsae existentis. Et dictum est quare illud quod est potabile et * dulce, non manifestatur in mari, sed in aquis fluentibus; illud autem quod salsum est, subsidet in mari, quasi derelictum post evaporationem eius quod erat po- tabile et dulce Et dictum est etiam ? quod mare magis est terminus aquarum quam principium: quia scilicet aqua extra mare generatur, et sursum in aere, ut dictum est * de generatione pluviarum, et intra terram , ut dictum est * de generatione fontium et * fluviorum; et tamen, ubicumque ge- neratur aqua, fluit ad mare, nisi impediatur. Et sic aqua salsa se habet sicut illud quod est super- fluum alimenti in corporibus animalium : nam superfluum alimenti est salsum vel amarum. Quod verum * est de superfluo cuiuslibet alimenti, sed ** maxime de superfluo alimenti humidi, sicut urina, quae est magis indigesta, et ideo est magis amara et salsa, ut patet ^.

hoC AB.

Lect. praeced.

idest AB.

* Lib. I, lect XIV. ‘Ibid. lect. xvt. ‘fontium et om.

AB.

‘quidemsLdd.tB. “■ et AB.

5) vel quod sursum fluant. - Hoc om. ,^B. - Lin. seq. Pa legunt Secunda vero est quod secundum; item inferius Tertiam rationem ponit dicens quod, Quarta ratio est si, Quinta vero est quod; cf. lect. praec.n.6.

0) aequalem aquam. - in qualem aquam AB. - lidem pro quantum, inquantum; et pro iterum, tunc.

t:) quicumque … terrae. — quaecumque non terminantur ad alios Jluvios nullum esse sic terminatur ad terram quasi terram perforans et vadit ad Tartarum, sed si in {in om. B) aqua jlumina distempe- rant (pro dispareant, cf. text.) intrantia in concavitate terrae AB.

p) Et ideo Ister. - Et ideo Istrus AB; Nam Ister Pa, licet in ver- sione legant Istrus. — Pro Mediterraneum, media terrae AB.

o) ultra praedicta inconvenientia. - cum praedictis inconvenienti- bus AB. - lidem om. Quod inconveniens est, et aquarum.

t) Tertio ibi… recolligit. - Deinde recolligit Pa. - Eaedem pro sint ante de hoc, sunt; et om. iste ; cf. textum.

u) et non solum. - sed non AB, quod quidem pressius refert ipsam litteram textus ; sed cf. expositionem S. Thomae ad similem locum, lect. praeced. n. 7. - Pro quare, quod Pa.

9) dictum est etiam. - etiam om. Pa, - Pro aquarum, aquae AB; pro quia, quae ed. i56i, qui P.

■/) sicut urina… patet. - quod urina hoc est magis indigestum ut infra (cf. lect. vi, n. 2) dicet AB.

396

METEOROLOGICORUM LIB. II

LECTIO QUARTA

UTRUM MARE SEMPER FUERIT, ET SEMPER FUTURUM SIT

n-pl (ii Tvi; (xXj7.upo’Tr,To; atJT75? Xsxtsov, -/cal Tuo^Tspov iei

effTlV 7J «UTvi, V) OUt’ 7JV, OUT EUTai, CCXX’ UTC0XE£vj/£t •

y.x\ ydp ouTto; o’{ovTai tiv£;. Touto [/.ev oOv koiy.oi.ai, TTavTs? oaoXoyiiv, oti ysyovev, ditip xal Tia; 6 /td- ffao;’ aw.a vap auT^; Troiouffi Tvjv yivEffiv • coffTs ^TlXov oj; siTusp aJSiov TO TCav, xal Tuspl Tvi; OaXaT- T?ii; ouTax; uTCoXyiTCTcov.

Td Se vo(Ai^£iv eXaTTti) T£ ‘^ivea^xi to ■reXTJOo;, cUaTtep mviffl Ay)[/,o’xpiTO<;, >ial tsXo; u^rroXsiij^iiv, Ttov AlatoTCOu (AuOwv ouOev i^iacpspitv eotjcsv d TTiTUitirjAevo? ouTti)?^ jial yao sXiivo; eu.uOoXo^j^yicev tii; ^t; jaIv tJ Xapufiot; avappotprlaaaa to fxev TCpwTOV Ta opT) e7To(y](T£ <pa- V£pa, t6 Se i^euTspov Ta; vriaou;, t6 §£ T£X£UTaiov poop^i^^ffaaa ^vipav TConoTii Tiapi.wav. ‘Exstvq) fjtev ouv 7)p[/.0TT£v 6pYt^o(z.eva) 7rp6; t6v irop9[/.ea TOtouTov eiTriiv [(.uQov, TOt; 6e T75V aXrlOeiav (^yiToudtv tittov •

Si’ y)v Y«P aiTtav e[A£tv£ t6 TrpoJTOv, c?t£ Sta papo;, (liffTCep Ttve;)cal toutwv ^afflv (ev 7kpoj^£{pio yap TOUTOu Ty)v alTtav i^eiv), £‘tTe xal St aXXo ti, S-^Xov OTt Sia TOUTO Sta[«.£‘veiv ava-j-xaiov jtal tov XotTTOV ypovov auTTjv r^ yap XocTeov auTOi; OTt oude t6 avayOsv uSwp utto tou -/jXtou 7)C£t TuaXiv, y) eiTrep TOUT effTat, avayjcatov y)Tot ael, y) [/.£XP’ ouTtep av Y) TOUTO , uTvoXctTTcffOat TT^v OaXaTTav, -/.xl TraXtv avavOyJvat e)C£tvo TupoTepov oeyfffet t6 7t6Tt[jt.ov (SffT* ouSe TTOTe ^y)pav£iTaf 7raXtv ■^d.p eJCEivo (p9y)‘ff£Tat x,aTaPav eIi; t7)v auT7)v t6 7kpoav£X06v 8ix<fipei yap ouOev a^ra^ tout’ etTterv •/) 7roXXa’x.t(;. E’t [tev ouv Tov iflXtov 7rau’ff£i ti? t”/)? «popa;, t^ IffTat t6 ^-/^pat- vov; £1 S’ locffet etvat Tr,v Tveptipopav, iel 7uXy)ffta^iov TO 7u6Tt[(.ov , icaOocTrep £t7ro[i.£V, ava^£i, ocipyjffet oe 7raXtv d^rojf^wptov. “EXa^ov He TauTYjv Ty)v Sia’votav xaToc t^? OaXocTTy)? ex Tou TToXXou; tottou; cpatveffOat ^y)pOT£‘pou{ vuv •/) TrpoTcpov TTspi ou T7)v aiTCav £l7ro[t.£v, oTt t«ov)caToc Tiva ypovov uTTcppoXtov yivo[«.£V(ov u6aT0; tout’ JffTl To TracOos, aXX’ ou Sioc ttjv tou TuavT^i; •^i^zai’*)cal TuJv [Aoptiov. Kal TvocXtv y’ effTai TOuvavTtov , xal OTav ri^r,ixi.., ^y)pav£iTai ttocXiv , xal touO’ out(o)caTOC xuJcXov ocvaY)4arov iel fiaS£^£tv [aocXXov y«P ouT(o; euXoyov u7toXaji£iv y) ^toc TauTa t6v oupav6v oXov [/.eTa^ocXXetv. ‘AXXoc 7:cpl [tev tout(ov 7rXe£to Ty)? dc^ia; evStaTeTpt^ev 6 Xo’yoi;’

Synopsis. — I . Argumentum textus. - 2. Excluditur antiquo- rum opinio de incoeptione maris. Quidam, sicut putaverunt quod totus mundus incoepit esse per generationem quandam, ita etiam mare existimarunt incoepisse. Sed Aristoteles, quia praesupponit munduni semper fuisse, consequenter ponit etiam mare esse per- petuum. - 3. Excluditur opinio antiquorum circa maris defectum. Et primo, putare quod mare decrescat ita quod aliquando deficial, secundum quod dixit Democritus, non difFert ab opinionibus fabu- losis; quae dedecent philosophum inquirentem veritatem. -4. Se- cundo , improbatur per rationem isia positio. Quaecumque sit causa propter quam aqua maris primo mansit circa terram, sub-

^ ostquam Philosophus determinavit de

)natura maris, ostendens quod est lo-

[cus naturalis aquae , hic inquirit de

‘ cf. lect. II, n. 1. ^52iJ^j[3ii!*^generatione ipsius*. Et primo dicit de

quo est intentio. Et dicit quod dicendum est de

salsedine maris; et iterum utrum mare est sem-

piternum, aut fuit aliquod tempus quando non

erat mare, et erit aliquod tempus quo non erit,

sed totaliter deficiet.

* De salsedine autem ipsius dicendum , et utrum semper est idem, aut neque erat neque erit, sed deficiet.

Etenim sic putant quidam. Hoc quidem igitur visi sunt omnes confiteri, quod factum est, siquidem et omnis mundus: simul enim ipsius faciunt generationem. Quare palam quod, siquidem perpetuum omne, et de mari existimandum.

Putare autem minus fieri secundum multitudinem , sicut ait Democritus, et tandem deficere, ab Aesopi fabulis niliil differre videtur persuasus sic. Etenim ille fabu- lose composuit quod bis quidem Charybdis absorbens, primo quidem montes fecit manifestos, secundo autem insulas; ultimo autem sorbens, aridam faciet omnino. IUi quidem igitur congruebat, irato ad porthmeum, talem dicere fabulam: veritatem autem quaerentibus , minus.

Propter quam causam enim mansit primo, sive propter pon- dus, ut etiani quidam horum aiunt (in promptu enim huiuscemodi causam videre), sive et propter aliud ali- quid, palam quod propter hoc permanere necessarium et reliquo tempore ipsum. Aut enim dicendum ipsis quod neque elevata aqua a sole veniet iterum: aut si quidem hoc erit, necessarium aut semper, aut quandiu quidem fuerit hoc, remanere mare, et iterum sursum ferri illud prius oportebit quod potabile. Quare nun- quam exsiccabitur: iterum enim illud praeveniet descen- dens in ipsum , quod praeascendit : differt enim nihil semel hoc dicere aut saepe. Si quidem igitur solem dessare faciat quis a latione, quid erit exsiccans ? Si au- tem permittat esse circulationem, semper propinquans potabile, sicut diximus, sursum ducet, dimittet autem iterum recedens.

Acceperunt autem suspicionem hanc de mari , eo quod multa loca apparent sicciora nunc quam prius. De quo causam diximus, quia secundum quaedam tempora ex- cessibus factis aquae, haec est passio ; sed non propter totius generationem et partium. Et iterura erit contra- rium; et cum factum fuerit, iterum desiccabitur. Et hoc sic circulariter necessarium semper ire : magis enim sic rationabile existimare, quam propter hoc caelum totum permutari. Sed de his quidem plus quam dignum, irn- moratus est sermo.

sidens scilicet aeri et supereminens terrae , oportebit quod in tali situ semper maneat : secus enim oporteret quod cessaret al- ternatio illa, secundum quam semper videmus quod aqua ele- vata a sole per evaporationem, iterum redit ad terram. - Quod si ponatur cessare motum solis, et sic cessare etiam talem al- ternationem, nec in hac hypothesi potest dici quod mare totali- ter deficiet: nam cessante motu solis, non erit aliquid quod possit exsiccare aquam maris. - 5. Ex dictis in ultima lect. primi libri, excluditur ratio ex qua antiqui movebantur ad ponendum quod mare aliquando incoeperit, et quod tandem exsiccabitur totaliter.

2. Secundo ibi: Etenim sic putant qiiidam etc, prosequitur propositum, destruendo * opiniones aliorum circa hoc. Et primo destruit opiniones * antiquorum; secundo excludit rationem eorum, ibi: Acceperunt aiitem suspicionem hanc* etc. •Num. ?.

Circa primum duo facit. Primo destruit opinio- nes antiquorum de incoeptione maris. Et dicit quod quidam putaverunt quod mare non semper fuit*, sed quandoquc incoepit: et posuerunt etiam •/«”*’*»■

CAP. III, LECT. IV

397

Lib.VlII, cap.i, ,. 4 sqq.; S. Th. 2Ct.ll, n. 2 sqq. Lib. I, cap. X qq.; S.Th.lect. xii sqq. Lib.I, iect.xvii, . S.

quod totus mundus esse incoepit per generatio- nem quandam, dicentes quod simul generatum est mare cum mundo. Et hoc rationabiliter: quia cum mare sit aliquo modo locus aquae, quae est unum elementum, oportet quod sit de principa- libus partibus mundi; et ideo quandocumque fuit mLmdus , fuit mare. Et ideo^ sicut illi argumen- tantur quod, quia mundus genitus * est, et mare sif generatum, ita possumus e converso argumentari quod, si mundus est perpetuus, et mare sit perpe- tuum. Quod autem mundus sit perpetuus, prae- supponit * ex his quae probavit in libro Physic* et in libro de Caelo *; quamvis hoc sit falsum et alienum a fide, ut supra * dictum est.

3. Secundo ibi: Piitare aiitem mimis etc, de- strait opiniones antiquorum de defectu maris. Et primo comparat opinionem istam opinionibus fabulosis. Et dicit quod putare hoc quod mare iiat minus secundum quantitatem, et tandem de- iiciat Z’, secundum quod dixit Democritus, non dif- fert a fabulosis opinionibus Aesopi, qui dixit fa- bulose quod Charybdis, quae est quaedam vorago in mari, bis absorbuit mare; ita quod ante aqua totam terram circumdabat, vorago autem tantum de aqua absorbuit, quod montes apparuerLmt dis- cooperti ab aquis, et terra quae interiacet mon- tibus; secundo autem tantum de aqua absorbuit, quod apparuerunt insulae *; ultimo autem absor- bebit totam aquam maris, et sic undique rema- nebit terra arida sine * mari. Sed licet componere fabulam talem congrueret Aesopo fabularum in- ventori, qui hoc dixit dum forte esset iratus ad porthmeum , idest ad quendam portum vel litus maris, ut, iratus aquis, quasi fingeret eas omnes esse absorbendas ; tamen talia dicere philosophis inquirentibus veritatem minus convenit ”.

4. Secundo ibi: Propter quajn causam etc, im- probat praedictam positionem per rationem. Et dicit quod propter quamcumque causam aqua maris primo mansit circa terram, oportebit quod semper maneat *: sive dicatur qLiod hoc accidit propter gravitatem aquae, quae pondere suo hoc habet quod * subsideat aeri et praeemineat terrae, (quae quidem causa est vera et manifesta) ; sive quaecumque alia causa sit, propter hoc oportet quod, si aliquando fuit aqua maris super terram, quod semper maneat. Quia aliter, si hoc non esset, oporteret eos dicere ‘ quod aqua qLiae elevatur a

sole evaporata, non redeat iterum ad terram; cuius contrarium manifeste videmus in pluviis. Aut si aqua elevata redit, necesse est vel quod semper duret * mare, si aqua semper elevatur et redit; aut quod remaneat quandiu hoc fuerit, quod aqua redit. Et iterum oportebit ferri sursum per evaporationem illud quod est potabile in aqua. Et sic nunquam exsiccabitur mare in tali alter- natione ?: quia iterum aqua descendet in mare. Et non dilfert utrum hoc semel fiat, scilicet quod aqua elevata iterum descendat, aut fiat saepe: quia utroque modo non minuitur aliquid de aqua. Quia scilicef posset dici quod haec alternatio non semper erit, motu solis cessante, ideo subiungit quod si aliquis dicat quod motus solis cesset, non remanebit aliquid quod possit exsiccare aquam ma- ris: si autem motus * solis semper maneat, opor- tebit quod semper sol, appropinquans ad aliquam partem terrae, elevet per evaporationem aquam; et quando longius recedit, eam cadere propter frigiditatem. Et sic non potest dici quod mare to- taiiter exsiccetur, sive motus solis cesset sive non. 5. Deinde cum dicit: Acceperunt autem suspi- cionem hanc etc, excludit rationem moventem eos ad hoc ponendum. Et dicit quod acceperunt hanc opinionem, quod scilicet totaliter ® exsicca- retur mare, et quod quandoque incoeperit, pro- pter hoc quod multa loca apparent magis sicca nunc quam prius. Sed causa propter quam accidit haec passio, dicta est prius *, quia scilicet secun- dum quaedam determinata tempora fiunt exces- sus aquarum : sed non accidit propter hoc quod totum universum generetur ; sed eius partes ge- nerantur ‘. Et iterum secundum alia determinata tempora erit contrarium, scilicet quod erit ma- gnus excessus siccitatis ; quod cum factum fuerit, iterum desiccabitur terra, quae erat cooperta aquis propter excessum aquarum prius factum. Et ne- cesse est quod hoc semper procedat circulariter, scilicet quod post excessum * aquarum, determi- nato tempore, fiat excessus siccitatis, et e con- verso. Rationabilius enim est sic opinari, quam ponere quod totum caelum permutetur, propter qLiasdam particulares permutationes existentes * circa terram. - Et quia praedicta positio, contra quam locutus est, in superficie rationabilis ap- paret, subiungit quod circa hoc immoratus est eius sermo plus quam dignum fuerit.

a) praesupponit. - supponit AB. - lidem post unam lin. om. fal- sum et; cf. loc. cit.

^) deficiat. - deficere AB. Qui pergunt: sicut dicit Democritus, non differre afabulosis Aesopi, qui quidem fabulose finxit quod Charybdis, quae est quaedam vorago in mari, bis in praeterito tempore absorbuit mare, quod ante totam terram circumdabat, tantum de aqua absorbuit quod montes etc.

f) qui hoc dixit… minus convenit. - qui hoc composuit dum esset iratus ad horchmea, idest ad portus vel linguas maris, ut propter ter- ram (iram) quasi frangeret (fingeret) eas (idest … eas etiam margo Vat. 2072, excepto quod pro vel linguas scribit propter linguas) omnes esse absorbendas, talia dicere philosophis inquirentibus veritatem AB. Ed. a in versione habet porthineam , hic horchineam. Porthmeum a graeco KopSjj.Etov, quod locum, sexx fretum significat; textus habet 7:op- Ojiia, quod personam, se.n portitorem significat; ad sensum tamen quod attinet, parum differt utro modo legatur in Aristotelis textu.

S) semper maneat. - semper in omni tempore permaneat AB. Qui pergunt: sive hoc dicatur et hoc accidit.

e) propter hoc oportet … eos dicere. - quod (et quod B) propter hoc oporteat scilicet quod {si B) aliquando fuit aqua maris super ter-

ram, quod sic manifestum est ex hoc quod ita oportet eos dicere AB; pro quod semper, quae semper Pa.

X) alternatione. - alteratione P. - AB pergunt: quia iterum ibi de- scendet in mare quia ab eo descendet quod non differt utrum hic (hoc) semel fiat scilicet quod aqua elevata utrum (iterum) descendat aut fiat saepe, quia utroque etc; pro iterum descendat, semel descendat Pa. P ante saepe om. aut fiat, pro quo ed. a legit aut descendat.

r)) Quia scilicet. — scilicet quod (Sed quia ?) AB. - Pro posset dici, posse dicit ed. i56i.

G) totaliter. - tandem aliquando AB. — lidem transponunt mare post incoeperit.

i) totum universum… generantur. - totum universum et partes eius generentur AB. - Pro quod cum factum fuerit, et cum factus fuerit Pa.

x) particulares permutationes existentes. — permutationes partium apparentes Pa. - Et om. AB. - Pro quod circa hoc, quod circa quod P cura ed. i56i. Lectio codd. est conformis textui, et Piana videtur esse mendura tjpothetarum. Quoad ea quae praecedunt, scilicet in superficie rationabilis apparet, nisi quis velit rationabilis erronee scriptum esse pro irrationabilis, suspicamur post apparet subintelligendum esse « ne quis revera rationabilem eam esse existimet. »

‘ permaneat ab.

* circularis add.

AB.

■Lib.I, lect. XVII.

excessus ab.

SgS

METEOROLOGICORUM LIB. II

LECTIO QUINTA

DE SALSEDINE MARIS SECUNDUM ALIORUM OPINIONES

Ttcpl (ii Trii aX[/,upo’Tr)TOi;, toii; u.ev aTua^ y£vvv)ffaffi -^xl oXw; auTyjV ysvvciJiTiv a^uvaTOV Iittiv aXjjiupav wot- £tv £^^5 yap aTvavTo; tou uYpou tou TiEpl ttov y^” ovTO? xal avaj^OsvTO? uiro tou T^Xiou t6 uwoXsicpOsv yiyo^^s OaXaTTa , sit’ £VU7kvip-/£ tosoutoi; Yuaoi; Iv Tti) TzoXKb} udaTt xal YAu/tsi ota to cuaatYtlvivat Tiva yy)v TOtauTviv, out)cV tjttov £A70vto; iiaXiv tou Ota- T[jt£(7avT0<; u6aTo;, avaydy), tsou y’ ovto; tou TtAv)’- 9ou;, x.al to TrpwTOV • t) st jjty^Ss t6 TrpoJTOV , [xir)!^’ uffTspov aXfAupav auT7)v eivai. El Ss xal t6 TcptoTOv euOu? Tov, XejCTEOv t{; 75 aiTta, >ial afjta Sia t^ ou)c, £1 •/tal t6t£ avvjj^Or), •/cal vuv T:a.rsyj.. TauTO.

‘AXXa ;;i.v]V •/cal oaot tvjv y^v aiTttovTat Tvi<; aXjjtupoTV)- TOi; £(ji[jttyvu[/.£‘vv)V {tyj.^^ yap ipaat TtoXXou; j^u[aou; auT^/jv, tjffO’ utc6 T(J3v TCOTa[j(.(j)v ffuy)caTa(pspo[jt£v-/)v 6ta TV)v (Jtt^tv Ttoteiv (i>.[/.upav), (XTOTtOv t6 [jlv))cal TOu? 7roTa[J!.ou; aX[Aupoui; etvaf TrdJ; yixp 6uvaT6v Iv TuoXXtp [tev 7tXv)0ct u^aTO; Ittiov^Xov outo) Troteiv tv)v [;.(^tv T’/); TOiauT-/); y^? , Iv eJcasTu Se [Jt.v)’ ; S^^Xov y(Xp OTt V) OaXaTT(X l(jTtv (XTrav to 7roTa[/.tov uStijp- ouOevl yap St£(psp£v aXX* ■^” T(p (xX[jtupa £tvat twv ito- TaatJiJv • TOUTO S’ Iv sxstvotc IpysTat elc tov tottov ei; ov aOpooi psoucjtv.

‘O[jtotti)<; Se yeXoiov xal £? ti; etTcoiv topcjTa tv){ y^; e?vai TT^v OixXaTTav o’ieTa(Tt aa^s? sipv))ce’vai,)ca0a7iep *E[ji.7V£6o)cX-^5 • irpo? iroivicnv [jtev yap ouTto; ^iTutov tfftjo; £Vpv)”/C£v i)cavt«)i; (•»5 y<xp [jt£Ta^opa 7rof/)Ttx,6v) , Tupoi; Ss t6 yvuivai tv)v (pusiv oujf^ ix.avu); • ouXe yap evTxiJOa SviXov, Trtui; hx yXu)ceo; tou 7c6[J!.aTo; ocX[tu- p6? y£v£Tai 6 iSptjJi;, ^roTspov <x7t£X06vTo; Ttv6i; [tovov olov Tou yXu)cuTaTOu, -o (7U[x(jiij^0e’vTOi; Ttvo;,)caO<x- 7r£p Iv TOi? ^ta T^/i; T£’(ppa; -«lOouiJtlvoti; u6a(jiv. ^at- veTai Xe- to a’tTtov TauT6)cal ^rspl t6 ei; tv^v y,u’(7Tiv 7vsp{TTio[/.a (TuXXsy6[/.evov •)cal yap l^csivo 7Tt)cp6v)cat (xX[«.up6v yivsTat, Tou 7civo[/.£vou xal tou ev tyj Tpo(p^ uypou yXu)C£0; ovto;. Et Svj <ii)(J7tep t6 Sta t^?)co- via<; ■)^Oou[jtevov uStop yiveTat 7nx.p6v,)cal TauTa, tio [jtiv oupti) (Tuy/4aTa(pepo[X£vv); TOtauTV); Ttv6; Suva^Ast»); o’ta •/cal (paivsTxt u9t(TTa[JLs’vv) Iv toi; (iyyc^ot; ocX- [Jtupl;, T(i) S’ iSpiJI)Tt (7uve)cxptvo[«.ev/)<; e)C twv (7ap)c<jl)v, olov)caTa7rXu’vovTO? t6 toioutov I)c toij (7ti>[jiaTo; Tou l^tovTo; uypou, SviXov oti)cav t^ OaXaTTV) t6 e)c T-/i; y/i; (7uy)4aTa[/.tyvu[jtevov tw uyptij a’iTiov tv); (xX[/.up6TV)To;. ‘Ev [/.Iv ouv T(i) (7(j)[/,aTt yivsTai t6 TotouTOv V) Ti^i; Tpocpvi; u7r6<TTa(7i; 6ta tv)v (X7rs(Jjiav ev 61 T^ y^ Tiva TpoTTOv uTvvipj^e, X£”/CT£Ov.

“OXtu; Xe TTt!); olov ts to(70utov uSaTO; ^rXviOoi; ^v)pat- vo[/.£‘v/);)cal Oepi/.atvo[j!.evv)? l)C)cpiOvivat ; 7toXXo(7t6v yap Xsi [/.s’po; auT6 tou XsnpOevTo; eivat Iv tt) yvj.

‘Eti i^g ^ia Ti ou)cal vuv OTav ^v)paivo[/.e’vv) tuj^^y) vi yvi, sTts TrXeicov, etTs IXocTTtov, i^iet ; vi yocp uypoTV);)cal 6 tSpto; yivsTat 7rt)cp6;* eTTTsp y<xp xal tots, xal vuv l-yp^v. Ou (patv£Tai Ss touto (7ui/.Baivov , (xXXoc ^v)pa [/.sv ouira uypatV£Tai, uypa i) ou(7a outev 7ra(73^£t TOtouTOv. flto; S’ ouv olov t£ Trepl tv)v Ttpto- TV)v yev£(Ttv, uypa; ou(7V); Tvi; y^;, ‘idistv ^v)patvo[/.e- vv)V ; *AXXoc [/.aXXov etx6;, tlSff^rep (paffi Ttve; , <i7r£X- OovTo; Tou TrXeiffTOu xal [/.£T£u)ptffOevTo; tou vJypou oioc t6v -^‘Xiov , t6 X^tcpOev eivat OocXaTTav uypocv o* ouffav loieiv aSuvaTOv. Toc (/.ev ouv X£y6(/.eva Tvi; ocX(jiup6Tv)To; alTta Xta(p£u’yetv (paivsTai t6v Xoyov.

Synopsis — I . Argumentutn et divisio textus. De salsedine maris, iuxta antiquorum Naturalium de ipso mari opininnes. - 2. Et primo, quicumque posuerunt mare esse generatum, hi ne-

* De salsedine autem, his quidem qui semel generaverunt, et totaliter ipsum generant, impossibile est salsum fa- cere. Si enim omnis humidi, quod circa terram erat, et elevati a sole, residuum factum est mare; sique in- exstitit tantus sapor in multa aqua et dulci, propter immixtam esse quandam terram talem ; nihil minus, cum advenerit iterum aqua quae evaporavit, necesse, aequali existente multitudine, et primo, aut si neque prius, neque posterius, salsum ipsum esse. Si autem et primo confestim erat, dicendum quae causa: et simul propter quid, si non et tunc sursum latum fuerit, et nunc patitur hoc.

At vero et quicumque terram causam ponunt salsedinis immixtam. Habere enim multos sapores aiunt ipsam, ut a fluviis simul delatam, propter mixturam facere sal- sum. Inconveniens autem non et fluvios salsos esse. Quomodo enim possibile in magna quidem multitudine aquae evidens sic facere mixturam terrae talis, in uno- quoque autem non ? Palam enim quod mare est omnis fluvialis aqua: in nullo enim ditfert, nisi eo quod salsum sit, a fluviis; hoc autem illis accidit in loco in quem omnes simul fluunt.

Similiter autem derisibile et si quis dicens sudorem terrae esse mare, putet aliquid planum dixisse , sicut Empe- docles. Ad poesim quidem enim sic dicens forte dixit sufficienter (metaphora enim est poetica), ad cognoscen- dum autem naturam non sufficienter. Neque enim sic palam hoc, qualiter ex dulci poculo salsus fit sudor: utrum abscedente quodam solum, puta dulcissimo; aut commixto quodam, sicut in his quae per cinerem co- lantur aquis. Videtur autem eadem causa esse et circa superfluum in vesica coUectum: etenim illud amarum et salsum fit, potato eo quod in aUmento humido exi- stente dulci. Si itaque quemadmodum quae per calcem colatur aqua, amara fit; et adhuc quitiem simul cum urina delata tali quadam virtute, qualis et videtur sub- sistens in vasis salsedo; cum sudore autem consegre- gata ex carnibus, velut abluente quod tale ex corpore exeunte humido: palam quod et in mari quod ex terra commixtum humido, causa salsedinis. In corpore quidem igitur fit tale, quae alimenti hypostasis, propter indige- stionem: in terra autem secundum quem modum existit, dicendum.

Omnino autem quomodo possibile tantam aquae multitu- dinem desiccatam et calefactam segregari? Submulti- plicem enim oportet ipsam esse partem relictae in terra.

Adhuc autem propter quid non et nunc , cum exsiccata fuerit terra, sive amplior sive minor, sudat? humiditas enim et sudor fiunt amara. Si quidem enim et tunc, et nunc oportebit. Non videtur autem hoc accidens; sed humida quidem existens exsiccatur, sicca autem existens nihil patitur tale. Quomodo igitur possibile circa pri- mam generationem, humida existente terra, sudare ex- siccatam? Sed magis verisimile, sicut aiunt quidam, assumpto plurimo et elevato humido propter solem, reliquum esse mare. Humidara autem existentem sudare, impossibile. Quae quidem igitur dicuntur salsedinis cau- sae, diffugere videntur rationem.

queunt assignare causam salsedinis eius. Dicunt enim quod, cum magnam partem aquae, quae a principio circumdabat totam ter- ram, sol cvaporare fecisset, aqua remancns circa terram, utpote

CAP. III. LECT. V

etiam om. pa.

minoris quantitatis existens , facta est salsa per admixtionem alicuius terrae, quae non poterat facere salsam totani aquae mas- sam. Sed dicendum quod, cum aqua quae evaporavit, redeat iterum per pluvias, oportet quod semper eadem multitudo aquae conservetur super terram. Ergo, vel etiam antequam sol incipe- ret desiccare terram, mare erat salsum ; vel neque posterius erit salsum. Quod si iam a principio erat salsum , assignanda erit causa salsedinis eius: et simul dicendum quare aqua, quae a principio non ferebatur sursum , nunc fertur , elevata per eva- porationem. - 3. Secundo, qui dicunt admixtionem terrae quam flumina deferunt ad mare, esse causam salsedinis eius, nec ipsi convenienter ostendunt quare mare sit salsum. Videtur enim inconveniens quod ex tali causa mare fiat salsum, et tamen flu-

^ ostquam Philosophus determinavit de ^natura maris et eius generatione, nunc ^determinat de eius salsedine *. Et pri-)mo inquirit de ea secundum opiniones aliorum; secundo ponit suam opinionem, ibi: Nos autem dicamus * etc. Circa primum, prosequitur de salsedine maris secundum tres opiniones phi- losophorum Naturalium, in principio huius tracta- tus de mari positas *.

2. Dicit ergo primo quod illi qui dixerunt quod mare semel generatum est, vel qualitercumque * posuerunt ipsius generationem, non possunt assi- gnare causam salsedinis. Dicunt enim isti quod a principio aqua circumdabat totam terram, et sol elevavit magnam partem aquae, ex quo contingit* quod magna pars terrae remansit discooperta ab * aquis; et illud quod fuit residuum et nondum desiccatum a sole, factum est mare. Si ergo in multitudine aquae * maris, quae secundum na- turam suam deberet esse dulcis, facta est causa ” salsedinis propter admixtionem alicuius terrae ad aquam quae remansit, quae potuit dulce conver- tere in tantam salsedinem; cum, redeunte per plu- vias aqua quae evaporavit, necesse sit quod ae- qualis multitudo aquae conservetur supra terram, ut supra * dictum est; necesse est quod etiam primo, antequam sol incoeperit * desiccare, mare esset salsum; vel, si prius non fuit salsum, neque posterius salsum erit, ex quo tota aqua quae ele- vata est, redit. Et sic non potest dici ^ quod terra admixta facit aquam existentem nunc minoris quantitatis salsam, quod non poterat facere sal- sam totam, cum sit aequalis quantitatis nunc et prius. Si autem etiam a principio mare erat sal- sum , remanebit assignare causam salsedinis. Et etiam dicendum est quare, si a principio non fe- rebatur sursum aqua per evaporationem , nunc hoc accidit.

3. Deinde cum dicit: At vero et qiiicumque terram etc, prosequitur secundam opinionem. Et dicit quod illi etiam * qui dixerunt admixtionem

399

mina, quae sunt minoris quantitatis, non sint salsa. - 4. Tertio, improbatur tribus rationibus opinio Empedoclis. a) Metaphorice asserere quod mare est sudor terrae et ob hoc est salsum, non est manifestare causam salsedinis maris. Sicut enim assignatur haec causa in sudore animalium, ita remanet assignandum quid sit illud quod simili modo causat salsedinem in aqua maris. Hoc autem Empedocles non facit. - 5. b) Cum aqua maris maior sit quam aqua elevata per evaporationem , non videtur posse fieri salsa eo modo quo sudor: hic enim est multo mi- nor quam humiditas in corpore remanens. - 6. c) Terra quae nunc in aliqua sui parte exsiccatur, non sudat humorem ama- rum. Neque ergo hoc fieri potuit in prima generatione mundi. - Conclusio.

terrae esse causam salsedinis maris, non suffi-

cienter ostendunt quare mare*est salsum. Dicunt ‘/“ctum aid.AB.

enim quod terra habet muitos sapores secundum

diversas sui partes; ita quod terra quam fiumina

deferunt ad mare, admiscetur mari, et facit ipsum

saisum. Sed hoc inconveniens videtur, quod mare

sic fiat salsum per admixtionem terrae, et fiuvii

non sint salsi, qui sunt minoris quantitatis. Si ergo

magna multitudo aquae * maris permutatur ad sal-

sedinem ex admixtione terrae, multo magis immu-

taretur * aqua uniuscuiusque fiuvii. Manifestum

est enim quod mare est congregatio omnium

fluvialium aquarum: in nullo enim differt aqua

maris ab aquis * fluminum, nisi per salsedinem * “i”” *»•

aquae om. ab.

mutaretur ab.

aquae ; quae non accidit in aquis fluminum, sed solum in loco in quo * omnia flumina congregan- tur. Et hoc non videtur * possibile, si sola admixtio terrae a fluminibus delatae, salsedinem causaret. 4. Tertio ibi: Similiter autem derisibile etc. , improbat tertiam opinionem tribus rationibus “*. Quarum prima est sumpta e^ hoc quod imma- nifeste causam salsedinis assignavit. Et dicit quod derisibile est, si quis putet aliquid planum dixisse, dicens ° mare esse sudorem terrae , et ob hoc esse salsum, sicut Empedocles dixit. Forte enim sufficienter dixit, si intendit metaphorice dicere, secundum modum poeticum : dicere enim aliquid per metaphoras pertinet ad poetas, et probabile est quod Empedocles, qui metrice scripsit, ut di- citur % multa metaphorice protulerit. Sed tamen sic aliquid dicere non sufficit ad cognoscendam naturam rei : quia res naturalis per similitudinem quae assumitur in metaphora, non est manifesta. Quomodo enim, cum illud quod homo potat, sit dulce, sudor exinde generatus fiet salsus? Non enim fit manifestum per metaphoram: utrum sci- licet sudor ^ remaneat salsus per separationem alicuius quod erat dulcissimum in poculo; aut efficiatur salsus per commixtionem alicuius, sicut accidit in aquis quae colantur per cinerem, quia per admixtionem cineris efficiuntur ” salsae vel

quem ab. esse add. ab.

o) facta est causa. — msa pertdte AB. - lidem om. ad aquatn quae remansit. - Pro cum redeunte, cum (quae cum A) redeundo AB.

p) non potest dici. - non omittunt AB. - Pro /acit, faciat A; idem post existentem omittit nunc, et pro quod non poterat, quia non potuit (quod vel quia videtur esse corruptio pro quaej ; B om. minoris quan- titatis… aequalis quantitatis ; pro nunc et prius, et nunc et prius AB.

■f) rationibus. - de salsedine maris add. AB, quod post opinionem potius ponendum esset. — lidem pro est sumpta, sumitur.

3) aliquid planum dixisse, dicens. - aliquem plene dixisse dicentem Pa; cf. textum. - Pro Forte enim … poeticum, Forte enim sufficienter dixit secundum modum poeticum, si scilicet intendit hoc metaphorice dicere AB; ubi pro dixit Pa habent dixerat.

e) scripsit, ut dicitur. - scripsisse dicitur AB et margo Vat. 2072. — “idem pro protulerit, protulit.

C) quia res naturalis… scilicet sudor. - quia (quae A) in hoc unde similitudo sumitur (assumitur B, assignatur margo Vat. 2072), non est manifestum quomodo, cum illud quod homo potat sit dulce, sudor exinde generatus fiat (fit A) salsus, utrum scilicet sudor AB et margo Vat. 2072 (iidem lin. seq. om. aut); pro sit dulce, si dulce Pa; pro exinde, inde ex P; ed. i56i utroque loco ut nos. - Ex duplici autera capite improbatur in hoc numero opinio Empedoclis , qui metapho- rice dixit mare esse sudorem terrae , et propter hoc esse salsum: primo quia ipse non manifestavit causam propter quam sudor anima- liura est salsus; secundo quia nec etiam assignavit aliquid quod possit proportionali modo causare salsedinera maris. Et ideo concluditur in fine numeri, quod in hoc peccavit, quod non manifeste assignavit causam.

r)) quia per admixtionem cineris efficiuntur. - Ita AB et raargo

400

METEOROLOGICORUM LIB. II

Vat. 2072.

amarae. Et eadem causa videtur esse de sapore urinae, quae est superfluitas collecta in vesica: quia huiusmodi superfluum fit amarum et salsum, 5»cB^et margo cum humidum potatum sit dulce. Si igitur * ita est, quod aqua colata per calcem fit amara; et simi- liter etiam cum urina defertur aliqua res talis vir- tutis, quod possit ipsam salsam facere (nam in va- sis in quibus residens conservatur urina, subsidere invenitur quaedam limositas salsa “); et similiter est in sudore, quod adhaeret ei aliquid simile, cum sudor resolvitur a carnibus, quod facit ipsum sal- sum ‘, tanquam si hoc humidum^ quod exit a cor- pore per sudorem, abluat a carnibus illam super- fluitatem quae facit sudorem salsum: si inquam ita est in istis tribus rebus, et * metaphora de sudore est bene accepta, manifestum est quod etiam in mari erit * causa salsedinis aliquid terre- stre admixtum aquis. Quid autem sit quod facit salsedinem in corpore animalis, in sudore et urina, cognoscitur “: quia est hypostasis alimenti, idest illud quod subsidet residuum ab eo quod attra- hitur in usum alimenti nutriti. Et hoc quidem est causa salsedinis, quia non est digestum. Sed quid sit illud quod hoc modo possit facere sal- sedinem in mari, adhuc esset dicendum Empe- docli, cum non sit manifestum. Et sic patet quod in hoc peccavit Empedocles, quod non manifeste assignavit causam.

5. Secundam rationem ponit ibi: Omnino aiitem qiiomodo possibile etc: quia \ desiccata et calefacta tanta multitudine aquae, quanta a mari segrega-

et om. B.

* erat p.

tur, tamen tota aqua maris salsa remanet; pars autem quae elevatur a terra per evaporationem, est submultiplex illius aquae quae in terra re- linquitur (dicitur autem siibmultiplex, quae com- paratur ad aliud sicut dimidium ad duplum, vel sicut subtriplum ad triplum, et sic de aliis). Unde non videtur quod aqua maris, cum sit maior pars quam aqua elevata per evaporationem ■”, ex hoc possit fieri salsa: nam sudor et urina, quae fiunt salsa, sunt multo minora quam humiditas in cor- pore remanens.

6. Terfiam rationem ponit ibi: Adhuc autem propter quid etc. Et dicit quod quaerendum est ab Empedocle quare nunc terra, postquam desiccata est a sole in aliqua parte sui, sive maiori sive minori, non sudat, ita quod sudor eius appareat amarus: si enim hoc fuit a principio, quod terra sudaret humorem * amarum, et nunc deberet fieri. Sed hoc non videtur nunc accidere: videmus enim quod terra, cum est humida, siccari potest, et postquam est sicca, non pafitur aliquid tale, scilicet ut sudet. Neque igitur possibile fuit quod in prima generatione mundi , terra existens hu- mida, quia circumdata aquis, sudaret per exsic- cationem : sed magis verisimilis est opinio illorum qui dixerunt quod mare non est sudor terrae , sed aqua relicta post exsiccationem alicuius par- tis terrae: quod enim terra humida existens su- det, videtur impossibile. - Et sic ultimo concludit quod causae quae adducuntur ‘ de salsedine ma- ris, videntur effugere rationem.

Vat. 2072, excepto quod A pro quia habet quod, et pro admixtionem, mixtionem ; ¥a legunt quia permixtione cineris Jiunt. - Linea seq. codd. addunt etiam post eadem ; Pa vero om. esse post videtur.

6) et similiter etiam cum urina … limositas salsa. - Varias lectio- nes notamus recitando lectionem adoptatam : et similiter (similiter om. Paj etiam cum urina defertur (dijfertur PaJ aliqua res (invcnitur in ea aliqua res PaJ talis virtutis, quod {quae margo Vat. 2072, et AB) possit (potest Vat.) ipsam (ipsam om. PaJ salsam facere, nam [et A cum Vat., omitt. B) in vasis in quibus residens conscrvatur urina, subsidere (residere B, om. PaJ invenitur quaedam (quaedam om. Vat.) limositas salsa. Pro lectione adoptata cf. textum.

i) quod adhaeret ei … salsum. - quod adhaeret ei aliquid simile (aliquis similis B, om. margo Vat. 2072), cum sudor resolvitur (sudore resolvit AB) a carnibus, quod facit ipsum salsum AB et margo Vat. 2072.

Pa pro adhaeret ei, est in eo; pro cum sudor, et cum sudor; et loco quod facit ipsum salsum legunt quidem facit salsum.

x) cognoscitur. - apparet B et margo Vat. 2072, animalis A. - lidem pro quia est, quia hoc est; pro subsidet , est A; pro in usum alimenti nutriti, in usu nutrimenti Vat. 2072 ; alimenti om. AB.

V) Secundam … quia, - quia om. B; Secunda ratio est quia Pa. Eaedem inferius Tertia vero est quod. - Pro quanta … remanet, quanta (quanto B) in mari segregetur aliquid, tota aqua maris salsa rema- neat AB. - lidem pro pars autem, pars enim.

\f.) cum sit… evaporationem. - Hoc om. AB. - Pro /!unt salsa, sunt salsa B.

v) adducuntur. - dicuntur AB. - lidem pro effugere, effigere; ra- tionem, quod in codd. et in editis desidcratur, cum pertineat ad inte- gritatem et perspicuitatera sententiae, addimus ex ipso textu.

CAP. III, LECT. VI

401

LECTIO SEXTA

CAUSA SALSEDINIS MARIS lUXTA OPINIONEM ARISTOTELIS

■>l[A£i? Ss XsytojXEV apj^viv >.ocPovts? ttJv auTyiv -^v xal TTpoTspov IttcI y*P ‘iiiTai biTcXv^v Eivai ttiv ava9u- [i£x5iv , TTiv [Asv uypav, T^/iv Ss ^yjpav, SviXov OTt

TauTVlV 0’t75T£OV apy7)V Stval TWV TOlOUTtOV, x.al ^Y)

/cal Tuspt ou a7topr,Gai irpoTspov avaY-t.ai.ov, TuoTcpov xal 71 OaXaTTa asi Sia[j!.£vsi tu>v aijToiv oijTa [/.0- pta)v aptO[jt.o>, 7) Tw £i6£i xal xlo Troffa! [jisTapaXXo’v- Ttov (Zil Twv [/.spidv , xaOaTusp arip y.x\ to 75dTit/.ov ClSwp x,al TTtjp ■ ael y*P *^^o >’*”• aXXo Yt^^sfai tou-

TCOV EXaTTOV, TO S’ iir^O; TOii 7rX7)‘0ou; £/tOC<7TOU Tovi-

Ti»v [/.£Vii, xaOaTTip T<5 Ttjv p£o’vTU)V OoaTwv xal TO TT]? (pXoYO? p£v)[;.a. Oavspdv ^i) touto xal TCiOavdv, co? aouvaTOv (jtTj tov atjTOv ^fvai T5£pl TravTwv TOtj’- Tcov XoYOV, xal ^ia^epstv Ta^uTTJTt x,al fipaStjTTiTi T7i? L(.£Ta[ioX7)? , £7ut TTavTcjv T£ xal ipOopav etvai Jtal ‘/i^s.Giy, Tatj’T7)v ptevTOt T£TaY[‘.£vu)i; (Ttj[jtpa£v£tv Tkao-tv atjToi;. TouTiov S’ oijTco; ey dvTcov , TuetpaTeov aTuoootjvat t7)v atTtav jcal Tcepl tt^? aXi/.updT7)To;. «tavepdv S7) Siot

TCoXXcIJV <T7)[«.£ici)V OTt -^hirXl TCtOtJTO? ‘/^[>-0i StOt (7tJtJt[J(.t^U TtVO?* £V T£ Y*P fOl? (7CO[jta(n Td OCTreTTTd-

TaTOv ocXixupdv xal Trt/tpdv, codTrep xal 7rpo’T£pov sl-

7tO(Jt£V • OCXeTJTOTaTOV Y«p fd 7t£p£TTCu[J(.a T7i; tJYP*?

Tpo(p-fl; • T0tatJT7) Se izxnx [tev 7) tjTCOiTTaiTt? , [/.ocXi-

(TTa §£ ri £‘t; T7)V XUtTTlV. S7)[/!.£r0V X’ OTt XeTTTOTOCTY)

e5Ttv • Toc hi 7r£TTd[/.£va 7uocvTa (TuvtaTa^Oat 7re(ptj-)t£v. “E^ustTa tSpco;, £v 0I5 TO aijTd (Tco[/.a (Ttjve-/txpt- veTat, Tuotei Tdv 3(^tj[/.dv toutov. ‘O[A0tco; ^£ jcal ev Tot; xaoi)t£voti; • otj y*P i^v [/.y))cpaT7)(Tif) to Oep- [/.dv, ev [/,£v TOii; (Tco[/.a(Tt ^”’^‘cat 7t£ptTTco(7t;, £V Se TOii; •/caOLiivoti; T£^pa^ • Std xal TTjv OocXaTTOcv Ttv£i; e)c)4aTa)C£xau[jt£V7ii; (pa(7l YeveffOat y”)?. Td S’ otjTco [/.£v £‘i7t£rv aT07tov , to (jievTOi 1)4 TOiauTT)? aXr,0£’{^ cii(77U£p y*P ”•*^ ‘^^ ‘f°^? £‘tp-/)[«.£Voti;, otjTco •/C«l £V Tw dXcp £>c T£ Tcov (puO[/.evcov xal Ytvoj/.£‘vcov jcaTa (pu’(7tv a£t ^£i voetv , coc7i£p e)c

7r£7rUpO)(J’,£VCOV Td X£l7vd[/,£V0V T0taUT71V £ivat Y^”) ‘^*^

St))4al T7)V ev T^ ^r)pa (xvaOu(/.ta(Ttv 7ra(Tav atjT?) Yocp •/cat 7»ap£yeTat to tjoXu touto TfX^Oo?. MejAtY- [levTi; S’ ou(Tr,;, co^TTrep er7ro[tev, tt)? Te aT[‘.tdcoooui; (xvaOu[;.toc(Teoji; >cat tt^? ^-/ipac;, OTav (Tuvt7T’iiTat ei? ve’ip-/i •/cai tjScop , x^txynxXo^ e[A7i;£ptXa[«.^ocv£0’Oai Tt TcX-TiOo; dcil TauTTi; t’^; Suvoc[A£co?, ■/.xl TUY-caTatpe- p^irOat TTflcXtv Iv toi? tjsToi?,)cal tout’ is.\ yi-^i^j^xf. xaToc Ttva Toc^tv, o)? evSej^^Tat [leTej^^etv toc evTauOa Toc^ecoi;. “03£V [tiv ouv -/i yi^idii; £V£(TTt tou ocX[«.u-

pOU £V T(0 tjriaTt, £tp71Tat.

Kal Stoc TOUTO Ta t£ voTta uSaTa TrXaTUTepa)tal toc TrpcoTa Tcov [teTOTTcoptvcov d t£ y^P voto; vcal tw [/.£Y£‘0£t >cal T(o TTViuaaTt (zX££tvdTaTO; (xv£[;td? e<7Tt, y.x\ TTvet dcTrd TdTucov ^r,pcov •/cal 0£p[/.cj)v , co(tt£ (/.et’ dXiY’/i? aT[tt^o;^ Xtd)cal O^pp.d^; eiTTtv • £1 y«P ^*^ [ji.7] TOtouTo;, izXX’ dOev xpy^irxi 7uv£rv tj/u^pd;, otj^ev •^TTOv 7rpotcov ^toc Td (TU[t7r£ptXa[Jtpocvetv ttoXXtiv liva- Ou[«.{a(7tv ^-/ipa^v ev tcov (^uveYY^^S TdTucov 0£p[td; eoTtv • 6 ^e Popea;, aT£ (Z©’ tJYpwv Td^rcov, (ZT[itSco’o7); • (itd d/UYpd?* T(o S’ a7kco0siv atOpto? EVTauOa, ev oe Tot^; evavTtot; tjSaTco’^-/);. ‘O[j!.o£co; Ss)cal d vdTO; a’tOpto{ TOi; 7T£pt T7)v AtPu‘7)v. IloXtJ otjv sv T<o xaTa(pepo- (jteva) uoaTt (Tu[i.^ocXXeTat TOtouTOV, x.x\ tou [teT07uco- pou 7vXaT£‘a toc ij^aTa^ x^ix-^v.ri yxp rx ‘^xpurxrx TtpcoTa (p£p£aOaf co(tt’ Iv dtTOt; eveaTt TTi? TOtauTTi; Y^i; 7iX’/iOo?, pe7ret rx-/}(jrx)caTco TauTa. Kal Oep[AT^’ Y’ 71 OccXaTTK SlOC TOUTO luTiv “Kxsrx Y<xp o<7a 7ce- Opp. D. Thomak T. III.

* Nos autem dicamus principium sumentes idem quod et prius. Quoniam enim positum est duplicem esse exha- lationem, hanc quidem humidam, hanc vero siccam, palam quod hoc putandu<m principium esse talium. Et utique et de quo dubitasse prius necessarium, utrum et mare semper permanet earundem existens partium numero ; aut specie et quantitate, permutatis semper partibus, quemadmodum aer et potabilis aqua et ignis. . Semper enim aliud et aliud fit horum unumquodque, species autem multitudinis uniuscuiusque horum ma- net; sicut quae fluentium aquarum et flammae fluxus. Manifestum itaque et hoc et probabile, quod impossibile non eandem esse de omnibus his rationem, et differre velocitate et tarditate permutationis ; in omnibusque corruptionem esse et generationem, hoc tamen ordinate accidere omnibus ipsis.

His autem sic se habentibus, tentandum reddere causam de salsedine. Manifestum itaque per multa signa quod fit talis sapor propter commixtionem alicuius ; in cor- poribusque quod indigestissimum, salsum et amarum, sicut et prius diximus. Indigestissimum enim super- fluum humidi alimenti: talis autem omnis hypostasis, maxime autem quae in vesica. Signum autem, quia sub- tilissima est; digesta autem omnia constare nata sunt. Deinde sudor semper in his in quibus idem corpus consegregatur, quod facit saporem hunc. Similiter autem et in adustis: ubi enim utique non obtinuerit calidum, in corporibus quidem fit superfluitas, in adustis autem cinis.

Propter quod et mare quidam ex adusta aiunt factum esse terra. Quod sic quidem dicere est inconveniens: quod tamen ex tali, verum. Sicut enim et in dictis, sic et in toto et ex nascentibus et factis secundum naturam , semper oportet intelligere, sicut ex ignitis quod rehn- quitur, talem esse terram: et itaque et eam quae in arida exhalationem omnem; haec enim exhibet multam hanc multitudinem. Mixta autem existente, sicut dixi- mus, vaporosa exhalatione et sicca, cum constiterit in nubes et aquam, necessarium est intercipi aliquam mul- titudinem semper huius virtutis, et simul deorsum ferri iterum cum pluvia; et hoc semper fieri secundum quen- dam ordinem, ut contingit quae hic participare ordinem. Unde quidem igitur generatio salsi inest in aqua, di- ctum est.

Et propter hoc australes aquae latiores et primae autumna- lium. Auster enim et magnitudine et spiritu aestuosis- simus est ventus, et flat a locis siccis et calidis : quare cum pauco vapore, propter quod et calidus est. Si enim et non talis, sed unde incipit flare frigidus, nihil minus procedens, propterea quod comprehendit multam exha- lationem siccam ex propinquis locis, calidus est. Boreas autem, velut a frigidis locis, vaporosus : propter quod frigidus. Eo autem quod propellat, serenus hic : in op- positis autem aquosus. Similiter autem et auster se- renus his qui circa Lybiam. Multum igitur in deorsum lata aqua confert quod tale. Et autumno latae aquae: necesse enim gravissima primo deferri; quare in qui- buscumque inest talis terrae multitudo, tendunt citis- sime deorsum haec. Et calidum etiam mare propter hoc est: omnia enim quaecumque ignita fuerint, habent potentia caliditatem in ipsis. Videre autem licet et cal-

5i

Seq. cap. iii.

402

METEOROLOGICORUM LIB. II

7cu’po)Tai, ly^ii Xuva(ji.ei 9sp[jioT-0Tac sv auTOi;. ‘Opav S* £^e(7Ti /.al T7]v >cov{av xal Tyjv T£(ppav xal ttjv uTudiTTadU ToJv ^wwv)cal Tviv ^7)pav >cal Tviv uypav, xal Twv OspfAOTaTwv y^ >caTa ti^v xotXiav ^ojwv (jujjl- Paivsi Osp[/.OTaTY)v etvai Tviv 07ro’(7Ta(7iv.

rtviTat [7.£v ouv asl TrXaTUTspa ^ta TauTyjv Triv aiTtav avaysTai S’ aet Tt fjtspo; auT9i; p-sTOC tou •^lux.ioi;, dXK’ IXaTTOv TO(jou’Tt{> 0(7<i) xal Iv to) uo(ji.c’v(i) t6 (xXjjtupdv)cal TrXaTu tou yXujteo; IXaTTOv • Sio‘7wsp l(7a^et, to; ETftirav eiTrciv.

“OTt Ss vCveTai aT(i.t^ouija Tro^TijJto? -/cal ou>i ei? OaXaTTav ffuvJCptveTai t6 (ZT[Jt.£^ov, oTav (juvtsTTiTai TraXtv, Tve- TCeipa[ji.e’vot Xeyof/.ev • ■zxrsyr^ii Xe xal TctXXa TauTo’” >cal vap o?vo? xal ivavTe; ot yy^ol, 070t av aT^tfffav- Ts; iraXtv ei; uvpov (7U(7T(J)itiv, udwp yJvovTaf waOy) vap TaXXa Stoc Tiva ffu’[/.[ji.t^tv tou u^aTo; e(7Ttv ,)cai otov (XV Ti ij t6 au[/.[jitj^6ev, TOtouTov Troiii tov vu[jl6v. ‘AXXgc TTspl [/.ev TOUTtov ev aXXot; ^catpoi; oi)C£ioTe’pot(; 7roty)Te’ov ttqv (7)C£’(l/tv •

vi3v Se T0(T0UT0v Xe^yto^Asv, oTt Tvi; OaXaTTT)? u7rap}(^ou’- (7y]5, (xei Tt avocYeTat >cal *j’{veTat TTOTt^jtov x,ai (xvo)- Oev ev To) uO[J!.e’v(j) xaTe’pj^eTat aXXo •j’£Yev/i(;.e’vov, ou t6 (xvaj^Oev , >cal ^ta lia’po? uipicTaTat Tto 7T0Tt[/,(i). Kal ^toc tout’ out’ e7kiXei7r£t , toT^rsp ot 7roTa[j(.ol , (xXX’ -^ TOi; TO^TCot; (touto S’ £7r’ ix^jcpoTspwv (xvocY>cyi (7U[/.paiv£iv 6[/.ot(ji)5), out’ ocel Toe auToc [/.epyi 8ixu.i- vei , ouTe Y”’?! ouTs OaXixTTy); , (xXXoc (/.ovov 6 Tra; OY)co;^)cal y*P ”^’■^ ‘^-P- Y”!? 6;a.o{ti); ()ei u^roXaPeiv t6 [/.£v y*P scvepj^eTat, t6 Xe 7ratXtv cuY-caTa^atvei,)cal Tou? T^TCou; (7u[Jt[Jt£TaPocXX£i toc t’ e7rtTCoXot2[ovTa)cal Toc >caTt6vTa 7racXiv.

“OTt X’ £7tIv Iv (/.t^st Ttv6(; to ocX[jtup6v, X^Xov ou (/.6- vov £)c Tiov £ip7)[Jt.ev(j)v , (xXXoc)cal locv ti? aYY’^<J” 7cXa5a; Oy) -/cviptvov £1? T-/iv OocXaTTav, 7i:ept^-fl(7a? t6 <7T6aa TOiouTot; cSTTe (JtT) 7rap£YX^’^<^^*’ fvi; OaXotT- TY)?” t6 Y”’^ »‘t(7i6v oioc TO)V TOtjf^tov Tiov)cy)ptvtov Y^-

V£Tal TtOTiaOV uXtop • 0)(77r£p Y«p ^” Y^O^IIOU TO YS<“S-?

a7toxp£v£Tai >cal t6 xoiouv Tr]v ocX^iupoTriTa Stot T-/iv (7u’a[/.t^iv • TOUTO Y*P «’““ov)cal tou Pa’pou{ (7uX£iov Yocp £X>C£t t6 ocX[/.up6v r, t6 TroTt^jtov))cal tou ttoc- you;’ “/cal Y*P ”’”^ ‘^*X°? i^ta(pe’p£t toitoutov to(7T£ toc TiXota (X7r6 tou auTOu Ttov aYtoY^i/.tov ^apou; Iv [jtlv TOi; 7roTa[«.oi; 6X£you)caTaouvetv, Iv ^e t^ OaXacTTf) [/.eTptto; Iysiv ‘«•*i 7uX£U(7Tt>cto<; • ^tOTT^p Ivtot t<ov ev TOii; iroTa[jtoi<; yiii.i.l^6yru>^ <iid TauTr^v ttiv «XYVOtav e^7)[/.tt))07](7av. ‘re)t(jf/iptov <)£ tou (jttYvu[/.£‘vou Ttv6; 7raYUT£pov £tvai t6v ‘Sy>«ov Iocv Yocp Tt; uStop ocX[«.u- p6v 7roi7)(7’») i^^o^pa [/.(^a; (xXa?, £7rt7rX£‘ou(Tt toc (j’)0c, >cav -^ 7rX7ip7) • (7)(^£i56v Y«P <o(7X£p TTTjXo; y”’^’^*’* fo- (70UT0V evei (Tto[jtaTto^e; tuXtjOo; vi OocXaTTa. TauT6 Se TOUTO Spto(7t >cal ^repl toc; Tapt^eCa;. Et H’ l(7Ttv tiJiTTuep [/.uOoXoYOu<7{ Ttve;, Iv IlaXaKTTivT) TOiauTT) X([jtv7) , el; •^v locv Tt; l(jtjiatXY) (7uvS7)(Ta; (XvOpto7rov , 71 uTTO^uYiov, l7rt7cX£tv >cal ou xaTaXu^TOat >caTat TOu uSaTo; , itapTupiov av ^Tt) toT; £‘ip7)[Jt£‘voi;^ li- YOU(Tt Y«P ”Tt>cpflcv ouTto; e?vat T-ziv X((/.V7)v xal ocX(«.u- pocv tiSiTTe [/.YjOEva i}(Ouv lyY^^s^TOat , toc S’ t[/.acTta puTTTeiv, latv Tt; Sia<Te{(TY) [Jpi^a;. “E^tti oe xal Tac TOtauTa (TY)[Jt£ia TtocvTa t<ov £tp7)[Jt£Vtov, oTi t6 ocX- [«.upov 7roi£i (Tto(/.ac Tt,)cal Yso)oe’; e(TTt t6 lvu7:a’pj^ov • Iv T£ Y*P ‘^ft ^*o>”’? tpT)””’! ‘t£? e(7Ttv uXaTO; 7rXa- TUT£‘pou, ocTTOppet X’ auT7) £i; ^roTajAov 7rX7)(T(ov yXu- xuv [/.£V , lyOu; S’ oux Ij^ovTa’ £‘tXovTO Yocp ^y), <o; ot lx£t (jtuOoXoYO^/i’”’ , l^outrfa; SoOef^^-/); utto” tou ‘HpaxXeou;, St’ loXOev ayt^^v ex Trs *EpuO£{a; toc; Sou;, (xXa; ccvtI Ttov iyOu’o)V, o? v^vovTat auTOi; Ix T7); xp7)V7);- TOUTOu yatp tou u()aTO; a(p£(jjovT£; ti (jtlpo; TtO£a(7i, xal vtveTat ({/uj^Olv, oTav ot7raT[/.{(7Y) t6 uYp6v a(Jta Ttj) Oep^jttj) , (xXe; , ou yovXpol , (xXXoc j^auvot xal XeTTTol to^TTrep ytoiv. Ei^rl ol tio’v ts ou- va[/.iv a(70ev£’(TT£pot twv (xXXo)V xal 7rXe{ou; YiSu’vou<Ttv e[jtpXY)OevT£;, xal Tviv y^p6xy ouj^ 6(jto{o); Xeuxo{. Tot- ouTOv o’ eT£pov Yi^^sTai xal Iv ‘0(«.Ppixoi; • £(7ti y*P Tt; Toxo; Iv (o TTctpuxadt xocXajto; xal (Tvotvo;* tou- TO)v ouv xaTaxocou(7t , xal ttIv Tc’<ppav l[APaXo’vTe;

cem et cinerem, et hypostasim animalium et siccam et humidam; et calidissimorum secundum ventrem anima- lium accidit calidissimam esse hypostasim.

Fit igitur semper alterum et alterum propter hanc causam : elevatur autem semper aliqua pars ipsius cum dulci, sed minor tanto quanto et in pluvia salsa et lata dulci minor. Propter quod quidem aequale est, ut ad omne dicere.

Quod autem fit vaporans potabile, et non in mare concer- nitur vaporans, quando constiterit iterum, tentantes di- camus. Patiuntur autem et alia idem. Etenim vinum et omnes humores quicumque vaporantes iterum in hu- midum, cum constiterint, aqua fiunt. Alia enim passio- nes aquae sunt propter quandam commixtionem; et qualecumque fuerit quod commixtum, talem facit sa- porem. Sed de his quidem in aliis temporibus conve- nientibus faciendum considerationem.

Nunc autem tantum dicimus, quod maris existentis semper aliquid sursum ducitur et fit potabile, et de sursum in pluvia descendit aliud factum, non quod sursum du- ctum, et propter pondus subsidet potabili. Et propter hoc non deficit, sicut fluvii, nisi locis quibusdam (hoc autem et in ambobus necesse accidere simihter) : neque semper eaedem partes permanent, neque terrae neque maris, sed tantum tota moles. Etenim de terra simihter oportet existimare : hoc quidem enim sursum venit, hoc autem iterum condescendit; et loca permutant et quae supernatantia et quae descendentia iterum.

Quod autem est in commixtione alicuius salsum, palam non solum ex dictis, sed et si quis vas cereum for- mans posuerit in mare, circumligans os tahbus ut non per rimam aliquam intret mare : quod enim ingreditur per parietes cereos, fit potabilis aqua; quasi enim per linguam cerae quod terrestre secernitur, et faciens sal- sedinem propter commixtionem. Haec enim causa et gra- vedinis : plus enim trahit salsa quam potabilis. Et gros- sitiei: etenim grossities differt in tantum, ut naves ab eodem pondere rerum in fluviis quidem fere submer- gantur, in mari autem mediocriter se habeant et na- vigabiliter. Propter quod quidem aliqui in fluviis one- rantium, propter hanc ignorantiam damnificati sunt. Argumentum autem mixti quod grossior est moles: si enim aliquis aquam salsam fecerit, valde miscens sal, supernatant ova, etsi sint plena. Fere enim sicut lutum fit, tantam habet corpulentam multitudineni mare. Idem autem hoc operantur et circa salsuras. Si autem est, sicut fabulantur quidam, in Palaestina tale stagnum, in quod si quis immerserit colligatum hominem aut sub- iugale, supernatare, et non submergi in aqua, testimo- nium utique erit aliquod dictis. Dicunt enim amarum sic esse stagnum et salsum, ut ibi nullus piscis inna- scatur: vestimenta autem sordidari, si quis humectans permoverit. Sunt autem et omnia talia signa dictorura, quod salsedinem facit corpus aliquod, et terrestre est quod inexistit. In Chaonia enim fons quidam est aquae latae : effluit autem in fluvium prope, dulcem quidem , pisces autem non habentem. Elegerunt enim, ut qui ibi fabulantur, potestate data ab Hercule, quando venit ducens ab Er)‘thia boves, sales pro piscibus, qui fiunt ipsis ex fonte. Huius enim aquae decoquentes aliquam partem ponunt, et fit frigida, cum evaporaverit humi- dum cum calido, sales, non grossi compacti, sed laxi et subtiles sicut nix : sunt autem virtute debiliores aliis, et plus delectant, et colore non similiter albi. Tale au- tem alterum fit et in Umbricis. Est enim quidam locus in quo nascuntur calami et scirpus: de his comburunt, et cinerem immittentes decoquunt in aquara; cum au- tem dimiserint partem aquae, infrigidata salis fit multi- tudo. Quaecumque autem sunt salsa rheumata fluviorum aut fontium, plurima calida aliquando oportet putare; deinde principiura quidem extingui ignis, per quam autem penetrant terrara adhuc raanere existentera velut

CAP. III, LECT. VI

40 3

el; {J(><i)p «<psi]/ou(iiv • oTocv d£ XiucoffC rt too li^aTO;, TOUTO (j/uj^^Osv aXwv y£v£Tat ttXt^Ooi;. “0(7« S’ effTlv aX[jt.upix psufiaTa TiroTa[ji(j>v , rl /tpy)vtJi)v, Ta TtXstdTa Ospfy-a’ TCOTS sivat ^sT vo[;.i^£iv, siTa tyJv (asv ipjriw aTUcijPsTOai Toij wupo; , ^i’ -fl; (^s r^i7)0oi!vTai y^? , Iti [Asvciv oucav olov xovtav xal Ts^pav. EI5I Se ■TCoXXayoij xal xp^^vai)tal pivi/.aTa TroTaawv TravTO- oaTCOv; £j(^ovTa ^u[j.ou; , tov TtavTtov aiTiaTcOv ttjv evQuffav, Y) eYYtvo[7.£V7]v Suva[/.tv Tcupo’?- x.ao^Aevri yap 73 Y^ ‘^V [■’•«XXov jcal TiTTOv iravToAaTra; Xa^jtPavet [xopcpa; “/tal X?°*’ X’”’!^”^”’ ‘ “^ ^’^’^‘cyipia; ydp Jiai x.o- via; Jcai twv aXXtov tcov toioutiov yi-^z-cx’. TzXripni Suva[t£tov, f^i cov Tflc viOoujJteva uSaTa ovTa y^””^* [AeTapaXXsi , xal Ta [tev d^ex yi^tsTxi, JtaOawep Iv TJj 2t/.avtxY) T7)? Si)ceXta!;- ejcei Y^p o^«X[ji.vi y”’-^ ”‘S xal ypcovTat x.xOa77ep ojet Tcpoc Ivia toSv eS£Tu.aTtov auTo). fci-jTi oe)cal Tuspt Auy^ov)tp7)V7) ti; urtaTO? d^e’oj, wepl oe Trlv 2ituOt)47)v TCtJcpa’ to S’ dcTroppeov auTr? Tov iroTa[Jtdv ei? 6v etcflaXXsi Tcotet xHcpov oXov. Ai Se Statpopai toutiov e/CeiOev S-yJXat • tsoioi Se j(^u[/.ol £/C Tto^tov YtvovTat /cpocffetov , etpviTai Tcepl auTtov X*^?”’ ^”^ aXXot;. Ilepl [/.ev ouv uSocTtov)cat OaXocTT7i;, St a? aiT^a; a£(T£ (Juvej^^to; elat, /cal Tcto; [/.eTa’^ocXXoufft,)cal ■vit; v) <pu‘7t; auTtJiv, eTt S’ oTTOda tuocOy))caToc <pu<rtv auTOi;

<7U[(.fiatV£t TCOt£lV , •/) 7U0C5J^£tV, £tp-C,Tai ffJ^ei^OV 7)[/.tV

Ttepl Ttov 7rXet<JTtov.

Synopsis. — I . Argumentum et divisio textus. - Qiiaedam ad proposituiti mani/estandum necessaria. a) Duplex est exha- latio, sicut supra (lib. I, lect. vi, n. 2) dictum est, una humida et alia sicca. - ft) In mari , sicut in aere , aqua potabili et igne , partes semper fiunt aliae et aliae numero; sed species vel forma multitudinis partium semper manet eadem. - 2. Subdivisio textus. - Unde in generali causatur sapor salsus. Causatur ex admixtione alicuius indigesti vel adusti , prout patet per multa exempla, verbi gratia, in sudore, urina et cinere. - 3. Alia textus subdivisio. - Assignatur specialiter causa salsedinis maris. Salsedo in mari causatur per admixtionem alicuius quod est simile terrae adu- stae. Oportet enim intelligere quod ab actione caloris relinquitur circa terram aliquid quod est simile cineri relicto ab actione ignis. Hoc autem est exhalatio sicca, quae exhalationi vaporosae admi- scetur, et una cum ipsa fertur deorsum per pluvias. Est ergo causa salsedinis maris exhalatio sicca resoluta a terra per calo- rem. - 4. Manifestatur per signa id quod dictum est. Et primo per hoc quod aquae australes, et quae primo cadunt in autumno, sunt graviores et magis ad salsedinem tendentes. - Secundo ma- nifestatur ex hoc quod, propter abtmdantiam exhalationis siccae, mare est calidum, et regiones propinquae mari sunt calidiores. -

jeprobatis opinionibus de salsedine ma- ris, hic ponit opinionem propriam *. fEt circa hoc tria facit: primo prae- (“mittit quaedam * quae sunt necessa- ria ad propositum manifestandum; secundo as- signat causam salsedinis maris , ibi : His aiitem sic se habentibus * etc. ; tertio manifestat quod dixerat per signa, ibi: Quod autem est in com- mixtione * etc.

Circa primum duo facit. Quorum primum re- sumit ex praedictis *, videlicet quod est duplex exhalatio , una humida et alia sicca : et hanc * putandum est esse principium horum , scilicet salsedinis maris.

Secundum est, quod movet dubitationem, de qua oportet primo videre veritatem , antequam propositum manifestet. Et est ista quaestio : utrum

calcem et ctnerem. Sunt autem in multis locis et fontes et rheumata fluviorum omnimodos habentia sa- pores : quorum omnium causam ponendum inexisten- tem aut quae infit virtutem ignis. Exusta enim terra secundum magis et minus , omnimodas accipit for- mas et colorum et saporum : stypteriae enim et calcis et aliorum talium fit plena virtutibus, per quae pe- netrantes aquae, dulces existentes, permutantur. Et hae quidem acetosae fiunt, quemadmodum quae in Sicana Siciliae : ibi enim aqua acetosa simul et salsa fit , et utuntur sicut aceto ad quaedam eduliorum suorum. Est autem et circa Lyncum fons quidam aquae acetosae: circa Scythiam autem amarus; quod autem defluit ab ipso, fluvium in quem ingreditur, facit amarum totum. Differentiae autem horum inde manifestae, quales sapo- res ex quibus fiunt commixtionibus: dictum est autem de ipsis seorsum in aliis.

De aqua quidem igitur et mari, propter quas causas sem- per et continue sunt, et quomodo permutantur, et quae natura ipsorum, adhuc autem quascumque passiones secundum naturam ipsis accidit facere aut pati, dictum est nobis fere de plurimis.

5. Alia subdivisio textus. - Solvitur dubitalio. Quamvis aqua maris secundum partes semper fiat altera et altera, tamem quaelibet pars habet in sui generatione praedictam causam salsedinis, idest admixtionem exhalationis siccae. Illud ergo dulce quod per evaporationem elevatur a mari, in maiori copia quam salsum, iterum per admixtionem exhalationis siccae accrescit in salse- dinem. Unde mare semper conservatur aequale et in quantitate et in salsedine. - 6. Alia dubitalio solvitur. Ex vaporibus re- solutis ab aqua maris generatur aqua dulcis, quia principium omnium humidorum est aqua , et omnia resolvuntur in sua principia simpliciter. Unde tam ex aqua maris, quam ex omnibus aliis humoribus, generatur per evaporationem aqua simpliciter. - 7. Concluditur ex omnibus praemissis causa salscdinis maris. - Quomodo sit accipiendum illud quod supra (lect. 11, n. 7) Philo- sophus dixit, nempe quod salsedo maris causatur per evaporatio- nem eius quod est subtile et dulce. - Quia ex eo quod evaporat generatur aqua dulcis, et omnis aqua fluviorum et fontium ex vaporibus generatur, ideo horum aqua, utpote propinqua prin- cipio generationis, est dulcis: e converso autem aqua maris est salsa. - 8. Per multa signa manifestatur quod ex commixtione alicuius terrestris causatur sapor salsus.

partes maris semper maneant eaedem numero ;

aut permutentur * secundum numerum , et ma- ■ mutentur m.

neant eaedem secundum quantitatem “, sicut ac- <»

cidit in aere et in aqua potabili fluminum et in

igne. In his enim omnibus partes fiunt aliae et

aliae numero, sed species vel forma multitudinis

harum partium manet eadem : et hoc apparet

maxime in aquis fluentibus et in fluxu flammae,

quae per successionem fumi semper innovatur,

ut supra * dictum est, et tamen flamma semper

manet eadem in numero ^. Unde probabile est

non esse eandem rationem in his omnibus : nam

ad minus differentia est secundum velocitatem

permutationis ; manifestum est enim quod citius

permutantur partes aquae fluentis, quam partes

terrae. In omnibus tamen * est generatio et cor-

ruptio secundum partes per aliquem ordinem.

Lect. II, n. 6.

enim ra.

a) eaedem secundum quantitatem. - eaedem quantitate aut permu- tentur Pa. - Post unam lineam pro In his enim … manet eadem, In omnibus enim semper partes fiunt aliae et aliae numero, sed species multitudinis unius horum manet eadem AB.

^) et tamen … numero. - Hoc om. AB; eadem in numero accipitur hic eodem sensu quo paulo supra dictum est eaedem secundum quan-

titatem. - Pro Unde probabile est non esse, Unde manifestum est quod probabile est non esse AB, et om. nam ad minus. Ex textu Aristotelis et ex ipso contextu s. Thoraae (cf. etiam nn. 5 et 7) apparet quod hoc loco legendum sit esse pro non esse, et quod consequenter illis verbis quae omittuntur a codd., nam ad minus, substituenda sit aliqua parti- cula coniunctiva, ex. gr. et quod.

404

METEOROLOGICORUM LIB. II

* Num. seq.

commixtione

• esse om. ab.

* etiam add. ab.

* in quod? A.

* Nam. seq.

* Num. 5.

• erat factum om. AB.

* si autem ab.

* maris ab.

* tale AB.

2. Deinde cum dicit: His autem sic se haben- tibus etc. , assignat causam salsedinis maris. Et circa hoc duo facit: primo ostendit in generali unde causetur sapor salsus; secundo unde cause- tur salsedo in mari, ibi : Propter quod et tnare * etc.

Dicit ergo primo quod, cum praemissa sic se habeant ut dictum est, oportet reddere causam de salsedine maris. Manifestum est autem per multa signa quod sapor salsus causatur ex ad- mixtione * alicuius. Videmus enim quod in corpori- bus animalium illud quod est indigestissimum, est salsum et amarum: hoc autem maxime est su- perfluitas alimenti ”, et maxime quae congregatur in vesica. Et quod haec sit indigestissima, signi- ficatur per hoc quod est subtilissima inter omnes superfluitates *; omnia autem digesta videntur in- spissata esse * a calore. Et sicut est de urina, ita est * de sudore: similiter enim cum sudore segre- gatur aliquid indigestum, quod facit talem sapo- rem. Similiter est in adustis : quia illud quod est residuum ab actione caloris, inquantum * calor non potest vincere, in corporibus animalium fit superfluitas, in adustis autem fit cinis, per cuius admixtionem aqua etiam redditur salsa et amara.

3. Deinde cum dicit: Propter quod et mare etc, assignat specialiter causam salsedinis maris. Et circa hoc tria facit: primo facit quod dictum est’; secundo hoc manifestat per quaedam signa, ibi : Etpropter hoc australes * etc; tertio excludit quas- dam obiectiones, ibi: Fit igitur semper alterum * etc.

Dicit ergo primo, quod propter hoc quod sapor salsus et amarus invenitur causari ex admixtione alicuius indigesti vel adusti, quidam dixerunt quod mare erat factum * ex terra adusta. Quod qui- dem inconveniens est, si intelligatur secundum

* Haec ab.

‘ feretur to.

quod dicitur: sed si ” mteiiigatur aictum per similitudinem , ut scilicet salsedo in mari * cau- setur per admixtionem alicuius quod est simile * cum terra adusta, sic verum est. Sicut enim contingit in praedictis, scilicet urina, sudore et cinere, sic oportet intelligere et in tota terra: sicuti enim ex ignitis relinquitur aliquid quod non potuit ignis dissolvere, ita oportet intelligere re- linqui circa terram ab actione caloris aliquid simile cineri relicto ab actione ignis. Et huius ^ similitudinem habet exhalatio quae fit ex arida, cuius multitudinem terra exhibet. Huiusmodi * igitur exhalatio sicca cum admiscetur vaporosae exhalationi, quae condensatur in nubes et pluviam, necesse est quod semper in illa exhalatione hu- mida ” contineatur aliquid virtutis huius, scilicet exhalationis siccae ; et sic simul utrumque com- mixtum fertur * deorsum, aqua pluente. Hoc au-

tem fit secundum quendam ordinem semper, ut scilicet exhalationes commixtae eleventur, et ite- rum cadant per pluviam. Dico autem hoc secun- dum ordinem fieri, secundum quod ea quae hic inferius fiunt, possunt participare ordinem ®: non enim sic pure * participant ordinem ut sint sem- per eodem modo, sicut est de corporibus caele- stibus, sed accidunt ut frequenter. Et sic conclu- dit quod dictum est unde fiat generatio salsi * in ‘ saisa^a. aqua maris.

4. Deinde cum dicit *: Et propter hoc austra- les etc. , manifestat quae * dixerat per quaedam signa. Et dicit quod propter hoc quod exhalatio sicca admiscetur evaporationi humidae, aquae australes et aquae quae primo cadunt in autumno, sunt * laliores, idest graviores et magis ad salse- ‘funtpa. dinem tendentes *, Et primo manifestat hoc de aquis australibus, idest quae cadunt austro flante. Auster enim et flatu et magnitudine est valde ca- lidus : flat enim a locis calidis et siccis, in quibus est parum de vapore humido ‘, et ideo est calidus. Sed quia posset aliquis dicere quod flat a locis frigidis , scilicet a polo antarclico, quem oportet esse frigidum propter distantiam a sole , ideo * subiungit quod, etsi hoc dicatur quod non flat * a locis calidis sed a frigidis, tamen oportet quod transeat ad nos per loca calida et sicca, ex locis propinquis; et ideo * est calidus. Sed boreas, qui venit ad nos immediate ex locis frigidis, congregat multos vapores humidos et frigidos ; et propter hoc est frigidus. Sed tamen nobis est serenus, quia impellit huiusmodi vapores ad partem oppo- sitam : sed in locis et regionibus meridionalibus est aquosus, quia illuc impellit vapores. Et e converso auster est serenus illis qui habitant in meridionalibus, scilicet circa Lybiam, cum nobis sit pluviosus. Sic igitur quia auster colligit mul- tum de exhalatione sicca, talis ventus confert multum ad hoc quod descendat aqua salsa. Et sic patet ratio unius eorum quae dicta sunt, scilicet quare aquae australes sunt latiores.

Sed * quia hoc etiam dixerat de primis aquis ■ £’ ab. autumnalibus, assignat etiam huius causam: quia scilicet necesse est quod ea quae sunt gravissima in vaporibus elevatis, prius deorsum ferantur; gravissima autem sunt in quibus est plurimum de terrestri ; et ideo aquae primo cadentes in autumno post aestatem, sunt latiores, valde plu- rimum de terrestri habentes.

Aliud etiam signum assignat praedictae ra- tioni assignatae de salsedinis causa: quia scilicet propter hoc mare est calidum, et regiones pro- pinquae mari sunt calidiores, propter abundan-

Y) hoc autem … alimenti. - hoc autem maxime est super/luitas ali- menti hoc autcm est hypostasis alimenti AB; maxime Pa transponunt post superjluitas. - Pro in vesica, ex vesica AB.

0) est subtilissima inter omnes superjluitates. - subtiliatur inter omnia superjlua A, subtilissimantur alia superfua B.

e) Et circa … dictum est. - Hoc om. AB. - lidem lin. seq. om. hoc et quaedam. - Pro ibi: Fit igitur semper alterum etc, codd. et edd. habent ibi: Elevatur autem semper aliqua pars.

C) Sicut enim contingit … Et liuius. - Sicut enim contingit cum praedictis, scilicet urina, sudore et cinere , sic igitur intelligendum (intelligere et B) in tota terra, sicuti est assumpto alimento ex ignitis

relinquitur aliquid quod non potuit ignis dissolvere, ita oportet intel- ligere relinqui terram actioni caloris post ea quae generantur ex terra non fiunt ex ea. Unde per consequens huiusmodi AB.

T)) 1)1 illa exhalatione humida. - inter illam evaporationem humi- dam A, et ita B, excepto quod om. iit^er. - Pro exhalationis siccae, vaporis sicci A, evaporationis siccae B.

0) Hoc autem jit secundum quendam … participare ordinem, — Et hoc semper fit sccundum ordinem (om. homoteleuton ut scilicet … participare ordinem) A; B incipit ut A.

i) de vapore humido. - de humido Pa, de humore humido B. - Pro a locis frigidis scilicet, a loco frigido idest AB.

p

CAP. III, LECT. VI

40 5

sunt A.

* soh’it AD.

* Nutn. 7.

‘ El om. ra hic et num. seq.

■ suae add. b.

grossum ab. ‘ elevatur pa.

‘ illud dulce om.

LB.

tiam scilicet praedictae exhalationis mixtae aquae maris. Quaecumque enim fuerint * ignita, etiam post extinctionem videntur habere virtutem caloris in seipsis, ut patet in cinere et calce et superfluitate animalium habentium calidos ventres. Et huius ratio est, quia in huiusmodi manet virtus caloris aiterantis cum exhalatione sicca *. Unde, cum exhalationem siccam resolutam a terra desiccata, dixerit esse causam salsedinis maris, consequens est ut etiam in mari caliditas ex hoc abundet.

5. Deinde cum dicit: Fit igitur semper alte- riim etc, excludit quasdam dubitationes circa praedicta. Et circa hoc duo facit: primo excludit* dubitationes; secundo concludit ex praemissis causam salsedinis maris , ibi : Nunc autem tan- tum * etc. Prima dividitur in duas , secundum duas’ dubitationes quas solvit.

Est autem prima dubitatio : cum aqua maris non continue maneat eadem numero secundum partes, sed evaporet et iterum cadat, non vide- tur esse causa salsedinis maris exhalatio sicca admixta, sed magis evaporatio ab aqua salsa.

Etad*hanc dubitationem toilendam, dicit quod aqua maris semper fit altera et altera secundum partes, et quaelibet pars habet in sui generatione praedictam causam * salsedinis, idest admixtio- nem terrestris exhalationis. Verum est etiam quod semper aliqua pars aquae salsae elevatur per evaporationem cum dulci: sed cum citius evaporet subtile quam grossum, et dulce est subtilius quam salsum *, oportet quod minus de salso elevetur ** quam de dulci; sed per admixtionem exhalationis siccae. illud dulce * accrescit iterum in salsedi- nem ; et sic mare semper conservatur aequale et in quantitate et in salsedine. Et hoc iit ad totum, idest per comparationem ad totum mare, conser- vatur aequale vel quasi aequale: non enim sem- per punctalis conservatur praedicta quantitas \

6. Secundam dubitationem solvit ibi : Quod autem fit vaporans etc. Et est haec dubitatio : cum aqua maris sit salsa, unde contingit quod e vaporibus resolutis ^” ab aqua maris generatur aqua dulcis?

Et ad hoc solvendum dicit: iterum dicendum est quod illud quod evaporat in mari, quando con- densatur, fit aqua potabilis et dulcis; et ideo non convertitur in mare, idest in aquam salsam, sed in aquam simpliciter ‘. Et hoc idem patiuntur alia; sicut vinum et omnes humores, cum condensan- tur, convertuntur in aquam simpliciter; cum enim evaporant, vapores illi condensati convertuntur in aquam. Et huius ratio est , quia principium omnium humorum est aqua ^; resolvuntur autem

• idest AB.

* cum sit quod id ra.

omnia in sua principia. Omnia autem alia hu- mida generantur ex aqua per* aliquam passionem ■ secunium vel alterationem ; quae passiones variantur pro- pter admixtionem, et fit sapor eius secundum conditionem eius quod miscetur. Et propter hoc in generatione variatur aqua, et fit salsa. Sed quia unumquodque resolvitur in suum principium sim- pliciter, ut dictum est, consequens est * ut tam ex »

aqua maris salsa, quam ex omnibus humoribus, cuiuscumque sint vaporis, per evaporationem ge- neretur aqua simpliciter.

7. Deinde cum dicit: Nunc autem tantum etc, ex omnibus praemissis colligit causam de sal- sedine maris. Et dicit quod nunc dicendum est quod semper aliqua pars aquae maris sursum du- citur per evaporationem , et fit potabilis quando condensatur: etiterum cum aqua desursum pluente descendit aliquid terrestre, quod non fuit sursum ductum ex aqua maris, sed ex arida. Et hoc ter- restre, propter pondus, subsidet potabili et * dulci; ut sic * quod est subtilius, magis evaporet. Et ideo, propter continuam generationem et corru- ptionem, non deficit mare, sicut nec fluvii; nisi forte hoc accidat in aliquibus locis, tam in mari quam in fluviis, secundum aliquas determinatas periodos, ut supra dictum * est. Nec tamen semper *Lib.i,iect.xvii. eaedem partes remanent aut maris aut terrae , sed solum tota moles utriusque. Sic enim oportet existimare * de terra , sicut de mari , quod una ‘exterminareAB. pars sursum elevatur per exhalationem , et alia descendit; et quod etiam illa quae supernatant et quae descendunt, transmutant loca, ut sic quae- libet pars utriusque corrumpi et generari possit.

Considerandum est autem quod supra * Ari- stoteles, causam salsedinis maris assignans, ubi tractavit de loco naturali aquae, dixit quod sal- sedo maris causatur per evaporationem eius quod est subtile et dulce. Haec autem causa nulla esset, si in aqua maris nihil alienum admisceretur: quia oporteret hoc etiam quod remanet, esse dulce et potabile, secundum simplicis aquae naturam “. Et ideo, ad ostendendum quomodo aqua maris sit salsa, ostendit quod sit aliquid extraneum ad- mixtum, quod subsidens post elevationem dulcis potabilis, reddit aquam maris salsam : et propter hoc dicit terrestre adustum esse admixtum va- poribus ex quibus generatur aqua. Unde, cum quaelibet pars maris sic generetur, relinquitur quod singulis partibus maris sit huiusmodi terrestre ad- mixtum, quod secundum plurimum subsidet dulci et subtili, in maiori parte elevato.-Et quia*ex eo quod evaporat generatur aqua dulcis, omnis autem aqua fontium et fluviorum * ex eo quod evaporat ‘jtuviaiisis

Lect. n, n. 7.

guod AB.

x) quia in huiusmodi … sicca. - quia virtus caloris altemantis ad- huc manet in praedictis AB.

X) et hoc ut ad totum … quantitas. — et hoc ut ad totum non erit punctalis respectu cuius servatur praedicta qualitas AB; ante totum Pa om. ut.

(i) e vaporibus resolutis. - vaporibus resolutis AB; resolutis omit- titur a Pa. - Post aqua dulcis AB add. quae pluit.

v) sed in aquam simpliciter. - Hoc om. AB. - lidem pergunt: Et etiam patiuntur alia, sicut vinum et omnes humores quaecumque va- porant, quando vapores illi condensantur, fit aqua.

5) Et huius ratio … est aqua. - Hoc om. B; pro omnium humo- rum, humidorum A. - resolvuntur … sua principia om. AB.

0) vel alterationem … consequens est. - vel alterationem vel ali- quam admixtionem, et secundum conditionem eius (seq. spatium vac. unius lineae) talis vel sapor, de quo alibi fiet convenientior considera- tio, scilicet quando [ubi B) agetur de vaporibus. Et quia unumquodque resolvitur in suum principium simpliciter, consequens est AB. Verba de quo alibi etc, correspondent textui Sed de his etc; de quo textu non fit mentio in lectione piana.

7c) secundum simplicis aquae naturam. — secundum naturam sim- plicitatis aquae PBa. - Pro quomodo aqua maris … dicit, AB ita le- gunt: quomodo aquae maris aliquid fit extraneum admixtum, quod subsidens post elevationem dulcis potabilis. rcddat aquam maris sal-^ sam, ostendit; pro subsidens, succedens Pa.

4o6

METEOROLOGICORUM LIB. II

” fit pa.

aqua om. ab.

ut pa.

generatur, vel supra terram vel infra terram, con- sequens est * ut aqua fontium et fliuviorum sit dulcis, utpote propinqua principio generationis ; aqua autem maris sit salsa, utpote residuum exi- stens vaporum elevatorum a sole, et ultimus ter- minus in quem aquae generatae colliguntur.

8. Deinde cum dicit: Quod aiitem est in com- mixtione etc. , manifestat quod ex commixtione terrestris causatur salsus sapor. Et ponit multa signa. Quorum primum est de vase cereo, quod si claudatur et ponatur in aqua, quod resudat interius efficitur dulce , tanquam depurato ter- restri per ceram. - Aliud signum est, quod aqua maris plus ponderat quam dulcis. - Tertium si- gnum est, quod aqua maris est grossior quam aqua * fluviorum, ita quod naves oneratae plus profundantur in aquis fluviorum quam maris. - Quartum signum est, quod ova, si sint plena, su- pernatant in aqua quae fit salsa per admixtionem salis ”, et etiam supernatant in mari. Unde et mare videtur sicut lutum, propter grossitiem. Et hoc faciunt salientes, ut accipiant signum si * sal sit bene mixtum aqua, ex hoc quod ova superna- taht. Igitur et aqua maris est grossa per admixtio- nem alicuius terrestris ingrossantis ‘. - Quintum signum est, quod in stagno Palestinae, quod est saisum vel amarum, si quis immerserit hominem vel asinum, non submergitur; et vestimenta ibi perfusa foedantur. - Sextum autem signum est

de quodam fonte aquae latae, idest salsae, in pro-

vincia Chaoniae, qui * effluit in quendam fluvium * *’””? *»■

dulcem , sed non habentem pisces; in quo qui-

dem fluvio, propter admixtionem fontis, inventi

sunt aliquando sales pro piscibus ; cuius quidem

aqua vertitur per decoctionem in sales, evapo-

rante calido et humido. Huiusmodi autem sales

non sunt spissi, sed subtiles sicut nix; et sunt de-

biliores aliis, et isti in * cibariis magis delectant. - * « imecu ,

Septimum autem signum est, quod in quodam

loco calami et scirpi * coniburuntur, et eorum ci- * “rpa ab.

nis, dum in aqua decoquitur, post infrigidationem

efficitur sal, secundum terrestris combusti mixtio-

nem, quam dixerat esse causam salsedinis. Unde

oportet quod tam in aqua horum cinerum quam

in aqua maris, combustio sit quae causet salse-

dinem. Et hinc est quod universaUter quaecum-

que ^’ aqua fluens fontium vel fluviorum est salsa, ^

aliquando fuit calida, utpote ex terra ignita pro-

cedens : sed postea ignis extinguitur infra terram,

et terra quae ex combustione fit sulphurea vel

aliquid huiusmodi, remanet ” adhuc combusta ad «

modum calcis vel cineris: unde aqua transiens

per eam fit salsa. Et non solum fit salsa, et sal-

sedinem recipit aqua ex terra per quam transit,

sed etiam alios sapores, ut manifestat per quae-

dam exempla: et littera plana est ?. <?

Ultimo autem recapitulat ea quae dicta sunt : et hoc etiam est planum in littera.

p) salis. - talis AB. - lidem om. et etiam supernatant in mari.

a) Igitur … ingrossantis. - Hoc om. AB. Qui pergunt : Quintum si- gnum ponit ex hoc quod in stagnum palustre quod salsum vel amarum ; pro submergitur, submergeretur B; pro foedantur, sordidantur AB.

t) secundum terrestris … quaecumquc. - Sed ex {ex om. B; legen- dum videtur Sed quia) terrestris combusti admixtionem dixerat esse causam salsedinis, ostendit {ostendit om. B) unde sic combustio causet

salsedinem, et dicit quaecumque AB. - Altera lin. post calida Pa add. et combusta.

u) et terra … remanet. - quod est sulphuris vel alicuius huiusmodi sed terra remanet AB. - lidem post Et non solum om. Jit salsa et.

9) et littera plana est. - posita ad litteram, et plana est AB. - lidem pro Ultimo etc. legunt: Ultimo etiam recapitulat quae dicta sunt in littera, et hoc etiam planum est.

CAP. IV, LECT. IV

407

LECTIO SEPTIMA

DE GENERATIONE VENTORUM

IIspl §£ 7rvsu[ji.ocTtov XsYt^f-‘”’! ^«^ovTi? a.f/ri^ Tviv slpT)- ^ivri-i y’[i.iv rtO-n 7rpOT£pov Isti y*P Suo ei^vi tv)? avix9u[Aia(7iw; , Ji; q)a[/.ev, 75 (/.£V UYP*5 ”’ ^^ $”!?«• KaXsiTai S’ t^ [«.sv aT[/.l(;, v) Xs to [Jlsv oXov aviovu- [lo? , Tw o’ sTvl [/.epou; d-JccYKri j(^pto[it£vou;)ca9o’Xou ‘7upoa«Y’^P^’^””’ otuTviv olov xoctcvov. “Eitti S’ outs to uYpov avsu Tou ^Yjpou, oute t6 ^ripdv avsy tou uYpou, a.XXd Tzdivzx TaijTa Xe’YeTai /CaTa Tr)v uTrepoj^Tjv.

4>ep0jievou ^r, tqu ■jqXCou jcuxXw, jcal OTav [tev 7rX7)ffia^Y;, TYJ Oep[i.dTyiTi ivaYOVTO? to uyP”^”’ 1 TcopptoTepto Ss

YlVOpieVOU , OIOC TTTjV iJ/U^lV (JUVl(7Ta[A£Vyi; TtocXiv T^;

(iva)(^9ef(77); (XT[<.iXo? ei; uSwp • Sid j(^et[/.aJvo’i; Te [taX- >.ov Y^^^sfai Toc uSacTa, “/cal vu/CTtop -^* (;.eO’ 7i[x.e’pav, aXk’ ou ^ojcei Sioc to XavOocveiv toc vuJCTepivoc twv tteO’ 7i[«.e’pav (;,aXXov to St) jcaTidv u^iop SiaSCrJoTai Tcav el; Tr]v ytjv • UTrapj^ei S’ sv t£ tt) yT) ”^0^’^ T^Jp xal TToXX-/) Osp^jtoTrj;, xal c TiXto; ou [aovov to sTri- TToXoc^ov T7)? Y”i? ‘Jypdv eXxet, (xXXoc xal ttjv y^^ auTr]v ^r,patv£i O^pp.aivcov

tt)? S’ ixvaOuu.ta(7eto;, ti)(77r£p eiprjTai, Sittt)? ouar,?, tt); [Z.£V aT[/.tSto’Sou;, tt)? oe /caTivtoSoui;, a[<.(poTepa; oi^xy-)caiov ^”””^oct. TouTtov S’ 7] [tsv UYpou Tr^Xe^ov £j^ou(7a iu>.7)0o; (xvaOu[<.ia<7t; <xp}(^7) tou uo[tivou ui^aTo; £(7Tiv, t3(77uep £tpr,Tat 7upo’Tepov, -/5 ^e ^7)poc TtJov 7rveu[jt(XTtov dcpv’/])cal ipu’<7t; 7rocvTtov.

TauTa S’ oTt toutov Tdv Tpo‘7rov (xvaYX.aiov (7U[«.pa{vsiv,

)cal e^ auTtov Ttuv Ipyiav SyiXov)cal Y*P f‘5”’ ocva-

. 9utJt£a(7tv Sta(pep£iv avaY>tociov,)cai Tdv :^Xtov)cal ttJv

Iv ttJ y^ Oep[i.o’T7iTa TauTa Ttoieiv oii (/.dvov ouva-

Tdv, dXk’ (xvaY^caidv Ittiv.

‘ETcel <i’ sTepov exaTEpa; Td etXo^, ^avepdv oti Sta^pe- oet , “/cal ouY 71 auTrl e(7Tiv r, xt tou (xve^utou outJt; xal 7) Tou uo[«.£vou uoaTO(;, •/caWaTrep tivsi; AeYOu(jtv Tov Y*P ocuTdv (XEpa)ctvou[«.£vov [Jtev ixve[Jtov etvat , (Tuvt(7Ta[t£vov Sl TuocXtv uXtop. ‘0 [jtev ouv (X7)p, xa- OocTrep £V Tot; 7rpd TOUTtov XoYOt; e’ip7)‘xa[«.£v , y^ve- Tat Ix TOUTtov • 75 utlv vocp aTalc uvpdv xal Jjuvpdv (£uopt(7TOV [Aev Yotp toi; uYpov , ota os to u(!)aTO; sivat (|(UYpdv T7) oixeia (pu(7£t, to(7TC£p uWp [f/i O^p- (/.avOlv), d Ss xa7svd; Oep[jtdv •(Cal ^7)pdv • to(7T£ xa- 0(X7uep £’/C (Tuiit^oXtov, (7uvi(7TatTO av d irip uYpd? xal 0£p[«.d;^

Xal Y*P i’^^’^’^’^ ^’^ ^ 7U£pl IXOCTTOU; 7T£plX£5(^U[Jt£VO; (X7)p

ouTO? -d^iixi y.f.^inuy.s^oi 7rveu[«.a, xal oOev (xv tuj^^y) xtVYiOei;, (xvepLOi; ciJTat, iXk’ ou xaOocTvep tou(; TUOTa- ijtou; uTuoXa[«.|^avo[«.£V ouj^ d7vto(70uv tou uXaTO? etvai peovTO?, ou^’ (XV sj^Y] TrXyiOoi;, aXXoc Sei 7C7iyociov etvat TO peov, ouTto xal 7r£pl Ttov (XV£’[«.tov ej^^ei’ xtv/)Oetyi Yocp av ^roXu ttXtjOo^; (xe’po; u^rd Ttvo^; (jteYOcXy); 7kTto’-

(7£tO?, OUX £5(0V (Xp)(^7iv, Ouol TViriY”)^.

MapTUpei Sl Toc Y^^^d^teva toi; £lp7)t«.£V0t; • otcc Y^tp to (juvevto; (Jtev , [«.aXXov Sl -/cal tittov xal ^rXeito xal eXocTTto -^l^ea^xi ttjv avaOu(jt£a(jtv, (xel vc’(py) tc xal 75veu(JtaTa y^^^toci xaTOc ttJv tSpav £xa(JT7iv, to; tcc- cpuxev St(x Sc To IvCoTe [Jtlv ttiv aT[/.totoS7i ^{‘^^(jOat 7roXXa7sXa(j£av, otI Si t^v ^-/ipocv xal xa^rvtoXri, otI [aIv e7ro(jtppa toc eTn -fivexxi xal uYpoc, otI S’ (ive- u.toS-/l xal au5^[y.o£. ‘Otc [xIv ouv (ju[JtPa£v£t xal tou; au)^[Jtou(; xal toc; c7C0[«.Pp£a; ttoXXou; x\lx xal xaTOC <juv£Y7) yL^sa^xi ytopav, otI os xal xaTOC (Jtcpvi • ‘uoX- Xocxi; Y*P “^ P-^”’ ‘“j”‘X(o x,’^P* Xa[«.^ocvet tou; topaiou; o(Jt^pou; , •/! xal 7rXe£ou; , ev Se’ Ttvt (jtcpct TauTT)? auY[Jtd; e(JTtv otI Se TOuvavTtov tt)? xuxXto ■KXfsrti

* De spiritibus autetn dicamus, sumentes principium quod ‘ Cap. iv. dictum est nobis iam prius. Sunt autem duae species exhalationis, ut diximus : haec quidem humida , haec autem sicca. Vocatur autem haec quidem vapor: haec autem secundum totum quidem innominata, eo autem quod in parte necesse utentes universaliter appellare ipsam velut fumum. Est autem nec humidum sine sicco, nec siccum sine humido: sed omnia haec dicuntur se- cundum excessum.

Lato autem sole circulo, et cum quidem appropinquaverit, caliditate elevante humidum ; longius autem facto, pro- pter infrigidationem consistente iterum sursum ducto va- pore in aquam ; propter quod hieme magis fiunt aquae, et nocte quam per diem, sed non videtur, quia latent nocturnae magis quam diurnae : descendens itaque aqua distribuitur omnis in terram. Existit autem in terra mul- tus ignis et multa caliditas; et sol non solum super- natans terrae humidum trahit, sed et terram ipsam desiccat, calefaciens.

Exhalatione autem, sicut dictum est, duplici existente, hac quidem vaporosa, hac autem fumosa, ambas necessarium fieri. Harum autem quae quidem humidi plus habens exhalatio, principium pluentis aquae est, sicut dictum est prius: sicca autem spirituum principium et natura omnium.

Hoc autem quod isto modo necessarium est accidere, ex ipsis operibus palam. Etenim exhalationem differre ne- cessarium; et solem et eam quae in terra caliditatem, hoc facere non solum possibile , sed etiam necessa- rium est.

Quoniam autem altera utriusque species, manifestum quod differunt, et non eadem est quae venti natura et quae plutae aquae, sicut quidam aiunt: eundem enim aerem motum quidem ventum esse, consistentem autem iterum aquam. Aer quidem igitur, sicut in sermonibus ante hos diximus, fit ex his. Vapor quidem frigidum et humi- dum bene terminabile ; hic quidem enim ut humidum ; quia autem aquae est, frigidum propria natura, sicut aqua non calefacta; fumus autem calidus et siccus. Quare quemadmodum ex symbolis consistit qui sursum aer, humidus et calidus.

Etenim inconveniens si qui circa singulos circumfusus aer iste sic motus, spiritus, et undecumque extiterit motus, ventus erit. Sed sicut fluvios existimamus non qualiter- cumque esse aquae fluentis, neque si habeat multitudi- nem, sed oportet fontale esse quod fluit, sic et de ventis habet. Movebitur enim utique magna multitudo aeris ab aliquo magno casu, non habens principium neque fontem.

Attestantur autem quae fiunt dictis. Quia enim continue quidem, magis autem et minus, et maior et minor fit exhalatio, semper nubes fiunt et spiritus, secundum tem- pus unumquodque, ut nata sunt. Quia autem aliquando quidem vaporosa fit multiplicior, aliquando autem sicca et fumosa, quandoque quidem pluviosi anni fiunt et humidi, quandoque autem ventosi et sicci. Aliquando quidem igitur accidit et siccitates et imbres multos simul et secundum continuam fieri regionem: aliquando au- tem secundum partes. Saepe enim quae in circuitu regio, accipit temporaneos imbres et multos, in aliqua autem parte huius siccitas est: aliquando autem con- trarium, ea quae in circuitu omni aut mediocriter

4o8

METEOROLOGICORUM LIB. II

7) |XSTp£oi? 3^pw[jLeV/i(; u.^aaiv, H) Hal (AaXXov auxf””

ffT)?, £V Tt jAopiov liSaTO; acpOovov >.a^aPavst tc>.9j9o;. A’^Tiov S’ OTi to; j;.£v Ta TuoXXa, to auTO TraOo; kizl ‘Kldiji Sivi^siv £1X05 X‘“P*” ‘ ^’* “^^ 7tapa7rX7)<7iti>i; >C£i(79ai TCpo? Tov tJXiov Ta o-u’v£YYu;, eav [/.•/)’ ti ^ia- oopav exojfftv ‘i^iov • oti (i.7iv aXX* evtoTS xaTa tooI u.£v TO ^.£00? ri ^ripa avaOu[i.ia5t; lyev^TO tc>.£(iov, xocTa ^e Td aXXo v) aT^xK^wSy;?, ots ^£ TouvavT^ov. Kal auTOu ^i toutou a^iTiov to £)caTe’p«v [«.eTaTTi- TTTeiv el; Tviv yyj; i-^oi>.i’*rii X’^?*^ avaOu[Aia(7iv, olov ri [Aev ^y)pa xaTa ttqv o’u£{av pei X^^P*^» ‘*’ ^’ yTP* ivpd; T7)v ysiTViuJffav, vj 5cal £i; tojv 7vo’ppco Tiva to-

TTOV a7r£OJ(j07) U7k(D 7rVSU[taT0)V * 6t£ o’ aUTT) [AeV £[<.£l-

v£V, 7) S’ evavT^a TauTCiv £770{r/(7£v. Kal <ju[;.pa{v£i TOUTO ^roXXaxt;, o!)57rep eTrl tou (7u>[xaTo;, eav v) avo) xoiX{a ^vipa Y), Ty)V jtaTo) evavT^oj; ^iaicsriTOat, /cal TauTY); ^7)pa; oucry);, uypav etvai Tr]v (xvw xal 4”J- Xpav, ouTo) xal 7repl tou; to‘7uou; avTt7r£pt{(7Ta(79at xal [jt.£TaP(xXX£tv t(z; ixva9u[ji.t(Z(7£t;. “EtI ^e [(.£Ta T£ TOu; o[xppou; (ZV£[y.o; oj; toc 7:oXX(Z, y{- vsTat £V £)C£{voi; TOi; To‘7rot; xaO’ ou; av (Ju[A7V£(7y) y{v£(79at Tou; o[J!.[ipou; , >cal Ta 7»v£U(;.aTa Trau^Tat uSaTo; yevo[jievou- TauTa yap aV(zy)CY) (7U[A^^a{v£tv St(z T(z; e’tpy)[j!.£va; <zpxa; • u(7avTo’; t£ y(xp, 75 yvi ^y)-

patVO[<.£Vy) U7T() T£ TOU £V aUTT) Osp[AOU Xal U7U() TOU

(Zvo)9ev ava9u[AtaTat, touto ()’ i^v (zve’[n.ou (7oJ[(.a. Kat OTav 7) TOtauTT) (Z7r())cpt(7t; i^)cal av£[jtoi jcaTE^t^Tt, 7rauo[Ji.£vo)v ^t(z T15 (Ziro)cp{v£(j9at t() 9£p[Jt(3v (zel)cal (zva(pe’pe(79at et; t(>v (zvo) to^tiov (7uv{(7TaTat vi aT[«.l; diuYoptevY))cal y{v£Tat uoo)p ,)cal OTav £‘t; TauT(iv <juvo)(79o)(7t Ta V£’<pyi >cal ixvTt7r£pt(jTri £t; auTix 7i liu- ^t;, uSiop y{v£Tai >cal •/CXTa({(u’Y£i T^iv ^7)pav ava9u- [7.{a(7tv. Oauouff^ t’ ouv tcc urtaTa ytvc;[j(.£va tou; avejAOu; , xal T:auo[ji.£vo)v auTa y{v£Tat (ita TauTa; Ta; a’tT{a;. ‘ETt Se Tou y{v£(79ai [/.aXtaTa ^kVeuuiaTa a7t’ auTV); t£ Tvi; (zp>CTOu)cal [/.£(77)[A{ip{a; t() auT() a’tTtov • 7rX£i- (7T0t yocp Popeat)cal vo’Tot y{vovTat Ttov (xv£’[ji.o)v • (5 vap y)Xto; toutou; u.o’vou; ou)c eTCEpYifat tou; to’- 7rou;, aXXa 7rpo; toutou; >cai aTTO touto)v, £7tl (5u<7- [jtiz; Ss >cal £7r’ avaToXa; izel 9e’p£Taf Hi,6 toc v£(p-/) (7uvt(7TaTat £v TOt; TrXaytot;, >cal y{v£Tat 7rpO(7to’vTO; (jtev 71 (zvaOu[«.{a(7t; tou uypou, (i7rto’vTo; Se 7rp(5; tov evavT^ov to‘7tov u^aTa)cal ^”[^’^”^‘J- ‘^’^ [‘•^’^ °’^”’ Triv 9opav T7iv sttI TpoTua; >cat (Z7r(3 Tp07vo)v 9£‘po; T£ y{v£Tat)cal ^^’^’•oiv,)cal (Xvay£Ta{ t* avo) t6 uSo)p)cal y{v£Tat TraXtv • £T£l Ss 7rX£i(7T0v [«.ev)caTaPa{- V£t u^o)p £V TOUTOt; TOi; TOTTOt; £9’ ou; TpsTreTai

•/Cal (Z9’ 0)V, OUTOt X* £‘t(7lv T£ 7Sp6; (Zp)CTOV Xal [«.£-

(7y)[jtPp{av , 07T0U Se TcXerffTOV U(^o)p 71 y^ S£X£Tai, evTauOa 7tX£{(7T7)V (Xvay)caiov y{v£(j9at T^iv (zva9u- (jt{a(7tv, 7rapa7rXy;(7to); otov e)c x^o)po)V ^u’Xo)v)ca7rv6v, 71 ^’ (zva9u[7.{a(7t; au’T7) (zveiio’; e(7Ttv , euXoyo); (xv ouv evT£u9£v y{votTO tix TrXei^JTa)cal)cupto)‘TaTa toJv

7rV£U(J!.(ZT0)V. KaXouVTZt S’ 01 [tSV (Z7v6 TT); (ZpX”””

Popeat, ot S’ a7ir6 tt); [jL£<JV)(App{a; votoi.

TOU

Synopsis — I. Argumentum et divisio textus. - 2. Prlncipium maleriale ventorum. Duae, ut pluries dictum est, sunt exhalatio- nes: liumida, quae vocatur vapor ; et sicca, quae, quia non habet nomen commune, ab aiiqua sui parte vocatur/i/mi/s. - 3. Princi- pium efficiens ventorum. Suo calore sol non solum elevat et attrahit per evaporationem humidum ex aquis, sed etiam terram desiccat ; et ita simul causat resoiutionem exhalationis fumosae. - 4. Generatio ventorum. Duarum exhalationum quae ex motu solis causantur, illa quae plus habet de humido, est principium aquae pluviae: sicca vero exhalatio est principium ventorum. - 5. Textus subdivisio. - Manifestatur per rationem quod dictum est de gene- ratione ventorum. - 6. Excluduntur ex dictis falsae opiniones de ventis. Et primo excluditur opinio eorum qui posuerunt eandem esse naturam piuviae et venti, dicentes quod idem aer dum mo- vetur est ventus, dum condensatur est aqua. Sed diversorum sunt diversi cffectus; exhalationes autem quae sunt principium pluviae et venti, differunt secundum humidum et siccum. - Aer,

utente aquis, aut et magis- sicca, una aliqua pars aquae copiosam accipit multitudinem. Causa autem quia ut secundum plurimum quidem, eandem passionem ad plu- rimam pertingere verisimile regionem , quia similiter po- nuntur ad solem quae prope ; nisi aliquid differens ha- beant proprium. Quinimmo aliquando secundum hanc quidem partem sicca exhalatio facta est amplior, se- cundum aliam autem vaporosa : aliquando autem con- trarium. Et ipsius autem huius causa , quia utraque transcendit in habitae regionis exhalationem : puta sicca quidem secundum propriam regioneni fluit, quae autem humida, ad vicinam, aut et in aliquem remotorum loco- rum propulsa est a spiritibus ; aliquando autem haec quidem mansit, contraria autem idem fecit. Et accidit hoc saepe, sicut in corpore animalium si superior ven- tus siccus fuerit , inferior autem contrarie disponatur, et hoc sicco existente, humidum esse superiorem et fri- gidum, sic et circa loca antiperistasim pati et permutari exhalationes. Adhuc autem post imbres ventus, ut secundum multa, fit in illis locis secundum quae contigerit fuisse imbres : et spiritus cessant, aqua facta. Hoc enim necesse accidere proptcr dicta principia. Cum enim pluerit, terra desiccata ab eo quod in ipsa calido et ab eo quod desuper , exhalat ; hoc autem erat venti corpus. Et cum talis se- gregatio fuerit, et venti obtineant, cessantibusque quia segregatur calidum semper et sursum fertur in superio- rem locum, constat vapor infrigidatus, et fit aqua. Et cum in idem compellantur nubes, et contra circumste- terit ad ipsas frigiditas, fit aqua et infrigidat siccam exha- lationem. Cessare igitur faciunt factae aquae ventos, et cessantibus, ipsae fiunt, propter has causas.

Adhuc autem fiendi maxime spiritus ab Ursa et meridie, eadem causa: plurimi enim boreae et austri fiunt vento- rum. Sol enim sola haec loca non supergreditur, sed ad haec: et ab his super occasus autem et super orientes semper fertur. Propter quod nubes consistunt in late- ralibus; et fit, acceiiente quidem, exhalatio humidi, ab- scedente autem ad contrarium locum, aquae et hiemes. Propter lationem quidem igitur quae ad tropicos et a tropicis, aestas fit et hiems, et elevatur sursum aqua, et fit iterum. Quoniam autem plurima descendit aqua quidem in his locis in quibus vertitur et a quibus; haec autem sunt quae ad arctum et meridiem ; ubi autem plurimam aquam terra suscipit, hic plurimam necessa- rium fieri exhalationem, simili modo ut ex viridibus lignis fumum; exhalatio autem haec ventus est: rationabiliter utique hinc fient plurimi et principalissimi spirituum. Vocantur autem qui quidem ab arcto, boreae : qui autera a meridie, austri.

qui est calidus et humidus, habet aliquid de utraque exhalatione. -

7. Secundo excluditur opinio quod ventus nihil aliud sit quam aer motus. Sicut fiuvius non est aqua qualitercumque fluens, sed solum quando fluit ab aliquo determinato principio , quod est fons ex terra scaturiens ; ita non est ventus si aer qualitercumque moveatur, nisi habeat principium ab exhalatione sicca elevata. —

8. Quae dicta sunt de generatione ventorum, manifestantur per tria signa. Et primo ex his quae fiunt circa ventos et pluvias. Haec enim attestantur iis quae dicta sunt de generatione ipso- rum. - 9. Secundo ex hoc quod pluries fit ventus post pluvias et e converso, et venti cessant aqua pluente. Hoc enim est signum quod pluvia et venti fiunt ex causis contrariis, quae sunt exha- lationes humidae et exhalationes siccae. - 10. Tertio, quod venti generantur ab exhalatione sicca, manifestatur ex eo quod venti maxime exoriuntur a septentrione et a meridie. Et huius causa est, quod in his locis elevatur plurima exhalatio, quae est prin- cipium ventorum. - Notandum circa mentem Aristotelis.

CAP. IV, LECT. VII

409

• tpsorum AB.

• Lect, seq.

• Lect. IX.

• Nutn. 4. ‘ Num. 5.

* nunc A. ‘

• Cf. lect. pracc.

n. I.

‘scilicet om.pfl.

ostquam Philosophus determinavit de mari, cuius salsedo causatur ex ad- mixtione exhalationis siccae terrestris, consequenter determinat de ventis ,

• ct.iect. I, n.i. qui ab eadem exhalatione sicca causantur *. Et

dividitur in partes duas: in prima determinat de

• ipsis om.prt. ipsis * ventis; in secunda de quibusdam passioni-

bus ex ventis causatis, ibi : De agitatione autem et •cap.vit. motii * etc. Prima iterum dividitur in duas : in prima determinat de ventis in communi; in se- cunda de speciebus ventorum , ibi : De positio- •cap.vi. ne * etc. Prima dividitur in tres partes: in prima

determinat de generatione ventorum; in secunda de motu locali eomm *, ibi: Latio autem ipso- rum * etc. ; in tertia de augmento et quietatione ipsorum, ibi: Sol autem et cessare * etc. Circa primum tria facit: primo praemittit principia ge- nerationis ventorum; secundo ponit modum gene- rationis eorum, ibi: Exhalatione autem sicut* etc; tertio manifestat quod dictum est, ibi: Hoc au- tem quod isto modo * etc.

2. Circa primum duo facit. Primo assignat prin- cipium materiale ventorum. Et dicit quod, cum * dicendum est de spiritibus, idest de ventis, opor- tet resumere hoc principium, quod iam prius * dictum est, scilicet * quod sunt duae species ex- halationis: una quidem humida , quae vocatur vapor ; aUa autem sicca , quae , quia non habet nomen * commune, a quadam sui parte vocetur

fumus; nam fumus proprie dicitur exhalatio sicca lignorum ignitorum. Duae autem hae exhalatio- nes non sic discretae sunt ad invicem, quod hu- midum * sit sine sicco, et siccum sine humido : sed ab eo quod excedit, utraque * denominatur.

3. Secundo ibi: Lato aulem sole etc, ponit prin- cipium efficiens , quod est motus solis. Et dicit quod cum sol suo motu appropinquat ad aliquam partem terrae, sua caliditate elevat humidum : eo autem elongato, vapor elevatus, propter frigidita- tem, condensatur in aquam. Et inde est quod in hieme magis pluit quam in aestate, et in nocte quam in die, licet aquae nocturnae lateant pro- pter somnum. Aqua autem pluens dividitur ” per terram, et bibitur ab ea. In terra autem est mul- tum de calore, ex actione solis et aliorum cor- porum caelestium; et sol desuper eam calefaciens, non solum attrahit, per evaporationem humidum quod supernatat terrae , ut puta aquam maris , fluviorum et stagnorum, sed etiam ipsam terram desiccat, attrahens humorem imbibitum in terra ^. Quod ergo exhalat ab humido supernatante, di- citur vapor : quod autem exhalat per desiccatio- nem terrae, dicitur fumus ; sicut in simili dicitur fumus, quod exhalat a lignis calefactis.

nomen om. PtT.

* humida pa. “utraque om.AB.

4. Deinde cum dicit: Exhalatione autem sicut etc, determinat generationem ventorum. Et dicit quod, cum exhalatio duplex sit, ut dictum est *, una va- porosa et alia fumosa, necesse est quod ex motu solis fiat utraque. Ea autem quae pkis habet de humido, est principium pluentis aquae, ut supra * dictum est (quod dicit * propter hoc, quia supra ** dixerat ei admisceri aliquid de exhalatione sicca): sicca autem exhalatio est principium ventorum.

5. Deinde cum dicit: JFIoc autem quod isto modo etc, manifestat quod dictum est de gene- ratione ventorum. Et circa hoc tria facit: primo hoc * manifestat per rafionem; secundo ex hoc quod dictum est, excludit falsas opiniones de ven- tis, ibi : Quoniam aiitem altera * etc. ; terfio hoc ** manifestat per signa, ibi : Attestantur autem quae fixint * etc

Dicit ergo primo quod, cum sit ”’ duplex ex- halafio, propter duo ex quibus consurgit, scilicet terram et aquam, possibile est, immo necessarium, quod sol et caliditas quae est circa terram, possit causare resolutionem utriusque exhalafionis.

6. Deinde cum dicit: Quoniani autem altera etc, excludit falsas opiniones de ventis. Et primo quantum ad hoc, quod dicebant quod eadem na- tura est venti et pluviae. Quod quidem excludit per hoc, quod diversorum diversi sunt effectus: unde, cum exhalationes differant secundum sic- cum et humidum, necesse est quod non sit eadem natura venti et natura aquae pluentis, ut quidam posuerunt, dicentes quod idem * aer quando mo- vetur, est ventus, quando autem * condensatur, fit aqua. Sed, sicut dictum est in libro de Gene- ratione *, aer habet aliquid vaporis et aliquid fumi. Vapor eius est frigidus et humidus, et bene terminabilis, propter grossitiem: et hoc convenit aeri inquantum est humidus. Sic etiam vapor, qui elevatur ab aqua, est frigidus ° secundum suam naturam, sicut et aqua non calefacta : sicut autem aqua calefacta remanet frigida secundum natu- ram, ita et * vapor. Sed fumus est calidus et siccus : siccus quidem propter terram , calidus autem * propter ignem. Unde manifeste patet ‘ quod superior aer, qui est calidus et humidus, habet similitudinem cum utroque.

7. Secundo ibi: Etenim inconveniens etc, exclu- dit falsam opinionem quantum ad hoc, quod dice- bant quod ventus nihii aliud est quam aer motus. Et dicit quod inconveniens est, si quis existimet quod iste aer qui circumstat unumquemque no- strum , quando movetur est ventus ; vel quod unusquisque motus qui accidit in aere, sit ventus ^; sicut etiam non existimamus fluvium esse aquam qualitercumque fluentem, etiam si multa sit, sed

o) dividitur. — ducitur Pa. - Pro et bibitur, imbibita A, bibita B.

p) 1« terra. - a terra AB ; ad verba textus desiccat calefaciens, margo Vat. 2072 notat: « attrahens humorera imbibitum a terra, et post hunc huraorem attrahit exhalationera siccam terrestrem , quae est matcria venti. » - Homoteleuton per desiccationem … exhalat om. AB.

•f) cum sit. - cum om. AB. - Post unam lin. pro terram et aquam, terra et aqua Pa, terra B; pro possibile, et possibile A, et ratio- nabile B.

3) et lioc convenit … frigidus. - et in (cum A) hoc communicat aer cum humiditate, quia vapor elevatur ab aqua et frigidus AB. - Post

Opp. D. Thomae T. III.

unam lineam, ante calefacta remanet, Pa add. non, quod omisimus, tum quia secus haberetur repetitio immediate praecedentium, tum quia quae hic dicuntur, intelligenda sunt de qualitate quae aquae et vapori ex aqua elevato, secundum exigentiara propriae naturae competit.

s) manifeste patet. — manifesium est AB. - In principio seq. numeri Pa legunt Secundo excludit.

?) quando movetur est … sit ventus.- quando movetur simul (sicB) vel etiam quod [quod om. B) unumquodque accidat motus in aere sit ventus AB. - Pro qualitercumque Pa legunt quamlibet; AB om. solum ante quando; Pa post ex terra om. scaturiens.

‘ Num. 2.

* Num. praec. ‘ quod dicit om.

AB.

” Num. 2.

hoc om. AB.

* Num. seq. *■ hoc om. AB.

‘ Num. 8. T

• illc va.

* autem om. va.

‘ Cf.iib. II, cap. III, n. 2; cap. IV, n. 3, 6.

■ et om. pa.

‘ autem om. ra.

410

METEOROLOGICORUM LIB. II

aer om. ab. modo om. ab.

non add. ab.

* Num. scq. ‘ Num. 10.

‘ aliquando ab.

” vel aspectus add.margo Vat. 2072.

‘ Jit om. ab.

“contingatA^ob- tineat b.

solum quando fluit ex aliquo principio determi- nato, quod est fons ex terra scaturiens. Sic etiam est de ventis: non enim est ventus, si aer* mo- veatur aliquo modo * casu, etiam in magna mul- titudine, nisi habeat principium, quasi fontem , exhalationem siccam elevatam “. Sic igitur non est verum quod aer motus est ventus: tum quia quandoque parvus aer * movetur, tum quia non habet principium.

8. Deinde cum dicit: Attestantiir autem quae fiunt etc, manifestat quod dictum est de genera- tione ventorum, per signa. Et dividitur in partes tres, secundum tria signa quae ponit: secunda pars incipit ibi : Adhuc autem post imbres * etc. ; tertia ibi : Adhuc autem fiendi * etc.

Dicit ergo primo quod ea quae fiunt circa ven- tos et pluvias , attestantur his quae dicta sunt de generatione eorum. Quia enim continue fit exha- latio, licet quandoque magis et quandoque minus, propter hoc nubes, ex quibus causantur pluviae, et venti semper fiunt, secundum quod natura temporis habet : quia quandoque magis fit, quan- doque minus, secundum diversam temporis con- ditionem. Et quia quandoque exhalatio vaporosa plus elevatur, quandoque * autem plus de fumosa, secundum diversos effectus * solis et stellarum, ideo quandoque fiunt anni magis pluviosi et hu- midi, quandoque autem magis ventosi et sicci. Quod quidem contingit dupliciter: uno modo se- cundum unam totam regionem continuam, in qua aliquo tempore multiplicantur pluviae, et aliquo tempore venti ; alio modo fit * secundum partes. Quandoque enim in una parte unius regionis ac- cidunt multi imbres, in alia vero parte eiusdem regionis accidit multa siccitas ” : quandoque etiam contingit contrarium, quod tota regio circumstans habet mediocres ‘ aquas, vel etiam excedit in sic- citate, alia vero abundat multitudine aquarum. Et huius causam assignat, dicens quod causa huius est, quod verisimile est quod eadem passio vel siccitatis vel humiditatis, pertingat frequentius ad multam regionem, ex hoc quod loca quae sunt prope, eandem habent positionem vel situm re- spectu solis “, qui est causa pluviarum et ven- torum: nisi forte aliqua habeat aliquid proprium quod immutet * dispositionem eius, ut puta mon- tes vel aquas. Sed quamvis ut plurimum hoc ac- cidat *, quod tota regio eandem participet passio- nem, tamen quandoque contingit quod secundum unam partem unius regionis abundet exhalatio sicca, ad generandum ventos, aliquando autem humida, ad generandum pluvias: et quandoque

contingit contrarium, ut scilicet ubi olim abundavit pluvia, ibi nunc abundet ventus. Et huiusmodi diversitatis causa est, quia contingit de utraque exhalatione ‘^ quod transeat in exhalationem al- ^

terius regionis habitae, idest consequenter se ha- benfis : ut puta, quandoque sicca exhalatio facit fluxum ventorum in illa regione unde elevatur, sed exhalatio humida a ventis impellitur ad ali- quam regionem propinquam terrae ventosae ■” ; i^

et aliquando remanet humida, et transfertur sicca. Sicut enim in corpore animalis aliquando superior ventositas, quae ex stomacho exhalat, contrarie disponitur inferiori, quae exhalat ex intestinis; sic et circa loca accidit quod patiuntur quandam contraiacentiam ex permutatione exhalationum ; scilicet dum in regione ex qua transfertur exhala- tio humida, abundat siccitas , et in illa ad quani ‘ “

transfertur, abundat humiditas.

9. Deinde cum dicit : Adhuc autem post im- bres etc, ponit secundum signum. Et dicit quod pluries fit ventus post pluvias in locis in quibus pluit; et e converso venti cessant aqua pluente.

Et hoc * accidit propter hoc quod dictum est de • Quod ab. principiis pluviae et ventorum , quia scilicet unum eorum fit ex exhalatione sicca, aliud ex humida. Quia cum pluvia ceciderit et humectaverit ter- ram ^, iterato a terra exhalat exhalatio sicca, quae ?

est materia ventorum, desiccata ipsa terra tum a caliditate intrinseca, tum a superiori caliditate solis. Et haec est causa quare post pluvias fiunt venti: cum scilicet venti invalescant * per separationem talis elevationis a terra. Et * cessant propter hoc, quod ex virtute caloris iterato separatur caiidus vapor a terra, et elevatur in superiorem locum, et * propter frigiditatem ibi condensatur, et fit plu- via : et haec est causa quare post ventos * pluviae superveniunt. Nec solum pluviae succedunt ventis, sed etiam destruunt eos: quia cum nubes a vento adunentur ” in unum locum , frigiditas circum- stans condensat eas, et generantur aquae; aqua vero infrigidat et humectat exhalationem siccam, quae erat materia ventorum. Unde manifestum est quod aquae fluentes faciunt ” cessare ventos, et succedunt, ipsis cessantibus, pluviae, propter praedictas causas. Et hoc accipit ut signum ad ostendendum quod ventus et pluvia fiunt ex cau- sis contrariis.

10. Deinde cum dicit: Adhuc autem fiendi etc, ponit tertium signum quod venti generentur ab ex- halatione sicca *. Haec enim est causa quare fiunt venti maxime ab Ursa, idest a septentrione (quod vocatur ab Ursa, eo quod duae Ursae, maior et

sicca om. ab

rj) principium, quasi … elevatam. - aliquod principium quasi fon- tem, hoc principium est exhalatio sicca elevata AB.

0) I)! una parte … stccitas. - una regio accipit multos imbres, sed in aliqua parte illius regionis {istius B, et om. regionis) accidit multa siccitas AB.

t) mediocres. - temperate AB. - Ante excedit Pa add. parum; pro alia vero AB legunt aliqua pars eius.

x) Et huius causam … situm respectu solis. - Et utriusque causam assignat, causa enim liuius quod tota regio similis ut frequentius eadem passio vel siccitatis vel hiimiditatis pertingat ad multam regionem , est ex hoc quod loca quae sunt prope similem habent [etiam A) posi- tionem vel situm respectu solis AB; pro situm respectu solis, situm solis Pa.

X) exhalatione. - tam humida quam sicca add. AB. - Pro transeat in , transcendat Va.

[i) propinquam terrae ventosae. - vicinam t’re motam AB, forte pro vicinam vel remotam; cf. tcxtum.

v) et in illa ad quam. - et nulla (seq. spatium vac. sex litteris) A ; B om. et in illa … humiditas.

5) et humcctaverit terram. - et humectat terram Va, et humectant terram ed. i56i, et humectabitur tcrra B.

o) adunentur. - adunetur Pa. - Pro condensat eas … et humectat, condensat eas generans aquam infrigidat humectat AB.

T.) aquae fluentcs faciunt. - aqua Jluens facit Pa. — Mox AB om. pluviae. - Pro £(hoc accipit , Et hoc accidit P errore tj-pogra- phico.

CAP IV, LECT. VII

• continue om.

AB.

minor, circumeunt p polum septentrionalem de propinquo), et iterum a meridie: inter omnes enim ventos magis abundant boreae, qui sunt a septen- trione , et austri , qui sunt a meridie. Et huius causa est, quia super ista loca non movetur sol, sed accedit ad ea et recedit ab eis. Ad polum quidem septentrionalem maxime accedit, cum per- venit ad principium Cancri: et tunc incipit ab eo recedere continue * magis, quousque perveniat ad principium Capricorni; tunc enim maxime ac- cedit ad polum contrarium, a quo iterum rece- dens circulariter redit ad principium Cancri. Et propter hoc haec duo ” puncta, scilicet principium Cancri et Capricorni, dicuntur tropica, idest con- versiva: et quando est in principio Cancri, fit versio aestiva, quando autem est in principio Capricorni, versio hiemalis. Ultra autem haec duo signa non accedit ad alterutrum” polorum. Sed super orien- tem et occidentem semper fertur. Et ideo in locis qui lateraliter se habent ad viam soIis,multae nubes congregantur: quia appropinquante sole, fit ex- halatio humidi propter calorem; recedente autem sole ad locum contrarium, fiunt pluviae et hie-

411

malia frigora. Sic igitur propter hoc quod sol ac- cedit ad tropicos vel recedit, fit aestas et hiems, et elevatur aqua per evaporationem , et iterum pluit. Quia cum in caelo * accedit sol ad princi- pium Cancri, fit aestas nobis, et elevantur plurimi vapores propter calorem ex vicinitate solis: cum autem accedit ad principium Capricorni, fit nobis frigus et hiems, et multitudo pluviarum, propter elongationem solis a nobis. E converso autem accidit in illa parte terrae sita ad ” alium polum. Quia igitur in istis locis qui sunt ad meridiem et septentrionem, plurima aqua descendit, opor- tet quod ibi etiam plurima fiat exhalatio ; sicut ex lignis viridibus et humidis * maior exhalat fu- mus quam ex siccis. Unde, cum exhalatio talis sit principium ventorum, rationabile est quod plures et maximi ventorum sint, qui fiant a meridie et vocantur austri, et qui a septentrione et vocantur boreae. - Considerandum est tamen ? quod Ari- stoteles hic dicit austrum flare ab alio polo, secun- dum aliorum opinionem: sed contrarium infra* dicet secundum suam opinionem, et aliam causam assignabit de vehementia huius venti.

in caelo om.

‘ et humidis om.

Lect. X.

p) quod vocatur … circumeunt. - quia duae Ursae maior et minor et circumeunt AB.

a) liaec duo. - haec om. AB. - Mox ante Cancri Pa om. principium; pro dicuntur AB legunt dicitur.

t) ad alterutrum. - versus alterutrum AB. - Pro super orientem et occidentem, versus (ad B) occidentem et orientem AB. - Altera lin.

pro lateraliter codd. et edd. habent linealiter, quod patet esse mendum scriptorum; c(. etiam textum.

u) sita ad. - quae versus AB. - lidem om. igitur, sed structuram toUunt.

f) est tamen. — est autem Pa. - Eaedem pro ab alio polo, a me- ridie; cf. loc. cit.

C^

412

METEOROLOGICORUM LIB. II

LECTIO OCTAVA

DE MOTU LOCALI VENTORUM

‘H Se 9opa Xo;r, auT<3v IffTiv ■KspX yap tt^v yyjv ttvsou- fftv, el; opOov yi”^^-^””’)? ‘f^? avaQuataffeo);, oTt Tua; 6 xuxXij) av)p ffuvc‘7U£Tat t^ ^opa-

Sto Jcal aTuopyjTcisv av Tt;, TvoTepcoOcv “o ap)(^-/o twv ttvsu- [AaTwv £(7tI, TTOTspov avw^sv, vi jcaTojOsv 7j (A£V yap x{v7;(Tt5 ava)6sv, xal Tipiv tvvciv, 6 S’ ai^p ItciSviXo?, xav ■^ vscpo; , ri aj^Xu; ■ ffr;[Aa(v£t yap xivou[Aev/)v 7rv£u’ri.aTo; OLPX’^’^ ‘^P””*’ ^”’“‘sp’^? £X7)>.u9ivai tov av£- U.OV , oji; avo)9£V auTcov I^ovtwv tt)v a.pjrfi. ‘EttsI d* IittIv av£jxo? wXyjOo’; Tt t-^? Ijc yy;; ^vjpa; ava- 6uata(7£ii);)ttvou(A£Vov TTEpl T’flv yviv, SvjXov OTt TTJi; alv x,tvy)‘i7£a); 7) *PX”’ avcoOsv, tv); S’ uXv);)cal t’^; Y£V£(T£c>); xoctcioOev f, (i.ev yap p£U(7eiTat to ixvidv, £)isiO£v t6 atTtov 7) ydp (popix toSv TroppwTspo) Jtupta TV)? Y‘5i? ■ ”•*^ *H’-* ■‘4aTO)9£v [i.£V Et? 6p0(iv (ivacpepe- Tat, y.xi wav i<7j(^u’£t [<,a)>>.ov lYyu’;* rl i^l Tvi; y^”^’ (Teo)? (zpj^vi SviXov o)? l/i Tvi; y^? l(7Ttv.

“Oti S’ £”/C ttoXXcov avaOu[<.ta(7£o)v <7uviou(7ci)V KaTOC (/.tjcpov, ci)(77C£p ai T(j)v TCOTau.oSv (xpyal ^”‘ovTai voTtJlou^rv); TV)? Y”’? ‘ ov)/.ov xal £7rl to)V ^pycov • o*7£V Y*P e-ca- <7T0T£ 7:V£0U(7tV , IXa^tTTat 7:aVT£5 £l(7l , 7upoio’vT£(;

Sl ical 7vo’ppo) >,a[«.7cpoi xv£‘ou(7iv. “Eti (is. xal toc Trspl TV)V ap)CTOv £V T^T) ^£i[;.covt VTov^^/.a)cal !X7rvoa >caT’ auTOv e’)C£ivov tov to^cov , dXkx t6 xaTOc (At)cp6v (XTkOTVveov xal XavOixvov l^o) Trpotov loSv) 7rv£U(ia y’- V£Tat >.a[7.7cp6v. Ti; [(.£v ouv e(7Ttv v) tou (xve(Ji.ou 9u’(7t(;,)cal tvoJs y”^^” Tat, £Tt S’ auj^(ji.cov t£ Trlpi xal E7V0(».Pp£a;,)cal Stoc t(v’ aiTtav jcal TcauovTat xal y^’^^”’^*’ («.eTOt tou; oe.ppou5 , ^ioc t{ t£ Pop£‘ai)cal votoi 7r>£i(7T0i tcov ocv£’[(.cov Eifflv, £lJpv)Tat • 7rp6; Se toutoi; ical 7r£pl Tvi{ cpopoc; auTcov.

* Latio autem ipsorum obliqua est. Circa terram enim flant, in rectum facta exhalatione, quia omnis qui in circuitu aer consequitur lationem.

Propter quod et dubitabit utique aliquis unde principium spirituum est, utrum de supra aut de subtus. Motus quidem enim desuper est, et ante flare : aer autem evi- dens, si fuerit nubes aut caligo ; significat enim mota spiritus principium ante manifeste venire ventum, tan- quam desuper ipsis habentibus principium. Quoniam autem est ventus multitudo quaedam siccae ex terra exhalationis mota circa terram, palam quod motus qui- dem principium desuper, materiae autem et generatio- nis de subtus : qua quidem enim tendit quod ascendit, inde causa. Latio enim eorum quae longius a terra, domina ; et simul de subtus quidem in rectum sursum feruntur; et omne valet magis prope. Generationis au- tem principium palam quod ex terra est.

Quod autem exhalationibus convenientibus secundum mo- dicum, sicut fluviorum principia fiunt emanante terra, palam et in operibus. Unde autem singulariter flant , minimi omnes sunt: procedentes autem et longe, validi flant. Adhuc autem et quae circa arctum, in hieme tran- quilla et sine flatu secundum ipsum illum locum : sed secundum modicum ulterlus flans et latens extra pro- cedens, iam spiritus fit insignis.

Quae quidem est venti natura, et quomodo fit, adhuc au- tem de siccitate et de imbrositate, et propter quam causam cessant et fiunt post imbres , et propter quid boreae et noti plurimi ventorum sunt , dictum est : adhuc autem et de latione ipsorum.

Synopsis. — I. Argumentum et divisio textus. - Qualis sit motus ventorum. Motus iste fit in oppositum exhalationis impel- lentis aerem ; sed quia impulsio haec ex motu caeli habet quod sit obliqua , ideo venti non feruntur in rectum , neque sursum aut deorsum, sed in obliquum circa terram. - Hic tamen motus est vento naturalis. - 2. Subdivisio textus. - Unde venti incipiant moveri. Principium motus est sursum in aere : ex iUo enim loco

incipit motus venti, in quem tendit exhalatio sicca. Sed principium materiale generationis venti est deorsum in terra, ex qua resol- vuntur exhalationes siccae. - 3. Quomodo venti procedunt a suo principio. Sicut principia fluviorum paulatim congregantur ex diversis partibus terrae , ita etiam paulatim ab exhalationibus adunatis congregantur venti. Duo signa ad hoc manifestandum. - Recapitulatio.

* Philosophus add. B.

* Cf. lect. praec. n. I.

a

ostquam * determinavit de generatio- ne ventorum, hic determinat de motu ipsorum *. Et circa hoc duo facit”: primo ostendit qualis sit motus eo- rum; secundo inquirit de principio motus eorum,

• Num. scq. ibi : Proptcr quod et dubitabit * etc.

Dicit ergo primo quod, quamvis exhalatio quae est principium ventOrum, sursum elevetur in re-

• (Om. in) rectus ctum, tamcn motus eorum non est in rectum * :

flant enim venti circa terram ab una parte in

aliam procedentes, sicut ab oriente in occiden-

2072.™”^° ^”’ ^^”^’ ^^’ * ^ converso. Et causa talis motus est

l^ Lib. I, lect. V, quod, ut supra * dictum est, superior pars aeris

p fertur ^ circulariter secundum motum caeli; et licet

• ibid. in illo superiori aere non flant venti, ut supra *

dictum est, sed in aere inferiori qui est infra alti- tudinem montium supremorum, tamen iste etiam aer aliquid participat de motu superioris, licet ista circulatio non compleatur. Et ex hoc contingit quod exhalationes commoventes aerem, non mo- vent ipsum in sursum aut in deorsum, quod vi- detur exigere subtilitas exhalationis calefactae, aut frigiditatis iam condensatae ; sed commovent ae- rem in obliquum, quasi aere retinente aliquid de utroque motu ^. Unde non oportet quod semper motus venti sit ad occidentem , sicut est motus caeli, sed fit in oppositum exhalationis compel- lentis; quae tamen impulsio ex motu caeli habet quod sit obliqua.- Nec propter hoc sequitur quod motus venti non sit naturalis, quia obliquitas eius

a) duo facit. - tria facit Pa, et post dubitabit etc. addunt tertio ostendit quomodo venti procedunt a suo principio, ibi: Quod autem exhalationibus etc; sed ex principio num. seq. satis apparet textum Pa interpolatum esse. - A absolvit commentarium cum citatione Propter quod et dubitabit etc; cf. Praefationem.

P) pars aeris fertur. - aer et ventus moventur Pa. - I-in. seq. B om. superiori.

f) de utroque motu. - cx utroque motu B. - Idem sequenti linea pro sicut est motus caeli, sicut movetur caclum; et pro exlialationis compellentis, exhalationis excellentis.

CAP. IV, LECT. VIII

■ 4i3

causatur ex motu corporis caelestis : tum quia motus qui fiunt in inferioribus a corpore caelesti, dicuntur naturales, licet non sint secundum na-

• naturam eie- turam corporis inferioris *, ut patet in fluxu et

menti a et margo r _ ‘ _ r

vat. 2072. refiuxu maris, quia corpora mferiora naturaliter sabduntur superioribus ; tum quia naturale est unicuique, quod consequitur ipsiim ex causa suae generationis ; unde, cum causa activa ventorum

., ^ sit motus solis *, ut supra * dictum est, sequitur

“Lect.praec. n.3… ‘ r _ ; T.

quod obliquitas motus ex motu caeli causata, sit ei naturalis.

2. Deinde cum dicit: Propter qiiod et diibita- bit etc. , inquirit de principio motus ventorum : et primo unde incipiant moveri ; secundo quali- ter ex illo principio procedant, ibi: Quod aiitem

• Nura. seq. exhalationibus * etc.

Dicit ergo primo quod , quia non est motus

‘=■ venti in rectum , scilicet neque sursum ‘ neque

deorsum, sed in obliquum, dubitabit utique quis

unde sit principium motus ventorum, utrum sur-

sum aut deorsum. Sed quod principium motus

^ ventorum sit sursum ^, manifestat ipse aer, in quo

apparet motus venti, antequam ventus fiaverit in

terra. Nam si apparuerit aliqua nubes aut caligo,

” videtur moveri a vento iam existente in aere “,

antequam manifeste veniat circa terram, tanquam

vento habente principium motus sursum. Sed quia

ventus generatur ex multitudine exhalationis siccae

resolutae a terra, manifestum est quod, licet prin- cipium motus sit desuper, tamen materiale prin- cipium generationis est de subtus. Et hoc ideo *, * ”’ ^dd. e. quia ab illo loco incipit motus venti, in quem tendit exhalatio sicca elevata; sicut ab illo loco incipit descendere pluvia, quo ascendit vapor. Et hoc apparet ex hoc quod motus venti magis do- minatur in locis altis remotis a terra; et etiam, cum exhalatio in rectum sursum feratur, ibi incipit motus ; et in loco ubi appropinquat illi principio, magis potest ventus *. Sed tamen manifestum est «

quod principium generationis venti est ex terra.

3. Deinde cum dicit: Quod autem exhalationi- bus etc, ostendit quomodo venti procedunt a suo principio. Et dicit quod sicut principia fluviorum paulatim congregantur ex diversis partibus terrae, ita etiam paulatim ab exhalationibus adunatis * * congregath b. congregatur ventus. Et hoc manifestat per duo signa. Quorum unum est, quod venti minimi ‘ ‘

apparent in locis in quibus oriuntur, sed proce- dentes fiunt maximi. Aliud signum est, quod in partibus septentrionalibus, in hieme est tranquil- litas, et loca illa sunt sine vento boreali ; sed se- cundum quod receditur ab eis *, paulatim crescit ‘ ” ‘o”^ ’”” b. ventus, et fit maximus.

Ultimo recoUigit quod dictum est: et est manife- stum in littera ; sed oportet attendere quod eosdem J,.’-,”’- p”*^^’^- ventos hic notos vocat, quos supra * dixit austros *. “

0) uiide, cum… solis - unde cum causa gencrationis ventorum actio sit solis B; cui concordat margo Vat. 2072, nisi quod pro solis legit motus solis.

e) in rectum, scilicet neque sursum, - recte in sursum B. — Idem pro dubitabit utique quis, dubitatur.

X,) Sed quod… sursum. - Et quod sit principium motus sursum in aere B.

T)) Nam si apparuerit … iam existente in aere, - Et dico si ap-

parerent in aere iam existente B. - manifeste ante veniat om. Pa, cf. textum.

0) potest ventus, - potest motus venti B. - Idem pro generationis venti, generationis motus venti.

t) venti minimi, - omnes venti minime B. - Idem pro oriuntur, pro- cedunt, et pro Jiunt maximi, augentur.

x) sed… austros. - sed accedente (attende?) quod eosdem ventos dicit quod supra dixerat austros B. Edd. add. Deinde cum dicit.

414

METEOROLOGICORUM LIB II

LECTIO NONA

DE AUGMENTO ET DEMINUTIONE VENTORUM

‘0 S’ -^Xio? 3tal Tiausi xal auve^opf/.a t« Ti;v£U|j!.aTa • «(7- Oivst; [Aev yap)tal dXiya; ouirai; Ta; avaOu[/.ia5ct<; aapaivEt, tu TrXetovi Oepjjio) t6 ev ty) avaOuaiaffei eXaTTOv ov, /4al StaxpCvei. ‘ETt S’ auTviv Tviv yrjv oOavet ^Y)patvuv Tcplv yeve^iyOat r/Citptfftv aOpo’av, wff- irep £1? TCoXu wup eav oXiyov e[/.7Tei7rj u7U£’)i)cau[Aa , ^Oavei iToXXax,i(; xplv xarevov iTOf/iGat >caTax,au9e’v. Aia [/.ev oJv txutxi; toc? aiTta; xaTaTrailet t£ toc ■?rv£u[j.aTa xal l^ apj^vis ytvecOat y.to>,ii£t , Tvjv [xev p.apav5£t !taTa7rau’cov , Tvjv 5e Taj(^et ^7)po’TV)TO; yi- vsffOai ittoXucov Std irepl ‘Qpicovo? avaToX-/-]v [jtaXt- 5Ta y£v£Tat v-/)V£[ji.(a x.at [/.£‘j(pi t<5v eT-/i(j(u)v -/cal 7:po5pc’[Au)v.

OXco; f^e yivovTat at vr,V£[jtiat 5ta Su” aiTta;’ -/) yap Xta (J/uyo? a7roff^£vvuii.£vy); t^? avaOu^itaTeto?, otov oTav y£v-/)Tat xayo; ‘t^r^^upo;, t))caTa[jtapatvo[/.£V7)? uTcd Tou 7rvtyou;. At He TrXeiiTTat -/.xl ev Tat? ava [Jt.£ijov clipai;, •^ Tio [/.Tj^rco avaOu[Jtta50at, v) toj ■^^S-/) e^eXy)- XuOevai ttJv avaOu^jttaatv xat aXXv^v [Avi^ro) £7ripp£iv.

“AicptTO; Se)cal j^aXe7rd; d ‘Qpiojv etvat oo)i£i, ‘/.oO. ouvtov)cal e7TtTe’XXtov, ^ta Td ev [AeTaPoXv} cilpa; dupL^aivetv T-/iv Sufftv x.al Tvjv «vaToXv”]v, Oepou; -o 5(^et[j.o)V0i;, >cal Sta To [xe’ye9o; tou asTpou r][AepcJJv yiveTai ti 7rX-7)0o;’ at-Se (jieTaPoXal TiavTcov Tapaj^coSeti; 5ta TV)v aopiuTiav sidiv.

Oi S’ eT-/;<Tiat Trveoust [jt£Ta TpoTuai;)cal)tuvd(; e^rtToXviv,)4al ouT£ TV)vt)cauTa ot£ 7rXy)ata^£t p.aXtcTa d v)Xio;, ouO’ oTi 7rdppto , -/.xl T«; [/.ev r][/.£‘pa; 7tV£‘ou(jt, Ta; Se vu’)tTai; TuauovTai.

A?Ttov S’ oTt 7vX-/)(7iov [jtev tUv oOavet ^-/^paivtjov wplv ye- vesOat TV)V avaOu[;.iafftv oTav S’ aTreXOv) [Jtt)tpdv, ffu[7.[/.£Tpo; -^Sv) yiv£Tat v^ avaOuf/.iaTt;)cal vj Oep^/.d- Tv)5|, JjffTe Toc 7re7i:v)ydTa u‘6aTa TvJ^cedOat,)cal t’^? yv); ^r;paivo[jt£‘vv); utto T£ Tvii; oi)C£ia; 0£p[/,dT-/)TO?)cal uTvd T^; Tou 7)Xiou olov Tu^euOai xal Ou[JttaffOat.

T-/i; 5e vu)CTd? XtocpciSfft ota to toc 7reTCV)ydTa TV))cd[xeva 7uau’effOat Stcc Tviv JjuvpoTVjTa Ttov vu)CTtov. ©ui/.iaTat ouT£ To 75e7U-/)yo5 , ouTe TO [/.r)0£v sj^^ov ^r,pov, ocXX’ oTav £^v] To ^-/)pdv uypOTVjTa, touto Oep^Aat- vd[/.evov 0u[/.iaTai.

‘ATtopouffi (5e Ttve;, Stoc Ti Pop£‘at [/.ev yivovTat ffuvej^ei;, ou; >caXou[/.£v £T-/)ffiai; , [/.£toc Ta; Oeptvoc; Tpo^ioc?, voTOi o’ ouTto; ou yivovTat [/.eToc toc; j^ct[/.£ptva’;.

“Ej^et S’ ou)c aXdytoi; • yivovTat [/.ev yocp ot)caXou’[/.evot X£u)cdvoTOt TV)v avTi)C£tu.e’vv)V cSpav, ou-y ouTto Xe vi- vovTat ffuvej^eii; • oio AavOavovT£<; Tvoioufftv e7rt^v)Tetv. AlfTtov 0* oTt d (jcev ^opEa; aTrd Tt3v uxd T7)v ap)CTOV TTvet To^rcjjv, 0? 7rXr’p£t; uSaTo; /.al j^tdvo; Etffl ttoX- Xv)?, cov T7))C0[/.£vcov u7rd Tou viXiou [/.eToc Tflc; Oeptvoci; Tpo7roc; (/.ocXXov 7)” £7r’ auTafi; Trve^oufftv ot eT7)ffiat. ouTto yocp xal toc 7rviyv) yivsTat, ouj^ oTav (/.ocXtffTa 7cXr)fftoc^v) 7rpd; ap>CT0v, a/.X’ OTav 7rXEia)v [jtev •^ XP^’ vo; Oep(;,aivovTt, eTt S’ eyyu’?. ‘0[/.oit>); Se xal [jteToc Toc; j^ei[Ji.eptvflt; Tpo^roci; TCve’oufftv ot dpvtOiat • xal yocp ouTOi eTV)ffiat elfflv affOEvet;- eXaTTOu; Se)cal d(|/tai-

TEpOl TtJiiv £T-/)fficOV TCVEOUfftV £pSo[Jt7))COffTVJ yocp (Zp-

YOVTai TTvetv Siat to Tudppti) ovTa tov •flXiov evtffjf^ueiv

r)TTOv. Ou ffuve^et; fV d(Ji.oico; 7rve’oufft, SiOTt toc [xev e7rt7roX’/); -/ca!. affOev-7) tote a7ro)cpiv£Tat, Tflc Se (taX- Xov TreTrTjyoTa TrXeiovo; XeiTat 0£p[/.dTv)TO; • Xid Sia- XeiTrovTe; ouTOt ^VEOufftv, eco; av eTrl TpOTraf; ttocXiv Tat; Oepivai; Trvscofftv ot eT-/)ffiat, eTrel OeXet y’ Sti (/.flcXiffTa ffuvEyoJ; evteuOev aceI Trvetv aveao;.

* Sol autem et cessare facit et commovet spiritus. Debiles enim et paucas existentes exhalationes exterminat, am- pliori calido quod in exhalatione minus existens, et dis- gregat. Adhuc autem ipsam terram praevenit exsiccans, antequam facta fuerit simul multa congregatio ; sicut si in multum ignem inciderit modicum exustibile , prae- venit saepe, antequam fumum faciat, exustum. Propter has quidem igitur causas cessare facit ventos, et a prin- cipio fieri prohibet; consumptione quidem cessare fa- ciens, celeritate autem siccitatis fieri prohibens. Propter quod et circa Orionis ortum maxime fit tranquillitas , et usque ad etesias et prodromos.

Universaliter autem fiunt tranquillitates propter duas cau- sas : aut enim propter frigus extincta exhalatione, velut cum fuerit gelu forte ; aut marcefacta a suffocatione. Plurimae autem et intermediis temporibus : aut eo quod nondum facta sit exhalatio ; aut eo quod iam praeterierit exhalatio, et alia nondum advenerit.

Indiscretus autem et difficilis Orion esse videtur, et oc- cumbens et oriens: quia in permutatione temporis ac- cidit occasus et ortus , aestate aut hieme, et propter magnitudinem astri dierum fit pluralitas; permutationes autem omnium turbatione plenae propter indetermina- tionem sunt.

Etesiae autem flant post versiones et Canis ortum ; et neque tunc quando maxime prope fuerit sol, neque quando longe. Et diebus quidem flant, noctibus autem cessant.

Causa autem quia prope quidem existens, praevenit exsic- cans antequam fiat exhalatio : cum autem abscesserit modicum , mediocris iam fit exhalatio et caliditas, ut congelatae aquae liquescant, et terra exsiccata et a pro- pria caliditate et ab ea quae solis, quasi turgescat et exhalet.

Nocte autem deficiunt, quia congelatae liquescentes desi- stunt propter frigiditatem noctium. Exhalat autem ne- que congelatum, neque nihil habens siccum: sed cum habeat siccum humiditatem, hoc calefactum exhalat.

Dubitant autem quidam propter quid boreae fiunt conti- nue, quos vocamus etesi&s, post aestivales tropicos , noti autem sic non fiunt post hiemales.

Habet autem non irrationabiliter. Fiunt enim vocati leuco- noti opposito tempore, non sic autem fiunt continui : propter quod latentes faciunt inquirere. Causa autem, quia boreas quidem a locis quae sub arcto flat, quae plena aqua et nive sunt multa; quibus liquefactis a sole post aestivales versiones magis quam in ipsis , flant etesiae. Sic cnim et suffocationes fiunt, non quando ma- xime appropinquaverit ad arctum, sed cum calefecerit ampliori tempore, adhuc autem prope. Similiter autem et post hiemales versiones flant ornithiae. Etenira hi etesiae sunt debiles : minores autem, et tardiores ete- siis flant ; septuagesimo enim die incipiunt fiare, pro- pter longe existentem sokm invalescere minus. Non continui auteni similiter flant: quia haec quidem in superficie et debilia quandoque segregantur, haec au- tem magis congelata ampliori indigent caliditate. Pro- pter quod interpolantes isti flant, donec sub versionibus iterum aestivalibus flaverint etesiae: quoniam vult quam maxirae continue hinc semper flare ventus.

Cap.

CAP. V, LECT. IX

415

Synopsis. — 1. Argumentum et divisio textus. - De deminu- tione ventoritm. Et primo, quomodo sol sit causa deminutionis eorum. Sicut sol movet ventos, ita eos cessare facit, consumendo et dissolvendo exhalationes. Impedit etiam ne venti exoriantur, quatenus velociter exsiccat terram, et prohibet congregationem exhalationis, quae est materia ventorum. - 2. Secundo, coUiguntur universaliter causae cessationis vel deminutionis ventorum. Tran- quillitas a ventis fit aut propter magnum frigus, quod extinguit caliditatem resolventem exhalationes ; aut propter magnum calo- rem , qui sufFocat et extinguit exhalationem. - 3. De augmento ventorum. Et primo de augmento quod accidit in ortu Orionis. In ortu et occasu huius sideris fiunt graves el tempestuosi venti. Et ratio est, quia ortus eius accidit in permutatione aestatis ad autumnum, occasus vero in permutatione autumni ad hiemem ; in permutationibus autem temporum accidunt multae perturbatio- nes; et ideo propter multiplicationem exhalationum, multiplican- tur pluviae et venti. - 4. De augmento venti post ortum Canis. - Subdivisio textus. - Etesiae, idest venti quidam annuales, flant post solstitium aestivum et etiam post ortum Caniculae : non autem

quando sol maxime appropinquat nobis, neque quando est longe. Et iterum, flant de die, et noctibus cessant. - 5. Causa praedi- ctorum. Et primo, quare praedicto tempore flant etesiae. Quando sol est maxime propinquus, prius exsiccat humorem quam possit exinde congregari exhalatio quae sufficiat ad generationem venti : sed quando sol aliquantulum recedit, tunc sufficiens exhalalio resolvitur, et sic generantur venti. - C. Secundo, quare in nocte deficiunt etesiae. Causa est, quia frigiditas noctium congelat humores : non enim exhalat id quod est congelatum, neque quod est siccum non habens humiditatem. - 7. Alia textus subdivi- sio. - Qiiorundam dubitatio circa praedicta. Quare venti boreales continue flant post solstitium aestivum , et austri non sic flant post solstitium hiemale? - 8. Solutio. Post solstitium hiemale fiunt utique quidam venti australes, qui dicuntur leuconoti seu ornithiae; sed quia sunt debiles, et tardius flant quam etesiae boreales, et non sunt continui, ideo latent; et ista latentia causat praemissam dubitationem. E converso venti aquilonares, quia flant a locis in quibus est abundantia aquarum et nivium, magis habent aptitudinem ut sint continui et manifesti.

i ostquam Philosophus determinavit de generatione et motu ventorum , hic [determinat de eorum augmento et jdeminutione *. Et dividitur in partes duas: in prima determinat de deminutione ven- torum; in secunda de augmento eorum, ibi: I?i- discretus aiitem et difjicilis * etc. Circa primum duo facit: primo ostendit quomodo sol sit causa deminutionis ventorum; secundo universaliter col- ligit causas ex quibus contingit ventos cessare vel deminui, ibi: Universaliter autem fiiint* etc.

Dicit ergo primo quod, sicut sol movet ventos, ita etiam eos cessare ” facit. Cum enim sunt pau- cae exhalationes et debiles, caliditas solis quod est magis calidum in exhalatione distrahit, ipsum consumendo et dissolvendo exhalationes , sicut maior flamma exterminat minorem, consumendo materiam eius: et sic cessant venti. Nec solum facit eos cessare iam existentes, sed etiam impedit eos ne fiant ; dum scilicet praevenit *, exsiccando terram *, congregationem exhalationis, quae est materia ventorum (et hoc* contingit maxime tem- poribus et locis calidis et siccis) ; ut * si quis proii- ceret modicum cumbustibile in magnum ignem, ex vehementia ignis desiccatur prius humiditas combustibilis, quam fumus inde exhalare possit. Sic igitur * sol et cessare facit ventos, consumendo materiam iam recollectam; et impedit ne fiant, velociter desiccando terram. Et ideo circa ortum Orionis , idest ante tempus in quo constellatio Orionis * incipit apparere, exiens de sub radiis solis, * tempore ferventis aestatis, fit maxima tran- quillitas in aere a ventis, usque ad etesias, idest ad ventos annuales , qui annuatim consueverunt flare in aestate , et prodromos, idest * praecursi- vos: quia etesias aliquando aHqui venti praecur- runt, propter hoc quod aUquando * aliqua materia velocius praeparatur.

2. Deinde cum dicit : Universaliter aiitem fiiint etc, colligit causas * cessationis ventorum. Et dicit quod tranquillitas a ventis fit propter duas

causas: aut propter magnum frigus extinguens ca- liditatem resolventem exhalationem, sicut accidit tempore quo est magnum gelu, cum supra * di- ctum sit quod pruina impeditur a ventis, et ideo cum est magnum frigus et pruina, non sunt venti^; aut etiam accidit propter maximum calorem, qui suffocat et extinguit exhalationem, ut supra * di- ctum est. Sed etiam temporibus intermediis, sci- licet inter maximum frigus et maximum calorem, fiunt plurimae tranquillitates: vel quando nondum facta est exhalatio post impedimentum frigoris aut caloris; aut quando iam facta est aliqua * exhala- tio et praeteriit, et alia nondum advenit, postquam ex praeterita generati sunt venti.

3. Deinde cum dicit: Indiscretus aiitem et diffi- cilis etc, determinat de augmento ventorum: et primo de augmento quod accidit in ortu Orionis; secundo de augmento quod accidit post ortum Canis, ibi: Etesiae autem * etc.

Dicit ergo primo quod figuratio Orionis in suo ortu et occasu, idest quando incipit apparere et quando incipit disparere, est indiscreta, sive into- lerabilis, et difficilis, idest habet graves et tem- pestuosos ventos. Nec est “> contrarium ei quod supra * dixit: nam ante ortum Orionis est quae- dam tranquillitas , ut supra dixit , sed * in ipso ortu et occasu est tempestas. Causa autem huius est, quia ortus ipsius accidit in permutatione aesta- tis ad autumnum, occasus autem in permutatione autumni ad hiemem. Utrumque autem tempus, et ortus et occasus , per plures dies durat, propter multitudinem consteilationis, quae non tota simul incipit apparere vel disparere. In permutationibus autem temporum accidunt multae perturbationes: quia quando * tempus non est determinatum ad unum , modo declinat ad hoc, modo ad contra- rium. Et ideo * multiplicantur pluviae et venti propter exhalationes.

4. Deinde cum dicit: Etesiae autem etc, de- terminat de augmento venti post ortum Canis. Et circa hoc tria facit: primo proponit proposi-

* Lib. I, lect. XIV, n. II sqq.

Num. praec.

aliqua om. b.

Num. scq.

Num. I. sed om. pfl.

secundum hoc

a) vel deminui … cessare. - Hoc homoteleuton om. B. - Idem pro I magnum gelu quod cum supra dictum sit quod pruina impeditur aut

Cum enim … distrahit ipsum habet : Cum enim sunt paucae et debiles cxhalationes solis calidum quod est magis calidum ex’^ H exhalatione describit ipsum.

fi) sicut accidit … non sunt venti. - sicut accidit tempore ut sit

ventis B; pro sicut, si ¥a.

Tf) quod figuratio Orionis in suo ortu … Nec est. - quod cum fi-^ guratio (vel configuratio) Orionis et a suo ortu … non est B. - ! Jem mox om. homoteleuton nam ante … supra dixit.

4i6

METEOROLOGICORUM LIB

ibi: Causa au-

II

• Nura. seq.

3

* Num. 7.

* magis B.

* idest B.

‘ et om. Ta.

• Nura. seq.

• posset esse 1

• Lect. seq.

tum; secundo assignat causam ,

tem * etc; tertio circa praedicta movet dubita-

tionem ^, ibi: Dubitant auteni quidam * etc.

Dicit ergo primo quod etesiae, idest venti qui- dam annuales, quasi semper flantes ‘ in eodem tempore, flant post conversiones, idest post solsti- tium aestivale; et non solum statim post ipsum solstitium, sed etiam post ortum Caniculae. Et hoc ideo , quia non flant quando soi maxime * appropinquat nobis, scilicet in prima versione, sciiicet * in principio Cancri; neque quando est longe , utpote quando est in signis meridionali- bus. Et iterum, etesiae flant diebus, et * noctibus cessant.

5. Deinde cum dicit: Causa autem etc, assignat causam praedictorum. Et primo, quare de die flant etesiae, et maxime in mane et circa vespe- rum : dicens quod quando sol est maxime pro- pinquus, exsiccat humorem, ex quo posset con- gregari materia venti, si resolvi posset; sed quando aliquantulum recedit, tunc exhalatio resolvitur et fit mediocris; et caliditas etiam est mediocris, ita quod aquae congelatae liquescunt ; et terra, dum exsiccatur tum a caliditate solis tum a caliditate intrinseca, quasi turgescit, et dum muitiplicatur humiditas resoluta, exhalat ^; et sic generantur venti.

6. Secundo ibi : Nocte autem dejiciunt etc , ostendit causam quare nocte deficiunt etesiae “. Et dicit quod hoc ideo accidit, quia frigiditas no- ctium congelat humores liquescentes, ut sic ex- halatio cesset. Manifestum est enim quod neque id quod est congelatum exhalat, neque siccum non habens humiditatem ; sed siccum habens hu- miditatem calefactum exhalat *. Et ideo neque in maxima propinquitate solis flant etesiae, pro- pter desiccationem ; neque in noctibus, propter congelationem. Licet etiam huius possit assignari alia ratio: quia sciiicet in nocte sol maxime di- stat a nobis, et ideo exhalationem elevare non potest.

7. Deinde cum dicit: Dubitant autem quidam etc, movet dubitationem circa praedeterminata. Et circa hoc tria facit: primo movet dubitationem; secundo solvit, ibi: Habet autem non irrationa- biliter * etc ; tertio excludit quoddam quod vi- detur * solutioni contrarium, ibi: Auster autem ab aestiva * etc

Dicit ergo primo quod quidam dubitant quare sic venti boreales continue flant post solstitium aestivale, et noti, idest austri, non sic flant post solstitium hiemale. Videmr enim quod, sicut post appropinquationem solis ad polum septentriona- lem, flant venti ex illa * parte, ita post appropin- quationem solis ad polum contrarium, deberent fiare venti ex parte opposita.

8. Deinde cum dicit: Habet autem non irratio- nabiliter etc, solvit praedictam dubitationem. Et dicit quod opposito tempore ‘ fiunt quidam venti qui vocantur leuconoti, sic dicti quia in sereno fiant (nam leucos in graeco album significat) ; sed non sic fiunt continui, sicut etesiae boreales, et ideo, quia latent, latentia causat praedictam du- bitationem. Causa autem * quare non flant conti- nue, est ista. Quia boreas flat a locis qui sunt sub polo * arcfico, in quibus est abundantia aquarum et nivium; quae quidem liquefiunt a sole magis post versiones aestivas quam in primis versioni- bus, licet tunc sol maxime appropinquet nobis; et ideo post aestivas versiones, et non in * ipsis versionibus flant etesiae. Ita etiam maxime suffo- cationes caliditatum fiunt, non quando sol ma- xime appropinquat nobis , qui sumus in parte septentrionali ; sed post est maior calor, propter continuationem calefactionis in longo tempore. Primo enim, quando sol accedit versus tropicum, invenit materiam dispositam : sed paulatim domi- nando in ipsam, magis imprimit effectum suum postquam incipit recedere, cum tamen adhuc sit prope. Et ideo post ortum Canis, in diebus sciUcet canicularibus, est maior calor quam ante solsti- fium vel in ipso solstitio. Et magis etiam tunc liquefiunt et * aquae et nives: et ideo tunc plures fiunt exhalationes, et magis flant venti. Sed ve- rum est quod in ipso solstitio, quando est magis prope, magis exsiccat, ut supra * dixit, et magis disponit materiam ad exhalationem : sed exhalatio maior fit post ortum Canis ; et tunc flant etesiae ” continue. Et similiter post versiones hiemales flant ornithiae, dictae ab ave vel gallina: quia oriente aliqua constellatione Avis flant, sicut etesiae post ortum Canis (has autem ornithias supra dixit leuconotos). Et dicit quod ornithiae sunt debiles ^, quia sunt minores : et tardius flant quam etesiae ; incipiunt enim flare septuagesimo die post ver- sionem hiemalem, quasi circa principium veris.

3) tertio circa … dubitationem. - tertio movet quandam dubita- tionem B.

e) annuales, quasi semper Jlantes. - Annui (vel anni) continue flan- tes B. - Idem pro conversiones, versiones; et om. homoteleuton aesti- vale … solstitium.

‘Q Et primo, quare de die … exhalat. - Et primo quare quando sol est maxime propinquus primo exsiccat humorem qui postea resolvi quando (quam ?) possit inde congregari tanta exhalatio quae sufjicit ad generationem venti sed quando aliquantulum aln recedit tunc exhalatio fit mediocris et caliditas late liquescunt et terra cum ex- siccatur tum a caliditatc solis unde a caliditate intrinseca quod tur- gescit dum muUiplicatur humiditas resoluta et exhalat B. Quae lectio, si comparetur cum textu et cum iis quae et in superiori numero dicta sunt et quae infra dicuntur post Sccundo ibi , non obscure innuit in principio legenduni esse hoc modo « Et primo, quare quando sol est maxime propinquus, non flant etesiae: dicens quod quando sol est ma- xime propinquus. »

r,) Secundo ibi … etesiae. - Deinde ostendit etiam quare venti no- cte deficiunt Pa.

0) sed siccum… exhalat. - Hoc om. Pa; cf. textum. - In fine num. Licet etiam… elevare non potest om. B.

1) opposito tempore. - idest in hieme add. B; idem habet margo Vat. 2072. - I,in. seq. sic transponit B ante fiant; margo Vat. 2072 habet sic utroque loco.

x) quando est magis prope … etesiae. - quando magis proprie tunc quod posset exhalare magis exsiccatur ut supra di.vit, et ideo per multam exhalationem quae fit post ortum canis fiant Etesiae B. - Pa pergunt: et continue et similiter. Post versioncs.- Pro aliqua constel- latione Avis, aliqua congelatione Avis P cum editione i56i, alia con- stellatione cuus flante eis, B, ut videtur. Margo Vat. 2072 ad verbum textus ornithiae notat: « dictae ab ave vel gallina; flant enim huiusmodi venti qui dicuntur ornithiae vel leuconoti , oriente illa constellatione quae dicitur Gallina, sicut etesiac post ortum Canis. »

X) Et dicit… debiles. - Et ostendit quod sunt etesiae debiles B. etesiae habet etiam textus , et est nomen commune ad omnes ventos annuales, stoj enim Graecis est annus; hac autem lectione posita, patet quod nltcra linea post etesiae subintelligitur boreales, sicut habetur supra, circa principjum huius numeri.

Nura.

CAP. V, LECT. IX

417

sic add. b.

Et hoc ideo, quia necesse est quod sol multum elongetur et minus invalescat, et non totaliter exurat regionem illam ex qua * flant venti austra- les, ut possint aliquae exhalationes elevari ad ge- nerationem ventorum. Et haec est ratio quare non continue flant : quia quaedam humiditates in superficie terrae existentes et debiles, exhalant ex illa parte terrae, sole sic elongato, ex quibus non potest generari continuus ventus; aliae autem hu-

miditates, quae sunt magis congelatae, indigent maiori caliditate ad hoc quod exhalent ; cum scilicet caliditas quam tunc exhibet sol, sit parva, quia sol est distans. Et ideo isti venti non con- tinue, sed interpolate flant, donec iterum post versiones aestivas flaverint etesiae ex parte se- ptentrionis : huiusmodi enim venti aquilonares ma- gis habent ” aptitudinem ut continue flent, propter supradictam causam.

|t) magis habent aptitudinem. - maxime habent aptitudinem B. - In fine lectionis Pa addunt Deinde cum dicit.

Opp. D. Thomab T. III.

55

4i8

METEOROLOGICORUM LIB. II

LECTIO DECIMA

OSTENDITUR QUOD AUSTER NON FLAT A POLO ANTARCTICO, SED A LOCO QUI EST SUB TROPICO AESTIVO

‘O Si voTo? ocitd Tyj; Qepivvis TpoTt^? ■^rvsi, v.xl oOx dcTrd

TVJ? £Tep«? «pKTOU •

^uo vap ovTiov T(Ay)(x.(XTii)v T751; SuvaTTJi; olxeiffSat j^^uipa;, T^; [J(.ev Tcpd? Tov avio 7uo’Xov tov xaO’ vjfxa;, tyJ; ^e %p6i Tov sTspov xal xpd? [Ae(7y)[ji.Pp(av,)cal ouffy)? otov TujAwavou’ TOiouTOv yacp (7)^v)|Ji.a t^; yvi? Ixts- lAVOuinv at sx, tou itevTpou auT^; aydjxsvat ypa[Ji.[/.al xal Tvotoijfft Suo xiovoui;, tov (A£V fj^ovTa ^affiv tov TpoTi:tx,dv, Tov hk Tov 6ta TuaVTd; (pavepdv , ttjv f^e x.opu(pTiv IttI tou (Asffou TTJi; yJi? • tov auTdv Ss Tpd- 7C0V TTpd; Tov xocTw TCoXov £Tspot Suo XWVOt T^? yTJ? e)tT[Ji.’/i[Ji.aTa Tcotoufftv • TauTa 6 oiJcstdQat adva Su- ■^xroi, xat out’ sTue^xstva tiov TpOTraJv (jxta yap oux av T^v irpd; apXTOv • vuv 5’ aoUviToi TCpOTSpov yivov- Tat 01 Tdreot irplv 7) uTtoXe^TCetv, :o (/.STa^aXXsiv tiqv (jxtav ■repd? [Ji.e(Tr)(jtpp(av • Ta 6’ utco tyjv (£px.Tov uTTti «Luvou; aoix7)Ta. OspsTat Ss xal d ffTs’(pavo? xaT(x TouTOv Tdv TOTUov • cpaCvsTai y(xp UTrep x£(paXyi; yi- vd(«.svo; >)(J^tv, OTav y) xaTa Tdv [jts(Tr/(j(.pptvdv ^td xal yeXo^oo; ypotcp^juat vuv t<x<; Tvsptdoou; t^; yvis^ ypaooufft yap xuxXoTep9i ttjv otxou(«.e’vy)v , touto S’ e(TTlv (xSuvaTov xaTa Te toc (patvd[jieva xal xaTa Tdv Xdyov • TS yocp Xdyo; (Je{xvu(7iv Sti eTcl ttXoc- To; (Jtev <i)pt(7Tat, Td Se xuxXto (juvocTCTetv k^i^iyt^sxxi St(x Tviv xpaijtv (ou yocp uwsp^ocXXst toc xau(jt«Ta xat TO ij^ujf^o; xaToc («.71x0;, ixXX* eirl TtXocTO;, <o(7t’ ei (it) TCOU xcoXuet 6aXocTT7); 71X7)80;, ixitav £?vat 7rop£U(7t- (jtov), xal xaToc toc (patvd(jtsva 7rsp£ ts tou; ttXou; xal Toc; TTopsia; • 7roXu yocp to (ji^xo; Staips^pst tou TuXocTOu;” TO yocp (X7rd ‘HpaxXsfwv (7T7)X<ov (As’j^pt tt^; ‘Iv^tx-ii; Tou s^ Al9t07i{a; 7rpd; T7)v MatojTtv xal tou; £i7)(^aTSu’ovTa; tt^; 2xu9(a; TOTtou; 7rXs’ov 7) 7rs’vTS 7rpd; Tpta Td (tsysOo; £(7tiv, socv ti; tou; ts 7tXou; Xoyi!^7)Tat xal toc; oSou;, 10; £vSs’j^sTat Xa^Jt^ocvsiv Ttov TOtouTtov Toc; (xxptPs(a;. KatTot S7rl 7vXocto; («.sv (tsypi T<ov (XOtxviTiov l(7[t.s^ T7)V oixou(Ae’v7)V • ev9a (Aev yocp Stcc (J^^X^? ouxeTt xaTOtxou(7tv, Iv9a Se ^ioc T^iv (xXe’av • Toc de tt^; ‘Ivotxr,; s^oj xal Tuiv (7T7)Xtov t«ov ‘HpaxXsdov Stoc T7iv OocXaTTav ou (paivsTai (7uvs£psiv , T(I) (^uvs^to; stvat 7ra(7av oixou[Jt£v/)v. ‘E7rel S’ d(i.o(to; £)(^etv (xvocyx7) tottov tivoc 7cpd; tov et£- pov 7rdXov to(7Trep ov Ti^Jtei; otxou(<.£V 7i:pd; Tdv vTcep 7i(jttJIJv, St^Xov 10; (xvocXoyov e^et toc t’ (xXX« xal Ttov 7rveu[ji.ocTtov vi (7T0C(7t;- to(7Te xa9ot7cep evTau9a ^ope^a; e(7Tl, xocxstvot; (XTcd T7i; exsi (xpXTOu ti; (Xve[/.o; ou- Tto; tjiv, ov ouOev SuvaTOV 5t7)X£tv Xeupo, eTcel ouS’ 6 {iopia; outo; £t; t7)v evTau9a otxou[A£V7)v 7ra(7acv £(7Ttv e(JTt yocp io(77r£p (i^cdyetov Td 7cv£u[Jia to ^d- pstov, £to; Pop£’«; ouTo; st; T^iv svTauOa otxou(X£’-

V7)V 7CV£l. ‘AXXOC StOC Td Tviv o’l[x‘0(7tV XSl(T9«t TaUT7)V TCpd; (XpXTOV , 7cXsi(7T0t fiopsat 7CVS0U(7tV. “0(«.to; §£ X«l £VT«u9« sXXs^TUSt X«l OU §UV«T«t TTOppU) St7)XSlV,

e7csl 7C£pl T73V e^io At{iuY); 9acXaTTav T7iv voTtav, t«)(j7C£p £VTau9a 01 popsai x«l ot voTOt 7cv£‘ou(7tv, ou- Tto; sxst supot xal ^Efflupot ot«o£)^d(«.£vot (7uve)(^ei; (xel 7cveou(jtv. “OTt (jiev ouv voto; oux £(TTtv d a7cd tou eTe’pou wdXou Tcvetov av£[«.o;, OTiXov • sTCsl out’ sxeivo; , ou9’ d a7cd j(_et(jteptV7i; TpoTCTi;^ oeot yocp av (xXXov ccTcd 9eptv7); eivat Tpo7C7i;^ outw yccp Td (xvocXoyov (x^coStoijst. Nuv S’ oux eijTtv el; yctp («.dvo; (paiveTat Tcvetov ex Ttov ex£t9sv TO^ctov • to(TO’ avocyxY) tov octco tou x«Taxexau[jt.£vou to^cou TCveovTa (xve(«.ov etvat votov.

* Auster autem ab aestiva versione flat, et non ab altera Ursa.

Duabus enim existentibus decisionibus possibilis habitari regionis, hac quidem ad superiorem polum qui secun- dum nos, hac autem ad alterum et ad meridiem, et utraque existente velut tympano. Talem enim figuram terrae excidunt quae ex centro ipsius ductae lineae, et faciunt duos conos, hunc quidem habentem basim tro- picum, hunc semper manifestum, verticem autem in medio terrae. Eodem autem modo ad inferiorem polum alii duo coni terrae excisiones faciunt. Hae autem ha- bitari solae possibiles: et neque ultra versiones; umbra enim non utique esset ad arctum; nunc autem inhabi- tabilia prius fiunt loca, antequam subdeficiat aut permu- tetur umbra ad meridiem : quaeque sub Ursa a frigore inhabitabilia. Fertur autem et Corona secundum hunc modum : videtur enim super caput facta nobis , cum fuerit secundum meridianum.

Propter quod et ridicule scribunt nunc periodos terrae : describunt enim circularem habitatam. Hoc autem est impossibile et secundum apparentia et secundum ra- tionem. Ratio enim ostendit quod ad latitudinem qui- dem determinata est, circulo autem copulari contingit propter temperantiam : non enim excedunt aestus et frigus secundum longitudinera , sed ad latitudinem; quare, si non alicubi prohibet maris multitudo, totum est perambulabile. Et secundum apparentia circa na- vigationes et itinera. Multum enim longitudo differt a latitudine: quod enim ab Heracleis Columnis usque ad Indicum, eo quod ex Aethiopia ad Maeotidem et ad extrema Scythiae loca, plus quam quinque ad tria se- cundum magnitudinem est, si quis navigationes ratio- cinetur et vias ut contingit accipere talium certitudines. Et quidem ad latitudinem usque ad inhabitabiUa scimus habitatam (hic quidem enim propter frigus non iam habitant, hic autem propter aestum) : quae autem extra Indicum et Columnas Heracleas, propter mare non vi- dentur copulari propter continuam esse omnera habi- tabilera.

Quoniara autera similiter habere necesse locum quendam ad alterum polura, sicut quem nos habitamus ad eura qui super nos, palara quod proportionaliter habebunt ahaque et ventorum existentia. Quare, quemadraodum hic boreas est, et illis ab illa quae ibi Ursa aliquis ven- tus sic existens, quem nihil possibile pertingere huc : quoniam neque boreas idem in eam quae hic habi- tationem omnem est. Est enim velut apogeios spiri- tus borealis, donec boreas iste in eara quae hic ha- bitationem flet. Sed quia habitatio ista posita est ad arctum, plurimi boreae flant. Tamen et istic deficit, et non potest longe pervenire: quoniara circa id quod extra Libyara mare australe , quemadmodum hic boreae et austri flant, sic ibi euri et zephyri succedentes con- tinui semper flant. Quod quidera igitur auster non est ab altero polo flans ventus, palara.

Quoniara autem neque ille, neque qui ab hiemali versione. Oportebit enim utique alium ab aestivali esse versione; sic enim proportionale assignabit : nunc autera non est; unus enim solus videtur flans ex inde locis. Quare necesse est eum qui ab exusto loco flantem ventum esse austrura.

CAP. V, LECT. X

419

Lect. VII, n. 10.

‘Exsivo; S’ 6 TOTUo; Xioc ttov toij v5^iou y^”^”^**^”’ O’^” l^si u^XTX x.oci vojjLoc;, a? 01« ttiv wtj^iv TConr)(70u(jiv iTTQffioc; , olXXoc ^iflc TO Tov Td-rtov eivai TCoXii tcXsCco gjceivov xai flcva7C£7rT«(A£‘vov, [/.sJ^ojv xai TuXeCtov itai ji.aXXov ocXscivd? av£[/.o; d voto; luTt tou Popeou, xai Siy))cei (aocXXov S^upo t) outo; £X.ei.

T£? (A£V ouv aiTCa toutcov edTi tojv av£[jt.a)v, jcal tcwi; ej(^oufft Tcpd; flcXXiQXou?, ^tpviTai.

Synopsis. — I . Argumentum et divisio textus. Ad exclu- dendam difficultatem quae posset fieri contra solutionem datam num. 8 lectionis praecedentis , ostenditur in hac lectione quod auster flat nobis, non a polo antarctico, sed a loco qui est sub tropico Cancri. - 2. Ad cuius intelligentiam , manifestatur dis- positio terrae habitabilis. Et primo, ostenditur figuram eius esse sicut figura tympani. - 3. Secundo, excluditur opinio eorum qui describunt terram habitatam a nobis quasi circularem. Manife-

‘praecedentisTi. 1. ^f^^^uia in solutione pjraedictae * dubitatio-

nis posuerat quod venti australes non

flant continue post hiemales versio-

nes, sicut aquilonares post aestivas; et

causa quam assignavit, supponebat ” quod venti

australes non flarent a locis in quibus abundant

aquae et nives; quod esset falsum, si auster fla-

ret ab altero polo , quia etiam ibi abundat talis

materia, ut supra * dictum est ; ideo nunc intendit

ostendere quod auster non flat ab altero polo ,

• cf. lect. praec. sed a loco qui est sub tropico aestivali *. Et circa

°’ ” hoc tria facit: primo proponit quod intendit; se-

cundo manifestat dispositionem terrae habitabilis,

ut meiius accipiatur quod intendit, ibi: Diiabus

enim existentibus * etc. ; tertio manifestat quod

4- proponit, ibi: Quoniam autem similiter * etc.

Dicit ergo primo quod auster flat nobis ab aestiva versione, idest a loco qui est sub tropico aestivali, scilicet sub Cancro ; et non * ab altera Ursa, idest ab altero polo immanifesto nobis. Uti- tur autem tali modo loquendi, quia * polum arcti- cum, qui nobis apparet, circumeunt constellationes Ursae, Maioris scilicet et Minoris.

2. Deinde cum dicit : Duabus enim existenti- bus etc, ostendit dispositionem terrae habitabilis. Et primo ostendit quod figura terrae habitabilis est sicut tympani; secundo autem excludit opinio- nem contrariam quorundam, ibi: Propter quod et ridicule * etc.

Dicit ergo primo quod duae partes sunt quae possunt habitari : una quidem quae est versus superiorem polum arcticum, in qua scilicet nos habitamus ; altera vero est versus alterum po- lum, et est nobis ad meridiem, sicut et nostra P habitabilis est eis ad meridiem ^ ipsorum. Sed

utrum illa terra habitetur, relinquit immanifestum. Utriusque tamen partis est figura ad modum tym- pani. Cuius imaginationem oportet sic accipere ex eis quae ponit. Manifestum est enim quod aliqua pars caelestis sphaerae est nobis semper apparens, scilicet a polo arctico usque ad aliquam jrPBa. quantitatem, quae tanto minor * est, quanto ad

Num. seq Num

* flat add. b

• proptei- quod B,

hoc

Num.

seq

Ille autem locus, propter solis vicinantiam, neque habet aquas neque pascua, quae propter liquefactionem fa- cerent etesias. Sed quia multo maior est locus ille et expansus, maior et amplior et magis verax ventus est auster borea , et pertingit magis huc quam iste illuc.

Quae quidem igitur causa horum est ventorum, et quo- modo se habeant adinvicem, dictum est.

statur hoc esse impossibile et secundum rationem, et secundum signa apparentia circa navigationes et itinera. - 4. Ostenditur quod auster non Jlat a polo antarctico. Flat utique ab hoc polo aliquis ventus , sicut a polo arctico flat boreas : sed nequit ventus ille usque ad nos pertingere. - 5. O.ttenditur quod au- ster est ventus Jlans a tropico aestivo. - 6. Assignatur vera causa vehementiae et durationis austri, secundum opinionem AristoteUs.

polum oppositum polo arcticb aliquis magis ap-

propinquat. Alia autem pars est nobis semper

immanifesta, scilicet a polo contrario usque ad

aliquam quantitatem, quae etiam tanto maior est,

quanto est maior propinquitas ad polum arcti-

cum. In medio autem inter utrumque polum est

circulus aequinoctialis, quem intersecat zodiacus,

declinans ad utramque partem. Ubi ergo zodia-

cus maxime declinat ab aequinoctiali versus po-

lum arcticum, est tropicus aestivalis, idest princi-

pium Cancri : ubi autem maxime * declinat versus ■ magu pa.

polum occultum nobis, est tropicus hiemalis, idest

principium Capricorni. Haec ergo est tertia pars

caelestis sphaerae, quae est inter duos tropicos.

Duae autem aliae partes considerantur: una sci-

licet inter tropicum aestivalem et id quod est

semper nobis manifestum ; alia inter tropicum

hiemalem et id quod est nobis occultum de caelo.

Et quia tota terra sphaerica est, et in centro cae-

lestis sphaerae locata, necesse est quod sub sin-

gulis partibus sphaerae caelestis considerentur

singulae partes sphaerae terrestris. In puncto igi-

tur terrae qui * est sub polo arctico, describatur • quae va.

A ; in puncto vero qui est sub termino partis

semper manifestae, describatur B ; in puncto vero

qui est sub aestivo tropico, describatur C; in pun-

cto vero qui est sub hiemali tropico, describatur

D ; in puncto autem qui est sub termino partis

semper occultae, describatur E ; in puncto autem

qui est sub * polo antarctico, describatur F; in pun- • tpso add.

cto autem qui est in centro terrae, describatur Z ;

et producantur rectae lineae a centro terrae ”, sci- t

licet in B et in C. [Lineae ZB et ZC] faciunt duos

angulos cum linea ducta per superficiem terrae,

quos angulos hic conos vocat. Et quia linea ducta

per superficiem terrae est curva, eo quod terra

est sphaerica, manifestum est quod duae praedi-

ctae lineae faciunt figuram tympani *, descinden- • pyrami b.

tes superficiem terrae in figuram non circularem.

Et hoc est, quod dicit: talem enim figuram, idest

tympani, terrae habitabilis excidunt duae lineae

ductae ex centro ipsius, idest terrae ^; et faciunt 3

a) et causa quam assignavit, supponebat. - causamque assignavit in qua supponebat Pa.

P) sicut et … meridiem. Hoc homoteleuton ora. B. - Pro relinquit im- manifestum, relinquitur manifestum Pa; pro tamen partis est Jigura, autem partis est figurata B.

Y) describatur Z… centro terrae. - Hoc otn. B. - Etiam in Pa ante

faciunt aliquid desiderari videtur, puta Lineae ZB et ZC, quod in com- mento inter uncinulos clausimus.

3) talem enim figuram, idest tympani … idest terrae. - talem enim figuram terrae liabitabilis et tympani excidunt lineae quae sunt ductae a centro ipsius terrae B. - Idem mox omittit cum linea ducta per superficiem terrae.

420

METEOROLOGICORUM LIB. II

Sic ?

duos conos, idest duos angulos, cum linea ducta per superficiem terrae, hunc quidem habentem basim tropicum % idest existentem in basi in tro- pico puncto, hunc vero semper manifestum, idest alium angulum apud terminum partis caelestis semper nobis manifestae; verticem autem , idest caput trianguli ZBC, cuius basis est BC, faciunt in medio terrae, idest in centro. - Et eodem modo ex alia parte versus inferiorem polum: quia illam partem excidunt duae lineae ductae a centro , scilicet in D et in E.

Et hae duae partes solae possunt habitari. Nam illa pars quae est inter duos tropicos, videtur inhabitabilis propter immensitatem caloris : eo quod sol pertransit quasi directe super eam , et super summitatem capitis habitantium, si habi- taretur ^. Aliae vero partes, quae sunt sub parte caeli semper manifesta et occulta nobis, prope utrumque polum, sunt inhabitabiles propter im- mensitatem frigoris ex distantia solis. Et quod illa pars quae est ultra tropicum aestivalem, non habitetur, ostendit quia, si habitaretur, non sem- per apud omnes homines versus polum arcti- cum habitantes umbra fieret versus septentrio- nem. Si enim sol aliquando esset inter eos et septentrionem , fieret aliquando eis umbra ad meridiem, in oppositum scilicet solis; si autem aliqui habitarent ultra tropicum aestivum, prope polum arcticum, tunc quando sol est in tropico aestivo, esset inter eos et polum arcticum; unde umbra tunc fieret eis versus meridiem. Sed hoc non invenitur ad loca habitabilia, quod deficiat umbra aut permutetur ad meridiem. Ibi quidem deficit umbra, ubi sol existit super summitates capitum , ut sic in nullam partem umbra fieri possit: ibi autem umbra fit ad meridiem, ubi sol declinat magis ad septentrionem. Talia autem loca dicit esse inhabitabilia, quia etsi aliqui ha- bitent ibi, propter aliquam contemperantiam aut aquarum aut montium , tamen rarae sunt habi- tationes et graves. Sicut autem praedicta loca inhabitabiha sunt propter nimium aestum, ita loca quae sunt sub constellatione Ursae, quae quidem pars caeli semper nobis apparet, sunt inhabitabi- lia propter frigus, causatum ex distantia solis. Si- militer * ergo pars ista terrae in qua nos habita- mus, est inter utrumque circulum, scilicet inter eum qui transit per tropicum acstivalem, et eum qui terminat partem caeli semper nobis manife- stam. Et hoc evidenter apparet ex hoc quod con- stellatio Coronae, quae quidem est inter utrumque dictorum circulorum, fit nobis super summitatem capitum, quando fuerit in circulo meridiano, idest in circulo qui transit per polos mundi et per punctum qui est supra caput nostrum.

3. Deinde cum dicit: Propter quod et ridicu- le etc. , excludit quorundam falsam opinionem. Et dicit quod per praedicta apparet quod deri- dendi sunt describentes terram habitatam a nobis

quasi circularem: hoc enim apparet impossibile et secundum rationem, et secundum signa appa- rentia. Ratio enim ostendit quod habitatio terrae determinatur secundum latitudinem, ex una parte ad loca inhabitabilia propter aestum , et ex alia parte inhabitabilia propter frigus. Sed quantum ad longitudinem posset copulari circulus, ut tota pars terrae praedicta undique habitaretur, propter eius temperantiam : non enim invenitur excessus frigoris et caloris secundum distantiam orientis et occidentis, secundum quam longitudo terrae attenditur, sed secundum latitudinem, quae atten- ditur secundum distantiam poli ad circulum ae- quinoctialem ; eo quod in superficie maior dimen- sio vocatur longitudo , minor vero latitudo , ab oriente vero in occidentem designatur totus se- micirculus, a polo autem arctico usque ad aequi- noctialem circulum, quarta pars circuli. Rationa- biliter etiam distantia orientis et occidentis non diversificat calorem et frigus, quia per hoc non fit maior aut minor appropinquatio ad viam so- lis, sicut fit per distantiam latitudinis. Unde, nisi alicubi prohiberet multitudo maris, totum esset perambulabile quod est ab occidente in orien- tem, et iterum ab oriente in occidentem , quia totum videtur esse temperatum. Non tamen in- venitur habitatum de terra, nisi secundum quan- titatem semicirculi ab oriente in occidentem: ad alium enim semicirculum prohibet accessum no- bis multitudo maris. Sic igitur ratio ostendit suf- ficienter quod superficies terrae habitabilis non est circularis vel sphaerica.

Et hoc etiam apparet per signa apparentia circa navigationes et itinera: quia multum differt secundum quantitatem longitudo a latitudine, et sic superficies terrae habitabilis non est sphaerica. Et quod multum difterat, patet quia illud quod est a Columnis Herculis, qua.e sunt in ultimis par- tibus * Hispaniae, quasi in ultimo termino occi- dentis, usque ad Tanaim * Indicum, quae est lon- y^”’^^!,™ gitudo, plus excedit secundum magnitudinem id ‘termimmf

“^ 1 , , • • • • T- , • • j infra.

quod est ab uhimis termmis Ethiopiae usque ad extrema Scythiae loca, quae est latitudo nostrae habitabilis, quam sit proportio quinque ad tria. Si quis ratiocinetur navigationes et itinera, prout convenit, talium distantiarum accipiet certitudi- nem. Sed in hoc differt secundum longitudinem et latitudinem, quia scimus totum illud quod est habitabile de terra secundum latitudinem, esse habitatum usque ad loca inhabitabilia, quae non habitantur vel propter frigus vel propter aestum: sed non est ita de longitudine, quia id quod est circa terminum Indicum ex parte orientis, et quod cst circa Columnas Herculis ex parte occidentis, non videntur posse copulari adinvicem, ut sit reditus ex alia parte, et sic tota ista portio ter- rae sit habitabilis continue, quia impeditur acces- sus propter mare. Unde non est nobis certum, utrum aliqui habitent ibi vel non.

e) basim tropicum. - talem tropicum Pa. - B omittit puncto et

‘O.

X) si habitaretur. - Hoc om. B; et quod revera omitti possit, colli-

gitur etiara ex iis quae sequuntur in hoc ipso numero, scilicet Talia autem loca etc. - Idera codcx finit ad verba utrumque polum sunt; vide Praefationem.

CAP. V, LECT. X

4. Deinde cum dicit: Quoniam autem simili- ter etc, ostendit propositum de principio austri. Et circa hoc tria facit: primo ostendit quod auster non flat ab altero poio ; secundo quod non flat a tropico hiemali, sed aestivo, ibi: Quoniam autem

Num. seq. neque ille * etc. ; tertio ostendit causam vehemen-

■ Num. 6. tiae austri, ibi : Ille autem * etc.

Dicit ergo primo quod sicut ista pars terrae in qua habitamus, se habet ad polum arcticum, ita etiam necesse est quod aliqua alia se habeat ad polum oppositum. Unde oportet quod proportio- nabiliter sit ibi flatus ventorum sicut et hic. Unde sicut flat boreas a polo arctico, ita ibi flat aliquis ventus a polo opposito (quem nominat aliam Ur- sam). Sed ille ventus qui flat ab alio polo, non potest pertingere huc: quia boreas non solum non potest pertingere ad aliam partem terrae habita- bilem, sed nec etiam in totam istam habitabilem nostram pertingere potest; est enim boreas ventus 1 apogeios , quod non multum procedere potest “.

Sed propter hoc quod ista nostra habitabilis po- sita est ad arctum , plurimi boreae flant nobis : sed sicut hic flant plurimi boreae et austri, ita et extra mare Libycum, quod est ad austrum, flant plurimi euri et zephyri. Sic igitur manifestum est quod auster non flat ab alio polo.

5. Deinde cum dicit : Quoniam autem neque ille etc, ostendit quod non flat a tropico hiemali.

421

Quia si auster flaret a tropico hiemali , alium oporteret dare ventum qui flaret a tropico aesti- vali , cum ista duo loca sibi proportionaliter correspondeant. Sed hoc non contingit : solus enim unus ventus flat nobis ex illa parte. Quare necesse est quod auster sit ventus flans a tro- pico aestivali, ubi est exusta regio.

6. Deinde cum dicit: Ille autem etc, quia su- pra * assignaverat causam vehementiae boreae et • Lect. «1, n. 10. austri, supponendo quod flant a duobus polis oppositis, secundum aliorum opinionem, quae su- pra * impugnata est; ideo hic ostendit veram *Num.4. causam vehementiae austri, secundum opinionem propriam. Dicit ergo quod licet in illo loco, idest sub tropico aestivali, non sit multa materia fu- mans, sicut est circa polum, quia propter vici- nantiam solis non sunt ibi multae aquae, neque pascua, idest loca herbosa et humida, ex quibus possint pervenire etesiae, idest venti continui; tamen ad illum locum, propter eius magnitudi- nem, congregatur ex diversis regionibus materia austri ; qui propter magnitudinem locorum ex quibus per longum tempus adunata est materia eius in magna abundantia, est ventus magis sta- bilis et fortis quam boreas. Et ex consequenti magis durare potest, et pertingere ad locum bo- reae, quam boreas possit pertingere illuc, idest ad locum austri.

1)) quod non … potest. - idest non multum procedere potens margo Vat. 2072. - Circa verba quae in vers. occurrunt donec…flet, et quae in

commentario S. Thomae non explicantur, animadverti potest verba graeca quibus illa respondent, etu;… nv£i, prima manu omitti in codd. Bkk. EH.

t..

INDEX

EORUM QUAE IN HOC VOLUMINE CONTINENTUR

Praefatio

IN LIBROS ARISTOTELIS DE CAELO ET MUNDO

EXPOSITIO LIBER I

p^^g-

PROOEMIUM S. THOMAE

De ordine huius libri ad alios scientiae naturalis

libros. - Eius materia et subiectum pag. i

CAP. I.

LECTIO PRIMA •

De quibus ad scientieim naturedem pertineat deter-

minare » 4

LECTIO SECUNDA

De perfectione universi quam habet tum secundum rationem communem corporis, tum secundum rationem propriam suae universitatis » 5

CAP. n.

LECTIO TERTIA

Praenotiones quaedam ad ostendendum ex quibus partibus principalibus perfectio universi inte- gretur » 9

LECTIO QUARTA

Quinque rationibus ostenditur quod praeter quatuor

elementa necesse est dari aliud corpus simplex. » i 3

CAP. in.

LECTIO QUINTA

Ex notione gravis et levis ostenditur corpus quod circulariter movetur non habere gravitatem ne- que levitatem » ig

LECTIO SEXTA

Ostenditur corpus caeleste esse ingenerabile et in-

corruptibile » 22

LECTIO SEPTIMA

Ostenditur corpus caeleste non esse subiectum ne- que augmento et deminutioni, neque alterationi.- Manifestantur per quaedam signa ea quae in hac et praecedenti lectione per rationem probata sunt. » 27

CAPP. m, rv.

LECTIO OCTAVA

Ad integritatem universi non requiritur praeter quin- que corpora simplicia aliquod aliud corpus sim- plex. - Probatur motui circulari non esse ali- quem motum contrarium » 3 1

CAP. V.

LECTIO NONA

Ratio quare post praemissa inquirendum sit de in- finitate mundi. - Quo ordine procedendum. - Prima ratio ad probandum quod impossibile est corpus quod circulariter movetur esse infinitum secimdum magnitudinem » 3-j

LECTIO DECIMA

Secunda et tertia ratio ad probandum corpus quod

circulariter movetur non esse infinitum pag.

LECTIO UNDECIMA

Aliae tres rationes ad probandum quod corpus quod circulariter movetur non potest esse infinitum »

CAP. VI.

LECTIO DUODECIMA

Tum ratione sumpta ex parte locorum, tum ratione sumpta ex parte gravitatis et levitatis , ostenditur non esse infinitum corpus quod movetur motu recto , vel a medio scilicet vel ad medium … »

CAPP. VI, vn.

LECTIO DECIMATERTIA

Ratione naturali et demonstrativa desumpta ex parte motus localis, ostenditur universaliter quod nul- lum corpus naturale potest esse infinitum. … »

LECTIO DECIMAQUARTA

Ostenditur nuUum corpus sensibile esse infinitum, ratione accepta ex actione et passione, seu ex parte motus in communi »

LECTIO DECIMAQUINTA

Ostenditur rationibus logicis nullum esse corpus in- finitum »

CAP. vm.

LECTIO DECIMASEXTA

Duabus rationibus sumptis ex inferioribus corpori- bus ostenditur esse tantummodo unum mundum. »

LECTIO DECIMASEPTIMA

Tertia ratio ex corporibus inferioribus ad proban- dam unitatem mundi. - Ostenditur corpora na- turalia habere determinata loca, ad quae natu- raliter feruntur »

LECTIO DECIMAOCTAVA

Excluditur opinio quod corpora naturalia non mo- ventur naturaliter ad loca determinata. - Osten- ditur unitas mundi per corpora superiora …

CAP. rx.

LECTIO DECIMANONA

Solvitur ratio ex qua videtur ostendi quod possibile sit esse plures mundos

LECTIO VIGESIMA

Ostenditur mundum constare ex omni corpore na- turali et sensibili, quod est materia eius ….

40

43

45

5i

55

59

63

67

71

75

80

424

LECTIO VIGESIMAPRIMA Extra caelum non est aliquid eorum quae conse- quuntur ad corpora sensibilia. - Qualia sint ea quae ibi nata sunt esse

CAP. X.

LECTIO VIGESIMASECUNDA Opiniones aliorum circa quaestionem an mundus sit genitus vel ingenitus, corruptibilis vel incorru- ptibilis. - Improbatur duabus rationibus prima

opinio *

LECTIO VIGESIMATERTIA Excluditur primo excusatio quorundam Platonico- rum. - Deinde improbantur aliae duae opiniones positae in praecedenti lectione »

CAP. XI.

LECTIO VIGESIMAQUARTA

Varii modi quibus aliqua dicuntur generabilia et in- generabilia, corruptibilia et incorruptibilia … »

LECTIO VIGESIMAQUINTA

Quomodo dicatur aliquid possibile et impossibile. . »

INDEX

pag. 84

89

92

•95

100

CAP. xn.

LECTIO VIGESIMASEXTA

Praemissis quibusdam declarationibus , ostenditur omne sempiternum esse incorruptibile et inge- nitum

LECTIO VIGESIMASEPTIMA

Nonnullis praemissis, ostenditur nuUum sempiter- num esse genitum et corruptibile , et e converso nuUum genitum aut corruptibile esse sempiter- num. - Item omne ingenitum et incorruptibile esse sempiternum

P^ig-

io3

107

LECTIO VIGESIMAOCTAVA

Genitum et corruptibile , et similiter ingenitum incorruptibile , se invicem consequuntur…

et

LECTIO VIGESIMANONA

Reprobatur opinio ponens quod nihil prohibet £di- quid ingenitum esse corruptibile , et aliquid ge- nitum incomiptibile. - Contrarium ostenditur per rationem naturalem

ii3

LIBER II

CAP. I.

LECTIO PRIMA Quod caelum sit sempiternum, et quod eius motus, nullum habens finem, sit finis aliorum motuum et sit sine labore. - Excluduntur opiniones con- trariac pig- HQ

CAP. II.

LECTIO SECUNDA

De diversitate partium caeli secundum diversitatem

situs ; et primo iuxta opinionem Pythagoricorum. » 1 24

LECTIO TERTIA

Differentiae positionum quomodo conveniant partibus

caeli secundum Philosophi opinionem » 129

CAP. m. LECTIO QUARTA Ostenditur quae sit causa quod in caelo sint plures

sphaerae circulariter motae » i34

CAP. rv. LECTIO QUINTA Caelum esse figurae sphaericae ostenditur ex eo quod

haec figura est prima figurarum » ‘39

LECTIO SEXTA Ostenditur caelum esse sphaericae figurae, ex eo

quod haec figura est ipsi convenientissima … » 142

CAP. V.

LECTIO SEPTIMA

Qua de causa caelum, cum moveatur circulariter , movetur potius versus unam partem quam ver- sus aliam » 146

CAP. VI.

LECTIO OCTAVA

Motum caeli esse regularem, idest semper uniformem

velocitatem habere, duabus rationibus ostenditur. » 149

LECTIO NONA

Duae aliae rationes ad probandum in motu caeli

non esse irregularitatem » i 52

CAP. vn. LECTIO DECIMA

De natura stellarum » i55

CAP. vni. LECTIO UNDECIMA Stellas moveri non per se, sed delatas ad motum orbium, probatur comparando illas ad suos cir- culos » 161

LECTIO DUODECIMA

169

173

Stellas secundum seipsas non moveri, ex motibus

sphaericae figurae propriis concluditur fag. i65

LECTIO DECIMATERTIA

Quod stellae secundum se non moveantur, ex earum figura manifestatur. - Item corpora caelestia vim sensitivam non habere »

CAP. IX.

LECTIO DECIMAQUARTA

Indirecte, scilicet refellendo argumenta contraria, et directe probatur corpora caelestia non produ- cere sonos »

CAP. X.

LECTIO DECIMAQUINTA

Velocitas et tarditas in motu planetarum est secun- dum proportionem distantiae eorum a prima sphaera et a terra. - Quomodo sit hoc intelli- gendum »

CAP. XI.

LECTIO DECIMASEXTA

Per rationem, et per ea quae sensibiliter apparent, probatur stellas esse sphaericae figurae …. »

CAP. xn.

LECTIO DECIMASEPTIMA

Proponuntur duae dubitationes in ordine ad ea quae determinata sunt de stellis »

LECTIO DECIMAOCTAVA

Solvitur prima dubitatio lect. praeced. posita, de numero motuum caelestium corporum : quem etiam a modernis astrologis convenienter assi- gnari ostenditur »

LECTIO DECIMANONA

Solvitur secunda dubitatio lect. xvn posita »

CAP. xm.

LECTIO VIGESIMA

Opiniones philosophorum de situ terrae. - Solvuntur rationes Pythagoricorum , qui non terram, sed ignem in medio ponebant »

LECTIO VIGESIMAPRIMA

Diversae opiniones de motu, quiete et figura terrae. »

LECTIO VIGESIMASECUNDA

Dubitatio circa terrae quietem. - Non quiescit pro- pter infinitatem eius quod est deorsum, nec pro- pter aquam sustentantem »

.78

182

i85

190

‘97

200

2o3

206

INDEX

LECTIO VIGESIMATERTIA

Causa quietis terrae non est aer sustinens ipsam . . pag.

LECTIO VIGESIMAQUARTA

Quies terrae non causatur ex caeli gyratione. - Mo- tus eius ad medium non est ex motu caeli … »

LECTIO VIGESIMAQUINTA

Ratio quietis terrae non est quod similiter se habet ad omnem caeli partem »

2og

214

CAP. XIV.

LECTIO VIGESIMASEXTA Quod terra sit in medio mundi quiescens, probatur. - Vera etiam causa eius quietis ostenditur ….

LECTIO VIGESIMASEPTIMA Quod terra sit sphaericae figurae, probatur ex specie naturalis motus partium eius »

LECTIO VIGESIMAOCTAVA Terram esse sphaericam, probatur ex figura motus partium eius, et rationibus astrologicis. - Osten- ditur etiam quod non sit magnae molis …. »

LIBER III

CAP. I.

LECTIO PRIMA Praemittitur recapitulatio praecedentium. - Ostendi-

tur de quibus restat dicendum pac

LECTIO SECUNDA Antiquorum opiniones circa generationem rerum . . »

LECTIO TERTIA Quod corpora ex superficiebus non generantur, pro- batur rationibus mathematicis et naturalibus . . » LECTIO QUARTA Aliae rationes naturales afferuntur contra opinionem

Platonis. - Improbatur opinio Pythagoricorum. » CAP. n. LECTIO QUINTA Corporibus naturalibus aliquem motum naturalem inesse, ostenditur. - Ex quo insufficientia posi- tionis Leucippi et Democriti concluditur …. »

229

232

234

239

242

LECTIO SEXTA

Tum rationibus intrinsecis’, tum dictis aliorum phi- losophorum, improbatur Platonis positio de mo- tu inordinato elementorum ante mundi consti- tutionem

LECTIO SEPTIMA

Omne corpus quod recto motu naturaliter movetur, gravitatem habet vel levitatem. - Quomodo na- turalis motus et violentus perficiantur

CAPP. n, III.

LECTIO OCTAVA

Non omnium esse generationem, iterum ostenditur. - Quid sit elementum. - Quaedam corporum ele- menta existere, infertur

IN LIBRUM PRIMUM ARISTOTELIS

DE GENERATIONE ET CORRUPTIONE

EXPOSITIO

PROOEMIUM SANCTI THOMAE Subiectum et materia huius operis pag. 261

CAP. I.

LECTIO PRIMA

Aristotelis prooemium - De diversis antiquorum opi- nionibus circa differentiam generationis et altera- tionis. - Ratio diversitatis » 263

LECTIO SECUNDA Diversitatis inter antiquos circa differentiam genera- tionis et alterationis ratio secundum se manife- statur. - Inconsequentiae redarguuntur illi qui ponebant plura principia » 267

CAP. n. LECTIO TERTIA De quibus agendum sit. - Generatio et alteratio secun- dum opinionem Democriti et Leucippi. - Utrum rerum principia, si sint indivisibilia, corpora sint an superficies » 271

LECTIO QUARTA Ratio Democriti ad ostendendum quod corpora na-

turalia componuntur ex corporibus indivisibilibus. » 276 LECTIO QUINTA Solvitur praemissa (lect. praeced.) ratio Democriti. » 280

CAP. III.

LECTIO SEXTA

De generatione : et primo an sit generatio simpliciter dicta. - Ratio dubitandi. - Solutio dubitationis. - Difficultas contra solutionem datam » 284

LECTIO SEPTIMA Ostenditur quae sit ex parte materiae causa quod

generatio nunquam deficiat » 287

LECTIO OCTAVA Qua de causa, in his quae generantur ex invicem, quandoque est generatio simpliciter, corruptio autem secundum quid; quandoque vero e con- verso » 290

Opp. D. THO.MAE T. III

425

pag. 217

222

225

pag. 245

249

254

LECTIO NONA Quae sit causa differentiae generationis simpliciter et secundum quid, in his quae non ex invicem ge- nerantur. - Tres quaestiones consequentes … CAP. rv. LECTIO DECIMA De differentia generationis et alterationis »

CAP. V.

LECTIO UNDECIMA

Augmentatio differt a generatione et alteratione non solum ex parte eius in quo sunt istae transmu- tationes, sed etiam ex parte modi quo fit ipsa transmutatio »

LECTIO DUODECIMA

Subiectum quod augetur non esse aliquid actu incor- poreum et magnitudine carens, ostenditur ratione accepta ex parte materiae, seu subiecti ipsius augmenti, prout ab ipso Philosopho consideratur. »

LECTIO DECIMATERTIA

Iterum ex parte materiae, secundum quod ipsa con- sideratur a Platonicis, ostenditur quod nihil quod caret quocumque modo magnitudine, potest esse subiectum augmenti. - Idipsum probatur ex na- tura ipsius augmenti »

LECTIO DECIMAQUARTA Dubitatio circa naturam eius quo aliquid augetur. - Solvitur alia quaestio interposita, utrum nempe augeatur solum id cui apponitur, vel etiam illud

quod apponitur »

LECTIO DECIMAQUINTA Solutio dubitationis in praeced. lectione propositae. »

LECTIO DECIMASEXTA Qualiter fiat augmentum. - In quo augmentum con-

veniat et in quo differat a generatione »

LECTIO DECIMASEPTIMA Comparatio augmenti ad alimentum. - Quomodo fiat deminutio »

54

pag. 295

298

3o2

304

307

3io

3w

3i8

320

426

INDEX

IN LIBROS ARISTOTELIS METEOROLOGICORUM

EXPOSITIO LIBER I

CAP. I.

LECTIO PRIMA

Intentio Aristotelis in praesenti libro. - Enumeratio eorum de quibus determinatum est in praeceden- tibus scientiae naturalis libris. - De quibus sit agendum in hoc et in consequentibus libris . . pag

CAPP. I, 11. LECTIO SECUNDA

Principia naturalium transmutationum quas oportet in hoc libro considerare. - Quomodo se habeant adinvicem in causando »

CAP. in. LECTIO TERTIA

De elementorum transmutatione adii!vicem. - Non totum spatium quod est a supremis stellis usque ad terram est plenum aere et igne: sed supra ista elementa est corpus caeleste alterius naturae ab eis »

LECTIO QUARTA

Tres quaestiones. - Resolvitur prima, quae est de ordine elementorum »

LECTIO QUINTA

Solvuntur aliae duae quaestiones: quare nempe in superiori parte aeris non generantur nubes; et propter quam causam corpora caelestia, licet non sint calida in sui natura, causant calorem in istis inferioribus »

CAP. rv. LECTIO SEXTA

De causis et generatione discurrentium siderum et similium meteororum. - Differentia inter ea . . »

LECTIO SEPTIMA

Solvitur quaedam dubitatio circa sidera discurrentia. - Ratio quorundam accidentium circa ipsa …. »

325

328

33o

334

338

341

344

CAP. V.

LECTIO OCTAVA

Causa quorundam aliorum meteororum quae ali- quando apparent in nocte. - Quare multa alia huiusmodi fiunt quae non apparent pag. 346

CAP. VI.

LECTIO NONA

Aliorum de cometis opiniones » 348

LECTIO DECIMA Improbantur aliorum opiniones de cometis » 35o

CAP. VII.

LEGTIO UNDECIMA Causa apparitionis cometarum secundum opinionem

Aristotelis. - De loco et tempore apparitionis . . » 353

CAP. VIII.

LECTIO DUODECIMA Discutiuntur aliorum opiniones de lacteo circulo. . » 357

LECTIO DECIMATERTIA De lacteo circulo, iuxta opinionem Aristotelis. … » 36o

CAPP. IX, X.

LECTIO DECIMAQUARTA De causis in communi illorum meteororum quae ex humida exhalatione generantur in inferiori parte aeris. - De pluvia, rore et pruina » 363

CAPP. XI, XII.

LECTIO DECIMAQUINTA De loco generationis grandinis, et de nive. - De ipsa

grandinis generatione » 368

CAP. xni. LECTIO DECIMASEXTA

De causa generationis fluviorum » 374

CAP. xrv.

LECTIO DECIMASEPTIMA

De duratione et transmutatione fluviorum » 38o

LIBER II

CAP. I.

LECTIO PRIMA

Opiniones antiquorum circa originem et salsedinem maris. - Reiicitur sententia dicentium mare oriri ex quibusdam fontib^s pag. 385

CAP. n.

LECTIO SECUNDA

Ostenditur mare esse locum naturalem totius aquae. » 389

LECTIO TERTIA

Explicatur cur mare, etsi quotidie tot et tanta flu- mina recipiat, tamen non videtur crescere. - Reii- citur sententia Platonis de Tartaro

CAP. III.

LECTIO QUARTA Utrum mare semper fuerit, et semper futurum sit.

393

396

LECTIO QUINTA De salsedine maris secundum aliorum opiniones. . pag. 3g8

LECTIO SEXTA Causa salsedinis maris iuxta opinionem Aristotells . » 401

CAP. rv. LECTIO SEPTIMA

De generatione ventorum » 407

LECTIO OCTAVA De motu locali ventorum » 412

CAP. V.

LECTIO NONA

De augmento et deminutione ventorum » 414

LECTIO DECIMA

Ostenditur quod auster non flat a polo antarctico,

sed a loco qui est sub tropico aestivo » 418

■^^^

INDEX ALPHABETICUS

EORUM

QUAE IN COMMENTARIIS DIVI THOMAE

SUPER

ARISTOTELIS LIBROS DE CAELO ET MUNDO

CONTINENTUR

SiGNA — Litteris romanis maioribus indicatur liber; minoribus lectio; numeralibus arabicis paragraphus.

Aristotelis opera litteris italicis designantur.

Absoluta — Quaedam dicuntur absolute tan- tum; quaedam quandoque absolute, quan- doque relative. 111, ui, 7. - Vide Compara-

TIVUM.

AcciDENs — Ex accidentibus devenimus ad co- gnoscendam naturam rei. II, iv, 3. - Generans dat omnia accidentia naturalia quae conse- quuntur formam. III, vii, 8. - Accidentia sen- sibilia exislunt non solum in corporibus in- ferioribus, sed et in caelestibus. II, xiv, 8. - Vide Caelum.

AcROAMATiCA — Vide Philosophema.

AcTio — Actio et passio consistunt in motu (III Pliysic.J, I, XIII, 5.— Consequuntur oranem motum. I, xiv, i. — Omnis actio vel passio habet finem. I, xiv, 5. - Moveri di- versis viis ad eundem finem, non facit con- trarietatem actionum. I, viii, 16. - Actio propter finem semper in duobus consistit. II, XVIII, 4. - Omnis actio, habet determinatum tempus. II, IX, 6. - Vide Agere, Instru-

MENTUM.

Actus — Proportionatur perfectibili. I, iii, 11.- Quomodo sit prior potentia et quomodo non.

I, IV, 12. XXIX, 7. - Forma est actus primus, operatio actus secundus (II de AnimaJ. II,

IV, 5. - Actus, i. e. actio. II, ix, 6. xviii, i.

- Actu ens. Vide Ens.

Acutum — Acutum in sono. II, xiv, 3.

Admirari — Ex admirari incoeperunt homines philosophari (I Metaph.J. II, xxii, 2.

Aegyptii — Aegyptii et Babj^lonii testantur de ordine planetarum: studium eorum maxime fuit circa astrologiara : ex eorum observatio- nibus multa habemus de stellis. II, xvii, 6.

AEauiNocTiALis — Circulus aequinoctialis di- vidit caelum, aeque distans ab utroque polo.

II, in, 16.

Aer — Unum ex elementis mediis. I , iii, 1 1 .

V, 5. XII, I. XVI, 7. xviii, 9. II, IV, g. — Maio- rem affinitatem cum igne habens. I, iii, 1 1 .

— Corpus leve, seu quod movetur sursum. I, viii, I. - Levis per comparationem ad aquam et terram: gravis respectu ignis. I, IV, 2. V, 5. II, xxn, 8. III, III, 7. VII, 6. - Quamvis tam aer quam ignis moveatur sur- sum , non est illis omnino idem secundum speciem motus. I, iv, 2. - Aer movetur sur- sum respectu aquae et terrae, dcorsum re- spectu ignis, absque motuum contrarietate. I,

VI, i3. — Per motum caeli defertur suprema pars aeris circulariter (I Meteor.J, I, iv, 7. vj, 12. II, X, 12. xviii, 10. XXIV, 4. - Non autera pars inferior. II , xxiv , 4. - Circula- tio aeris propter motum firmamenti est ei quodammodo supra naturam. I, iv, 7. — Se-

quitur talem circulationem complete. ibid, — Per motum et percussionem saggitarum igni- tur aer. II, x, 6, 7. — Calor et lumen in eo generantur per motum stellarum et sphaerae caelestis. II , x , 6 sqq. - Non autem per confricationem mutuara aeris et corporis cae- lestis. II, X, 12. - Non causat calorem in stellis. II, X, 7. - Quare in aere non semper aequalis sit calor. II, x, 8. — Percussura aeris causat sonum. II, xiv, 5, 10. — De contrarie- tate inter aerem et terram. II , iv, g. - Aer circumdat aquam ; et ipse ab igne circumda- tur. II, VI, 5. - Quod utraque eius superficies sit sphaerica probatur. II, vi, 6. - Superficies eius est magis regularis quam superficies aquae. II, vi, 8. - Eius diaphaneitas. II, xiv, 8. - Deservit motui violento et naturali. II, VIII, 5. III, vii, 6, 7. - An ex necessitate. III,

VII, 6, 8, g. - De resistentia aeris in motu naturali. I, xvii, 1 1. III, vii, 8. - Aerem esse infinitum posuerunt quidam. II, xxii, 4. - Re- prehenduntur ab Empedode. II, xxii, 5. - Aer conclusus sustinet magnum gravitatem. II, XXIII, I. - An terram ipsam sustineat. II, xxiii per tot, XXIV, 2. - Anaxiraenes posuit aerem principium omnium. III, 11, 5. - Plato ipsi attribuit figuram octo basiura. III, iv, i.

- Dicitur aether, II, xxii, 5.

Aeternum — Aeternum secundum quid, seu saeculum alicuius rei, dicitur eius finis; quo sensu. I, XXI, g. - Aeternum simpliciter com- prehendit oranem durationera ; et est vel du- ratio temporalis infinita , quo sensu dicitur finis totius caeli , vel continet infinitam du- rationem totum simul existens, et est immo- bilium: hoc ultimo sensu dicitur finis im- mortalis et divinus, I, xxi, g. II, i, 2. Cf, Deus, Mundus. — Etj’mologia huius nominis. I, XXI, g.

Aether — Supremum mundi locura (seu cor- pus caeleste) antiqui nominaverunt aethera: derivatio huius nominis. I, vii, 7. Cf, Plato.

- Anaxagoras ipsum attribuit igni , erronee taraen. I, vii, 7. III, viii, 8. - Aether, secun- dum Erapedoclem est aer vel ignis. 11, xxii, 5.

Affirmatio — Affirmatio proprii est perfecta, coraraunis autera iraperfecta: negatio se ha- bet e contrario. I, xxiv, 6. - Affirmatio, idest quod positive dicitur ut completum, est prior privatione et defectu. II, iv, 8.

Agere — Agens est principium extrinsecum ; prius materia. III, viii, 3. - Est melius passo. I, XXI, 12. - Nobilius facto. II, xviii, 14. Agens intellectuale agit propter finem. I,

VIII, 14. - Proprium est habentium aniraam rationalem (seu intellectualera) agere popter finem , tanquam habentia dorainium sui actus. II, XVIII, I. - Bonura finale est prin- cipium in oranibus agibilibus (II Physic.

VII Ethic.J, ibid. — Maior virtus requiritur per plures actiones pervenire in finem. II, xvni , 3. Cf. HoMo. - Effectus agentis per intellectum et voluntatem , assimilatur ipsi secundum apprehensionem intellectus tan- tum. I, VI, g. - Inordinate agere quid sit. III, VI, 5. - Differentia inter particulare et uni- versale agerfs, ex eo quod particulare prae- supponat tempus , universale autem ipsum producat. I, VI, g. - Agens principale et agens instrumentale in quo difFerant. II, xix, 4. — Vide AcTio, Instrumentum. Alexander — Eius sententia de subiecto libri de Caelo: approbatur. Prooem. 4, 5. III, I, 2. - Irapugnat positionem Stoicorum, extra mundum vacuum esse dicentium. I, xxi, 3,

4. — Literam exponendo, applicat corporibus caelestibus ea quae Philosophus tradit de existentibus extra caelum. I, xxi, 7. — Voluit quod Plato aliique antiqui philosophi hoc in- tellexirunt quod verba eorum exterius sonant.

I , xxii , 8. - Tenet quod , motu caeli ces- sante, elementa se invicem corrumperent. II, IV, i3.- Exponit Aristotelis demonstrationem figurae sphaericae corporum mundi. II, vi,

6. - Expositio textus circa velocitatera ma- ximara proiectorum. II, viii, 5. - De calefa- ctione sagittarum per aerem. II, x, 6. - De calore et lumine generato ex motu stellarum: dubia quaedam solvit : quaestionera movet.

II, X, 9 sqq. — De raotu stellarura et orbium. II, XI, 3, 4. - Non bene explicat apparentera solis circumgyrationem. II, xii, 6. - Stellas nonnisi aequivoce animalia appellari affirmat. II, XIII, 4. - Corporibus caelestibus accidentia in esse tenet. II, xiv, 7. - Aristotelem Dei pro- videntiam circa inferiora admittere notat. II, XIV, II.— Respondet dubio quomodo supre- mae sphaerae prevalentia tarditatem causet, non tamen violentiam inferat planetae pro- pinquiori : non satis bene. II , xv , 3,4. — Ratio ab ipso allata quare planeta superior maiori tempore circulum suum peragit. II, xv,

7. - Argumentationem Philosophi circa stel- iarum figuram tuetur. II, xvi, 3, 4. - Ter- ram inanimatam esse ex Aristotelis principiis concludit. II, xviii, 14. - Eius solutio dubi- tationis raotae circa interpretationera vocis illomenum: iraprobatur a Simplicio. II, xxi,

5. — Expositio’extorta verborum Empedoclis circa mundi generationem. II, xxiv, 3. - Ra- tionem reddit quare Philosophus caelum ele- mentum appellet. III, i, 6.

Alfraganus — De magnitudine rotunditatis ter- rae. II, xxviii, 4.

Alimentum — Est augmenti materia: ab ani- malibus trahitur in orificio oris, a plantis au- tem in radice. II, 11, 5. Cf. Auqmentum.

Alteratio — Est raotus secundum qualitatem

428

(V Physic). I, VII, 2. - Secundum tertiam qualitatis speciem (VII Physic). ibid.-Caa- satur a motu locali: est prima inter alios motus: de ordine in alterationibus. II, x, 10.- Est a contrario in contrarium. I, vii, 2. xxix, 1 1 . - Ex qualibus sit contrariis. I, vii, 2. - Alteratio passiva et perfectiva. I, vii, 3. II, i. 6. - Alterationes factae ex principiis extrinsecis, etiamsi contrariae, possunt esse circa idem subiectum: contrarietas autem alterationum provenientium ex principiis intrinsecis, con- sequitur contrarietatem mobilium. I, vi, 1 3. - Omne corpus naturale quod alteratur, habet augmentum et decrementum. I, vii, 2. - Cor- pus mathematicum potest alterari absque eo quod augeatur, et e converso: quomodo. I,

VII, 4. - Alterans aequale in magnitudine et virwte, in aequali tempore aequale corpus alterat. I , xiv, 3. - Minus alterans alterabit minus corpus in aequali tempore: quanto sit minus corpus alteratum seu motum. ibid. - Alterans alterat secundum totam suam gros- sitiem : tenue non est ita efficax ad alteran- dum sicut grossum, supposita identitate na- turae. II, x, 11.- De alteratione per medium non alteratum. ibid. - C/. Augmentum, Cae- LUM, Generatio, Passio, Substantia.

Ambo — Dicitur de duobus. I, 11, 6.

Amicitia — Ad ipsam pertinet congregare dis- gregata. III, vi, 6. — Vide Empedocles.

Analogice — Analogice, scilicet per respectum ad unum primum. I, xx, 2. - Analogice, idest proportionaliter. II, xi, 4. Cf. I, xiv, 3.

Anaxagoras — Posuit partes corporum simi- lium, infinitas et indivisibiles , esse semina omnium : ignem, aerem, aquam et terram ex his varie commixtis esse composita: per con- gregationem et segregationem horum esse generationem et corruptionem. III, viii, 8. C/. 1, XIII, 10. III, viii, 6.— Eius opinioni circa elementa corporalia praeferenda est illa Empedoclis. III, viii, g. — Murttium incoepisse ex corporibus non prius motis asseruit: quid de hoc dicendum. III, vi, 6. - Totum mun- dum esse finitum; et terram in eius medio positam esse. II, xx, 3. - Traditur etiam ipsum docuis^e quod caelum in suo situ conserve- tur propter velocitatem motus eius : refutatur. II, I, 9. — Quietis terrae causam latitudinem eius posuit, propter quam aerem inferiorem superequitat : refellitur haec positio. II, xxiii per tot. - Nomen aethera male interpretatus est, igni ipsum attribuens. I, vii, 7. Cf. III,

VIII, 8,

Anaximander — Docuit, vaporem esse princi- pium subsistens omnibus quae generantur et corrumpuntur. III , 11 , 5. - Quod antequam mundus fieret, omnia essent aliqualiter con- gregata, sed quod in mundi constitutione se- gregata sint. III, vi, 6. - Mundum esse fini- tum, et terram in eius medio esse positara.

II, XX, 3. - Terram in medio quiescere pro- pter similem eius habitudinem ad omnem caeli partem. II, xxv, i. - Traditur ipsum primo invenisse rationem de magnitudinibus stellarum, earumque distantiis ab invicem et a terra. II, xv, i.

Anaximenes — Aerem dixit esse principium fi- xum et subsistens omnibus quae fiunt et corrumpuntur. III, 11, 5. - Universum esse infinitum. II, xxiv, 6. — Terram quiescere pro- pter eius latitudinem , unde contingit quod aerem inferiorem superequitat: refutatur haec positio. II, xxiii per tot. xxiv, 2.

Angulus — Angulus corporalis quomodo fiat.

III, IV, I. — Angulus acutus est pars materia- lis respectu anguli recti: in eius definitione ponitur angulus rectus. Prooem. 2. - Figura angularis habet fractionem in angulis. I , vin, 4.

Anima — Est aliquid naturale. I, i, 2. - Anima non est propter corpus, sed e converso. II, XIII, 9. - Eius unio cum corpore efficit ut in hoc appareant operationes vitae. II, xviii, 14. - Ordo quera in universo tenent animae, se- cundum Platonem : per animas divinas quid intelligat, et quare sic appellentur. II, iv, 5. - An esse extra corpus sit animae rationali no- bilius. II, III, 3. Cf. Plato. - Anima intelle- ctiva humana est anima accipiens a sensibus. II, XIII, 6. — Anima est quodammodo omnia secundura sensum et intellectum (III de Anima). II, xiv, 7. - Habentia animam ratio-

INDEX ALPHABETICUS

nalem, agunt propter finem. II, xviii, i. ~ In potentiis animae non est principaliter con- siderandum id quod pertinet ad nobilitatem corporis. II, xiii, 9. - Motus animae ad vir- tutem et vitium non sunt naturales sed vo- luntarii. I, vi, 1 3. - Animae virtutes deno- minantur ab ultimo potentiae. I, xxv, 4. - In habitibus animae operatio est finis et perfe- ctio. II, IV, 5. - De anima intellectiva ali- quid traditur in physica. III , i , 4. — Vide Animal, Animatum. Animal — De animalibus non agitur in libro de Caelo: quare. Prooem.b. - Non pertinent ad primam integritatem universi. I, ui, i. II, I, 2.-Sunt effectus partium mundi. II, i, 2.- Sunt substantiae naturales : habent corpus et magnitudinem. I, 1, 2. III, i, 5. - Sunt cor- pora mixta animata. III, i, 4. viii, 6. - Cor- pora perfecta, idest animalia perfecta. II, 11, 3. - Corpus animalis est dissimiHum partium. 1, XIII, 6. — Componitur ex quatuor elemen- tis. IX, 2. - Subiacet generationi et corruptioni secundum totum. II, i, 2. xiii, 5. - In quae resolvatur, corruptione facta. III, viii, 6. - Animalia sunt id quod sunt magis secundum animam quam secundum corpus. I , i , 2. - Anima est in iis principium activum motus. I, iii, 4. — Proprium est animalium quod se- ipsa moveant. I. xv, 5.

Sensitivum constituit animal. II, xiii, 4. - Corpora terrestrium animalium a corruptione praeservantur per sensum. II, xiii, 6. - Pro- pter animam sensitivam organorum diversi- tatem requirunt. II, xiii, 7. Cf. 1, xv, 5. - Sensus existit in parte anteriori. II, 11, 5. - Vigct in capite. II, 11, 12. - In animalihus ea quae sunt magis terrea, sunt insensibilia. II, xviii , 14. - De cognitione et delectatione sensibili animalis. Vide Color, Odor, Sensds. Animalia perfecta non solum sentiunt, sed etiam moventur motu locali. II, 11, 2. 111,4. ~ Sensus est movens (localiter) in animalibus (III de Anima). II, 11, 12. - Principium mo- vens (localiter) animalia inferiora, movetur et ipsum per accidens (VIII Physic). II, iii, 14. — Animae mortalium animalium requie- scunt a motu corporis, saltem in sorano. II,

1, ii.-Animalia terrestria habent a natura instrumenta apta ad motum progressivum. II, XIII, 1,2.- Quanto sunt perfectiora talia animalia, tanto maiorem in partibus diversi- tatem hahent. II, xiii, i . - Una pars movetur ante aliam. II, iii, 5. - Moventur secundum quandam elevationem et depressionem. II. XIII, 2. - Motus animalium in fine remittitur: maximam velocitatem habet in raedio. II, viii, 5. IX, 2. - Motus eorum sursum est laborio- sus: quare. II, I, 7. - Extorta interpretatio Simplicii qui dicit, Philosophum animalia ap- pellare proiecta. II, viii, 5. — Animalia loca- liter immobilia. II, ii, 2. xiii, 5.

Motus augmenti est magis intrinsecus et essentialis animali quam motus localis. II , II, 12. - Principia a quibus incipiunt motus in animalibus. II, 11, 3, 12. C/. II, iii, 12, i3. Ordo motuum in ipsis. II, i;, 5.

Animalibus non determinatur situs secun- dum se. Prooem. 5. - Animalibus perfectis insunt omnes differentiae positionum, imper- fectis et iramobilibus quaedam. II, 11, 2, 3, 10. - Virtutes quibus attribuuntur animali- bus positiones, moventur per accidens, motis eorum corporihus. II, iii, 14. — Cf. Ante, Dextrum, Sursum. - In animalibus possunt esse plura media et plura extrema in eadera specie: quare. I, xvii, 5.- Non est idem in iis raedium magnitudinis et medium a quo natura conservatur. II, xx, 7. — Non potest esse animal infinitum : quare. 1, xv, 5. - Se- nectus, decrementura et alia huiusraodi sunt in iis praeter naturam. II, ix, 2. - Animalia irrationalia per paucos motus consequuntur aliquid praevium beatitudini : quid sit. II , xviii, 4, 5. - Non consequuntur beatitudinem seu bonum perfectum. ibid. - Vide Anima, Animatum, Animatum — Nullum corpus simplex est ani- matum (III de Anima): quid de caclo. II, xiii, 5. xviii, 14. - Corpora mixta animata sunt animalia, plantae et partes horum, II, 11,

2. xviii, 14. III, I, 4. - Formae aniraatorum mediant secundum nohilitatera inter forraara caeli et formas elementorum. II, xviii, 14. -

Ad animata corpora elementa materiae habi- tudinem habent; caelum autem agentis. ibid. - In corporibus animatis est principium mo- tus activum, scilicet anima. II, 11, 6. iii, 2. - Invenitur in ipsis deterrainata pars corporis a qua incipit motus. II, 11, 6. - Animatorura naturae propria sunt differentiae positionum. II, II, 2. — In ipsis sunt differentiae positio- num secundum se. II, 11, 6, 7. iii, 2. — In oranibus animatis inveniuntur sursum et deor- sum: non autem aliae positiones. II, 11, 2,

10. — An corpus possit habere animam in- tellectivam , non sensitivam. II , xiii ,5,6. XVIII, 14.

Ante — Ante , seu anterius , est id ad quod procedit animal. II, 11, 12. iii, 4, i3. -Est principium raotus alterationis secundum sen- sum. II, II, 5, i3, III, 4. - Pars anterior et posterior in animalibus differunt virtute et figura. II, II, 9, 1 3. III, 5. — Ante et retro in- venitur in omnibus animalibus. II, 11, 2. - In ipsis solum consideratur. 1, iv, 4. — In caelo non invenitur nisi secundum motura localera.

11, III, 4. Cf. I, IV, 4. - Quid sit anterius et posterius in caelo : quomodo distinguantur. II, ui, i3. VII, 5, 6. - Non est in toto uni- verso nisi ut est in caelo. I, iv, 4. - Anterius est principiura oppositionis quae est inter ante et retro. II, 11, 3. — Est principium pro- funditatis seu grossitiei. II, 11, 4. - Pars an- terior dignior est posteriori. II, vii, 5. - Quo- modo dextrum sit prius quam ante. II, 11, 4.- Et quomodo anterius sit prius quam dextrum. II, II, b. - Et magis principale. II, 11, 9. - C/.

POSITIONES.

Antichthona — Vide Pythagorici.

ANTiaui — Quomodo definierint infinitura. I, iii, i. - Plurimi antiquorum philosophorum posuerunt corpus infinitum actu secundum magnitudinem. I, ix, 2. - Supremum mundi locum aethera nominaverunt : quare. I, vii, 7. - Caelum ponebant esse iramortale et mo- veri sempiterno tempore. I, vii, 5, 7. II, i, 3, 5. - Cultum divinum ipsi exhibebant. II, i, 3. - Diis attribuebant caelum et locum qui est sursum. I, vii , 5. xx, 2. II, 1, 5. - No- men aetcrni pronunciaverunt. convenienter rebus divinis. I, xxi, 9. - A thein nominave- runt theon, idest Deum. II, i, 3. - Posuerunt totum esse omnium a Deo provenire coae- terne sibi. I, vi, 7. - Ostendebant omne di- vinum esse intransmutabile, primum et sura- mum: quid dixerint divinum. I, xxi, 11. 11, IV, 5. - Secundum quosdara, philosophi an- tiqui sapientiara suam fabulis et aenigmaticis locutionihus occultabant. 1, xxii, 8. C/. Ari-

STOTELKS. - Vide ASTROLOQI.

Apooakum — Vide Aux.

Appositio — Appositio vel sublractio in infini- tum, quomodo possibilis. II, ix, 7.

AppREHENSio — Ordo apprehcnsionis in ratlone practica : quid ipsi respondeat in ratione spe- culativa. Prooem. 2.

ApuLEius — Apuleius Platonicus in suo libro de Deo Socratis, quomodo daemones descri- bat. II, XIII, 6.

Aqua — Elementum medium. I, iii, 11. v, 5. XII, I. XVI, 7. XVIII, 9. II, IV, 9. - Est magis affinis terrae. I, iii, 11.- Corpus grave, seu quod movetur deorsum. 1, viii, i. 11, vi, 7, XXII, 7. III, III, g. - Gravis per comparatio- ncm ad aerera et ignera: levis respectu fer- rae. 1, iv, 2. v, 5. xviii, 9. II, xxii, 8. 111, ni, 7. VII, 6. — Quamvis naturaliter moveatur deor- sura, raotus eius differt specie a motu terrae. I, IV, 2. - Sequitur raotum firmamenti secun- dum circulationem incompletnm : quomodo.

I, IV, 7. II, xviii, 10. - Non effunditur aqua si in vase gyretur velocius quam sit motus eius deorsura : quare. II, i, 9. xxiv, i . - Quo- modo igni maxime contrarietur. II, iv, 7. - Aqua est circa terram : quare non ex omni parte. II, vi, 5. - Ab aere circumdatur. ibid. - Superficies eius convexa est sphaerica: pro- batur. II, VI, 7. - Superficies eius est magis regularis quam superficies terrae, minus quara illa aeris. 11, vi, 7, 8. - Eius diaphaneitas. II, XIV, 8. - Partes eius sunt plura numero, sed non differunt specie. I, xiii. 6. xvii, 3. - Mo- vent aequaliter ad suum locum. 11, vi, 6. - Aqua est principium mollitiei. 111 , iii , g. — Dirumpitur per motum corporis transeuntis.

II, XI, 7. Cf. 111, III, 9. - Suslentat lignum

et similia. 11, xxii, 6, lo. - Non autem ter- ram. II, xxii, 9, 10. - Tliales ipsam posuit materiale principium fixum , omnibus subsi- stens (I Metaphys.). II, xxii, 6. III, 11, 5.

VIII, 7. - Item, quod totam terram sustenta- ret: refutatur. II, xxii, 6 sqq. - Figuram vi- ginti basium ipsi adaptavit Plato. III, iv, i.

Archeuemus — Ipsum o^inatum esse dicitur quod non oporteat mediam regionem in uni- verso assignare terrae. II, xx, 4.

ARGUMENTnM — Idest signum, seu probatio per signum. I, xvii, 6, 10. II, xxiii, i.’

AuisTARCHUS — Terram qualibet die ab occi- dente in orientcm moveri posuit. II, xi, 2.

Aristoteles — Non consuevit principalem ali- cuius scientiae partem assignare his quae per accidens assumuntur. Prooem. 4. — Nusquam invenitur , nisi de corporum dimensionibus tractando, rationibus Pythagoricis usum fuis- se, et per numerorum proprietates aliquid concludere : quare sic fecerit in hoc loco. 1,

11 , 7. — Post demonstrationes a se inductas consuevit uti testimonio et signis. ibid. — Ante manifestationem veritatis utitur opinio- nibus communibus. I, vii, 4. - Non recedit ab eis quae ad sensum apparent. II, xii, 7 (Cf. [>.). — Quare opiniones aliorum pertra- ctet. I, xxii, 3, 4, 5. - An contra sensum superficialem tantura verborum antiquorum, praecipue Platonis, obiicere solebat; vel etiam contra sensum ab ipsis intentum. I, xxii, 8. XXIII, 3. XXIX, 2, 8. II, I, II. XXI, 5. III, II, 3.

VI, 5. Cf. 11, XX, 3. — An contra intentionem Platonis verbum iUomenum assumpserit. II, XXI, 5. — Non est eius consuetudo, quamvis sit hreviloquus, defectivis locutionibus uti. II,

XVII, 8. - Nec ex abusivis locutionibus argu- raentari. III, iii, 7. - Deum ponit factorem caelestium corporum, non solum causam per modum finis. I, viii, 14. - An Platoni con- trarietur per lioc quod ex unitate speciei con- cludat plures mundos esse possibiles. I, xix,

10. - Eius argumenta contra mundi genera- tionem non contrariantur fidei. I, vi, 7. xxix,

12. III, VIII, 4. - Ex alia parte aequinoctialis aliquos homines habitare vel hahitare posse docet. II, III, 16. — Deum sentit habere pro- videntiam de his quae sunt hic inferius. II, XIV, II. - Narrat quandam observationem astronomicara a seipso factam. II, xvii, 6. Cf.

11, XVI, 5. - Ad eius instantiam Callippus cor- rexit Eudoxi suppositiones circa numerum sphaerarum et motuum planetarum.II.xvii, 4.

Ex eius operibus citantur: Praedicam. I,

II, 2. VI, i3. vii, 14. viii, 5. II, II, II. III,

III, 7. - / Posterior. I, i, 2. iii, 6. - // Po- sterior. I, v, 2. - / Topic. I, xxii, 2. - // Topic. I, v, 3. XX, 2. II, XII, 5. III, vni, 6. - / Physic. Prooem. :. I, vi, 2, 3, 5, 10. xvii, 8. II, IV, 7, 8. III, ni, 2. VIII, 6. - // Phrsic.

1, II, I. 111, 3. II, xviii, I. XXV, 5. III, I, 5.

VII, 2, 5. - /// Physic. I, 111, I, II. IX, I, 2, 4. XII, 6. XIII, 3, 5, 8. XX, 8. xxix, 3. 11, v, 4.

IX, 7. - TV Pliysic. I, IV, 18. vii, 4. xiv, 8.

XVIII, 7. XXI, I, 5, 7. 11, I, 2. \7, 4. XIII, 3.

xviii, 1 1 . III, 111, 8. VIII, 2. - V Physic. I, vn,

2. viiT, i3. xn, 2. XVII, 2, 8. XXIV, 3. III, vii, 8.

- VI Physic. I, II, g. vi, 5, 7. viii, i3. ix,

7. X, I, 3. XI, 3. XII, II, i3. XIII, 9, i3. xvii,

8. XX, 5. II, VI, 4. IX, 5. XT, 3, 6. xii, 4. xiii, 2.

III, III, 3. IV, 6. - VII Physic. I, vi’, 2. xv, 4. XXI, 12. II, viii, 7.- VIII Physic.’], iii, 3, 4.

IV, 17. vT, 3. viiT, 10. XV, 4. XVIII, 5. XXI, 12. II, Ti, 6. TiT, 2, 5, 14. IV, 5, II. vtn, 5, 7.

X, 10. XIV, 6. XIX, 5, 6. 111, V, 5. VI, 2. vii, 6, 7, 8. - IV de Caelo et Mundo. III, ni, 7. vii, 6. - I de Gencrat. I, vii, 4. xiv, 8. xxiii, 6. X, i3. II, IV, 10. III, in^ 2. - II de Gene- rat. I, IV, 2. II, IV, 9, 12. X, i3. xv, 8. III, viiT. 7. - / Meteor. I, iv, 7. vi, 12. II, x, 7.

- II de Anima. I, vii, 3, 4. II, iv, 5. x, 9, 1 1. xiiT, 5. XIV, I, 5, 8. xviii, 14. - /// de Anima. II, II, 12. XIII, 5, 8. XIV, 7. XVII, 8. xviii, 14.- de Sensu et Sensatc. II, xii, 5. - de Parti- bus Animalium. II, x, 12. - de Causa Motus Animalium. I, iv, 4. - de Processu Anima- lium. II, II, 2. - I Metaphys. II, 11, i3. xxri, 2, 6. - // Metaphys. I, xxi, 10. - III Meta- phys. I, xxn, “i. - V Metaphys. 1, xviiT, 7. xx, 2. II, II, II. - VII Metaphys. Prooem. 2. — VIII Metaphys. I, vi, 6. - X Metaphys. I, IV, 6. vni, 5, 8, i3. xvii, 8, II, iv, 2. vi, 4. - XII Metaphys. I, tit, 4. vi, 6. xviii, 5, 6. II,

DE CAELO ET MUNDO

III, 2. VIII, 2. XIII, 5. XVII, 3, 4. XVIII, i3. XIX,

3. III, VI, 2. - / Ethic. 11, IV, 5. - /// Ethic. III, V, 2. - VIIEthic. II, xviii, I. - IXEthic. II, IV, 5.

Arithmetica — Vide Geometria.

Ars — Quadruplex ordo rationis practicae re- spectu artificii. Prooem. 2. — Motus diversi- mode variati magis videntur ab arte dispo- siti. I, IV, 16. - Artificialia non habent ex seipsis aliquem motum. II, 11, 6. — Quomodo artifex diversimode deterrainet quantitatera partis et totius artificii. I, vi, 9. - In artefa- ctis huraanis ex operum rationibus opera ipsa consideramus ; in divinis e converso. II, xx,

4. - Vide FoRMA, Species. AsTRA — Vide Steixae.

AsTROLOGi — Secundum memoriam quara sibi invicem tradiderunt astrologi, in toto prae- terito tempore non videtur aliquid in caelo transmutatum. I, vii, 6. - Plures motus con- venire ad movendura unam planetam diver- simode exponunt astrologi temporis Aristo- telis et moderni. II, viii, 2. xvii, 2 sqq. xviii, i3. XIX, 3, 5, 6. Cf. II, XI, 6. xv, 2. — Sup- positiones illorum non est necessarium esse veras. II, xvii, 2. Cf. I, iii, 7. - Ordo pla- netarum secundum primos astrologos ; se- cundum astrologos temporis Aristotelis; et modernos. 11, xvii, 2. — Antiquissimi obser- vatores invenerunt, stellas fixas eandera figu- ram semper conscrvare, et eodem modo ab invicem elongari. II, ix, i. - Antiqui pone- bant stellas fixas moveri per raotura ultiraae sphaerae. II, xix, 6. Cf. II, ix, i. - Tempore Aristotelis non erat deprehensum quod stel- lae fixae haberent propriura motum praeter diurnum. 11, ix , i. x'ii, 7. - Astrologi po- steriores ponunt super sphaeram steliarum fixarum, aliam cui primum motum attribuunt. II, IX, I . XVII, 7. Cf. II, XIX, 4. - Opiniones diversorum circa magnitudinera terrae. II, XXVIII, 4. - Secundum astrologos raensuran- tes dimensiones nostrae habitabilis, quomodo attendantur longitudo et latitudo. II, iii, 10.- Astrologi et geometrae mensurant lineam curvara per rectam, et e converso. I, viii, 9.

- Vide Mathematica.

AsTROLOGiA — Astrologica scientia procedit ex apparentibus secundum sensum circa cor- pora caelestia. II , xiv , 8. - In ea tractatur de ordine et distantiis stellarum. II, xv, i. — Utitur principiis matheraaticae. ibid. - Vide Aegyptii.

Atlas — De Atlante caelum huraeris susten- tante : duplex interpretatio huius fabulae. 11, I, 8.

Auditus — Si esset aliquis sonus , cuius non esset perceptivus auditus, aut sonus ille aut ipse auditus aequivoce diceretur. II, xiv, 7.

- Qui potest audire parvum sonum, potest et maiora percipere : quare. I, xxv, 6. — Soni excellentes destruunt auditum. II, xiv, 5, 7.

- Consuetudo audiendi magnos sonos aufert distinctionera non solum illorum, sed et alio- rum. II, XIV, 5.

AuGMENTUM — Est motus ex parvitate in ma- gnitudinem. I, xvii, 8. — Augmentum (pro- prie dictum) fit per additionem alicuius quod convertitur in substantiam eius quod augetur.

I, vTi, 1,4.- Augmentum est proprie in ani- malibus et plantis. I, vii, 2,4.- Incipit a sursum: in animalibus scilicet a capite, in plantis a radice. II, 11, 5, 12. - In animalibus motus augraenti e.st prior motu sensitivo. II, n , 5. — Est magis intrinsecus et magis es- sentialis animali , quam motus localis. II ,

II, 1 2.

Augraentum late suraitur pro quolibet raotu in maiorem quantitatem. I, vii, 2, 4. — Sic sumptum convenit etiam elementis. ibid. - In corporibus physlcis omnia quae alterantur, habent huiusmodi augmentum et decremen- tura. I , VII , 2, 4, - In mathematicis unum potest esse absque altero. I , vii, 4. — Quae rarefiunt et condensantur habent augmentura et decrementum : non ex aliquo addito (IV Physic). 1, vTi, 2, 4.

Ubi est augmentum, sive per additionem sive per rarefactionem, ibi est generatio et corruptio in aliquid. I, vtt, t, 4. - Materia augmenti (per additionem) est aliraentura. II, 11, 5. Aux — Motus augis vel apogaei quid sit. II,

429

XVII, 5. - Ab Hipparcho et Ptolomaeo attri- buitur sphaeris planetarum. ibid. AvERROES CosiMENTATOR — Solvit argumenta loannis Grararaatici contra incorruptibilitatem caeli : quid de eius solutionibus sentiendum.

I, VI, 5, 6. - Reiicitur ratio ab ipso allata quare motus possit ignire. II, x, 10. — Quid dicendum de eius explicatione quomodo ex motu solis causetur calor in aere et igne. II, X, II, 12. - Negat stellas infrigidare vel hu- mectare per se: reprehendit Avicennara di- centem ipsas facere infrigidationera et cale- factionem: refutatur. II, x, 12. - Expositio cuiusdam loci in 111 de Anima, ubi Philoso- phus probat corpus ingenerabile non habere animam intellectivam sine sensu : non bene accepit corpus ingenerabile. II, xiii, 6. - Po- suit oranes stellas esse sicut individua eius- dera speciei : refellitur. II, xvi, 9. - Exponit textura Aristotelis de utilitate quaerendi circa stellas. 11, XVII, 8. - Quoraodo intellexerit tertium et quartum gradum in entibus re- spectu boni perfecti : reiicitur eius explicatio.

II, xvni, 10, II. - Falso dicit quod additio primi raotoris super potentiam moti non est infinita nisi in tempore infinito. II, xix, 6. — Tenet aerem motui naturali deservire ex ne- cessitate: refutatur. III, vn, 8, g.

AviCENNA — Stellas infrigidationem et calefa- ctionem facere dicit: an recte. II, x, 12. - Excluditur argumentum per quod ostendit quod animam caeli oportet habere vim ima- ginativam. II, xtit, 8.

Axis — Est linea transiens per corpus sphae- ricum. II, XII, 3. - Quandoque dicitur polus. II, xxi, 5. Cf. II, XXVI. I.

B

Babylonii — Vide Aegyptii.

BEATiTcno — Est bonum perfectura: finalis beatitudo consistit in apprehensione univer- salis veritatis: quid ad ipsam praeexigatur. II, xviii, 4. — Inter inferiora solus homo bea- titudinem adipiscitur. ibid.

BoETius — Citatur. 11, i, 2.

BoNtjM — Bonum finale est principium in omni- bus agibilibus fll Physic. VII Ethic). II, xvTii, I . - Quinque gradus entium respectu optimi seu boni perfecti : res declaratur exera- plis. II, xviii, 2 sqq. - Vide Deus , Perma-

NENTIA, UnUM.

Caelum — Dicitur de ultima sphaera , de toto corpore circulariter moto, et de universo. Prooem. 4. I, xx, 2. Cf. III, i, 2. - Principa- liter quidem de ultima sphaera, de aliis au- tera per respectum ad ipsam. I, xx, 2. - Cae- lum dicitur etiara de spatio in quo raovetur corpus caeli. I, xi, 3. - Caelum, idest locus sursum. I, vii, 5. II, i, 5. - Primum caelum, quid significet. II, viiT, 2. III, i, 2.

De caelo , idest ultima sphaera. Vtde Sphaera. - De caelo, idest universo. Vide Mundus.

Caelum, idest corpus circulariter motum. Datur corpus simplex, aliud ab elementis et ab iis quae componuntur ex elementis, natu- raliter motum motu circulari. I, iv per tot. Q: 1, VII, 7. II,x, 2. xni, 3. III, I, 4. - Maxima pars corporum mundi est corpus caeleste. II, I, 2. - Caelum est corpus naturale. 1, iiT, 4. III, T, 4- - Primura in genere mobilium, et potissimum inter simplicia: prius et dignius omnibus corporibus inferioribus. I, 11, i. iv, g. VI, 7. VII, 2. VIII, i3. II, VIII, 7. - In quibus sit priraum in comparatlone ad inferiora. III, T, 2. - Quomodo sit simplex. II, x, 4. - Per ipsum alia simplicia firmantur. Prooem. 3. - Est jirimum inter elementa: quo sensu di- catur elemcntura. 1, xviii, 7. III, i, 6. - Mediat inter substantias separatas et corpora infe- riora, naturam utraraque aliqualiter partici- pans : quomodo. II, xv, 8. Cf. I, vi, 7. vii, 5. vin, I 3. - Habet materiam ; aliam a materia inferiorum ; in quo sit diversa. 1, vi, 6. - Eius materia cst ad ubi, non ad esse (VIII et XII Metaphys.). ibid.- Forma eius replet totam potentialitatem materiae. ibid. - Cor-

43o

pus caeleste non habet privationem nisi ipsius ubi. ibid. - Se habet ad motum caeli ut ma- teria et subiectum ; Deus est sicut agens quod facit ipsum esse actu. II, iv, 5. Cf. I, vi, 6.- Corpora caelestia dicuntur esse immaterialia.

II, X, II.

Corpus caeleste est ingenerabile et incor- ruptibile. I, vi per tot. vii, 5, 6, 7. xxi, 7.

11, i, 2. et pluries habetur. Cf. Ioannes Gram- MATicus, Plato. - Non est augmentabile nec deminuibile. I, vii, 1. Cf. 1, vi, 5. II, 11, i3. III, 4. IX, 2. - Corpora caelestia sunt maxi- mae quantitatis. U, xiv, 5. xxi, 4. xxviii, 3. 4. - Caelum non est infinitum quantitative : nec etiam in potentia. I, vi, 5. xi, 3, 4. xiii,

12. - Quod habeat talem quantitatem di- mensivam provenit ex determinatione intel- lectus divini. I, vi, 9. — Diameter caeli, vel mundi, nequit recipere additionem. I, iv, 10.

11, v, 4.

Est impassibile et inalterabile. I , vii per tot. Cf. I, XXI, 3, 8. II, II, 1 3. iii, 4. - Qua- lem alterationem recipere possint corpora caelestia. I, vii, 2. II, i, 6. - Non habent con- trarium. I, vi, 2. II, ix, 2. x, 3, i3. Cf. I, vi,

12, 1 3. VIII per tot. - Quod exiraantur a con- trariis est ex determinatione intellectus divini.

I, VI, 7. - Contrarietatem secundum differen- tias aliquorum generum nihil prohibet esse in ipsis. I, viii, 5. - Invenitur in ipsis aliqua diversitas secundum naturam speciei, quam- vis genere conveniant. II, x, 4, xvi, g. Cf. I, XX, 2. - Formae contrariae elementorum, quomodo sint in ipsis. II, x, 3. xii, 9. Cf. Plato. - Nullum patiuntur defectum : nihil praeter naturam invenitur in illis. I, vil, 2.

II, IX, 2. XI, 4. - Nihil violentum. I, xvi, 3. II, XV, 3 sqq.

Tangibiles qualitates sunt in ipsis ut in causa activa. II, x, 1 3. Cf. II, x, 3. xii, 9. - Rarum et densum quomodo sint in illis. II, x, 1 3. — Non sunt gravia neque levia. I , v per tot. II, X, i3. Cf. I, vi, 10. xviii, 8. II,

1, 8. xix, 6. - Loco gravis et levis est in ipsis aptitudo ad motum circularem. II, x, i3. - Corpora caelestia media inter solem et cor- pora inferiora, quomodo ipsius impressionem recipiant. II, x, 11, 12.

Caelum supponitur esse animatum. II, i,

2. III, 2, 3. XII, 7. XVIII, i. III, I, 2, 6. Cf. I,xxi, 8. II, I, II.- Anima nempe rationaii seu in- tellectuali. II, iii, 2, 3. Cf. II, xviii, i. - In corporibus caelestibus non est anima sensitiva neque nutritiva: aequivoce dicuntur anima- lia. II, xiii, 4, 9. Cf. SiMPLicius. - De mente Aristotelis. II, xiii, 5 sqq. - Per intellectum suum cognoscunt universalia et particularia : imaginationem non habent, II, xiii, 8, g. - Habent vitam et actionem. II, xviii, i. Cf. II, iii, 2. - Vita ipsorum non est optima et per se sufficientissima: quare. I, xxi, 8.

Insunt illis accidentia sensibilia. II, xiv, 8.

- Quorum pauca cadunt super sensum no- strum. II, IV, 3. - Alterius generis et impro- portionata accidentibus inferiorum corporum. ibid. - Magis remota a cognitione nostra quam ipsa corpora elongantur secundum si- tum. II, IV, 3. XVII, 8. - Indicantur quaedam horum accidentium. II, vii, 3. xiv, 8. - Cf.

SlMPLlCIUS.

Motus. Corpora caelestia non habent mo- tum nisi localem. I, vi, 7. - Et hunc circu- larem. I, iv per tot. vi, 7. viii, i3. ix, 8. x, 2. II, VI, 2. - Etiam pars a corpore caelesti de- tracta, moveretur circulariter. I, v, 7. - Mo- tus circularis in ipsis sequitur naturam gene- ris. II, 3(Vi, 9. - Corpora caelestia hahent mo- tum incessabilem. II, i, 3 sqq. Cf. I, xviii, 5. II, VI, 4. VII, 5. - Quodammodo infinitum. II, IX, 5. -Motus caeli est causa et finis aliorum motuum. II, I, 3, 4. - Mensurat ipsos (IV Physic). II, VI, 4. VIII, i . - Mensuratur a tem- pore : quomodo. II, 1, 2. - Secundum Aristote- lem motus caeli est sempilernus. II, vi, 4. viii, 6. IX, 3. - Est continuus. II, vi, 4. - Est re- gularis: probatur. II, vi, 4. viii. ix per tot. {N. B. II, VIII, 2). Cf. Sphaera. - Quomodo sit infinitus; quomodo finitus. I, xiv, 6. II, ix, 5.- Non omnia corpora caelestia habent motus uniformes. II, viii, 2. xvi, 9. Cf. Planetae.

- Omnia , uno excepto , moventur pluribus motibus, et mutant situm. II, xxvi, 3. - Mo- ventur in suis locis. II, x, 10. xiii, 2,6.-

INDEX ALPHABETICUS

Motus ultimae sphaerae et motus per circu- lum obliquum. II, iv, 12. xv, 8.

Totum caelum , seu firmamentum , suam circulationem complet in tempore finito, sci- licet viginti quatuor horis. I, x, 2, 4. xi, 3, 4. - Quomodo motus caeli sit omnium velocissi- mus. II, VI, 4. Cf. II, XV, 2. - Per motum primi mobilis revolvitur motu diurno ab oriente in occidentem versus hemisphaeriura superius , et ab occidente in orientem per hemisphaerium inferius. II, iii, 12, i3. vii, 5,

6. Cf. I, VIII, 16. II, IV, 12. viii, 2. — Move- tur circa centrum terrae. I, iii, 7. II, xx, i. Cf. II, XI, 6. - Motus diurnus firmamenti est nobilior motibus planetarum. I, viii, 16. - Ipsis non contrariatur, licet sit aliquo modo diversus. I, vni, 16. II, iii, 17. xv, 2. - In raotu caeli est accipere aliquod principium. II, III, 7. - Incipit ab oriente. II, iii, 12. - Quare moveatur versus unam partem potius quam aliam. II, vii per tot. - Per motum firmamenti feruntur ignis, aer superior, et etiam aqua quodaramodo (I Meteor.J. I, iv,

7, i5. VI, 12. II, X, 7, 12. xviii, 10. XXIV, 4. - An circumgyratio caeli causet quietem terrae, et motum eius ad medium. II, xxiii, 4. xxiv per tot. - An suo motu corpora caelestia faciant sonum. II, xiv per tot. - Per mowm suum corpora caelestia consequuntur bonum.

I, XXI, 8. II, xviii, 8. - Est ut vita quaedam omnibus existentibus (VIII Physic). II, xiv, 6. - De numero motuum corporura caele- stium. II, xviii per tot. Vide Stellae.

Motus corporum caelestium est a natura eorum passive, ab anima vero active. I, iii, 4. II, III, 2. Cf. II, IV, 5. - Motus eius non est laboriosus. II, i, 7 sqq. Cf. II, xix, 5. - Est secundum intellectum et voluntatem. II, XV, 3. - Non multum refert an moveatur a substantia spirituali coniuncta, vel separata.

II, III, 2. XVIII, I. — Principium movens cae- lum non movetur per accidens(‘F///fVy’sic.j. II, III, 14.- Nonvariatur virtus motoris caeli.ll, VIII, 7.- Primum movens caelum habet virtu- tem immaterialem et infinitam (VlllPhysic).

I, xviii, 5. II, VIII, 7. XIX, 6. Cf. Avekroes. - Primum movens movet caelum ut intellectum et desideratum (XII Metaph.). I, xviii, 6. II,

III, 2. XIII, 5. XV, 3, 9. - Desiderio nempe intel- lectus. II, XIII, 5. Cf. II, XVIII, i . - De primo motore agitur in scientia naturali. III, i, 4.

Figura. Caelura est sphaericae figurae. 11, V, VI per tot. III, I, 6. - Est sphaera perfectis- siraa. II, VI, 8. III, i. 6. - Habet talem formam ut sit apta ad motum sempiternum et circu- larem. II, iv, 5. xiii, 2. - Non est figurabile alia figura. I, vi, 6. - Partes eius sunt circu- lares et non diversificantur secundura figu- ram. II, 11, i3. iii, 5. Cf. III, i, 2. - In cor- poribus caelestibus figura sphaerica sequitur naturam generis. II, xvi, 9. - Figuram duo- decira basium caelo adaptat Plato. 111, iv, i.

Lumen. Corpora caelestla sunt diaphana.

II, XIV, 8. - Lumen est qualitas activa ipso- rum. II, X, 12,- Est eiusdem naturae in ipsis et in inferioribus corporibus. II, xiv, 8. - Quanto magis inspissantur tanto magis sunt tracta, moveretur circulariter. I, v, 7. — In corporibus caelestibus mows circularis se- activa et lurainosa. II, x, 3. - Secundura com- munem virtutem luminis omnia corpora cae- lestia calefaciunt: sccundum alias virtutes proprias, diversos effectus producunt. II, x, 12. Cf. Alexander, Averroes, Avicenna. - Quidam existimabant corpus caeleste esse igneum. II, x, 5.

Virtus. Corpora caelestia non sunt passi- va, sed activa. II, x, l3. - Tangunt, sed non tanguntur. II, x, i3. xiii, 4. - Se habent ad elementaria sicut activa ad passiva. II, x, 3.- Operantur in eis mixtionem. III, iv, 5. - Sunt causae formarum substantialium in inferiori- bus. II, XIV, 8. Cf. II, XII, 9. III, I, 4. - Causant vitam. II, XIV, 7. — Ad animata se habent ut agentia. II, xviii, 14. - Non inferunt violen- tiara inferioribus. 1, iv, 7, i5. II, xiv, 9. III, VII, 5. - Causant perpetuitatem et durationem rerum; item earum transmutationem. II, iv, I 2. XV, 8. xviii, II, I 3. - Sunt quasi univer- sales causae etfectuum sensibilium. II, x, 3. xni, 7.

Duratio ct creatio. Esse caeli non est quantum secundum durationem. I, vi, 5. —

Corpora caelestia sunt immortalia et sempi- terna. I, vi, 7. vii, 2, 5. II, 1, 3, 5, 6. iv, 5. XIX, 4.

Secundura fidem Catholicam caelum non semper fuit. I, vi, 7. - Natura eius est a Deo. II, I, 8. - Incepit esse per effluxum a prirao principio. I, vi, 7. - Respondetur triplici ar- gumento Simplicii pro effluxu aeterno caeli a Deo. I, VI, 8, 9. - Deum esse factorera cae- lestium corporum sensit Aristoteles. I,viii, 14.

Locus. Quomodo caelum sit in loco. I, xiv. 8. xvni, 7. XXI, 7. II, XIII, 6. - Eius locus est extremus altitudine. I, v, 4. vii, 5. xviii, 7.

II, I, 5. - De distantia caeli a nobis. I, xviii, 7. II, IV, 3. - Loca corporum caelestium non sunt calida neque frigida II, x, 10.

Situs. De diversitate partium situalium caeli: opinio Pythagoricorum. II, 11 per tot. — Differentiae positionum an et quomodo caelo conveniant. II, iii per tot. vii, 5, 6. III, i, 2. — Quomodo determinetur diameter ipsius. II,

III, 9. - Secundum quid attendatur longitudo, II, III, 8 sqq. - An ordo nobilitatis in cor- poribus caelestibus sit secundum ordinem- situs. II, XVIII, II, 12.

Corpora caelestia sunt adinvicera continua seu immediate coniuncta.“II, v, 9. xi, 7. xiii, 3. Cf. II, XIV, 10. - Non est aliquod corpus medium inter sphaeras, nec interponitur va- cuum. II, V, 9. VI, 5. - Item, continua, idest convenientia in natura. 1, xx, 2. — In caelo oportet esse plura corpora sphaerica circula- riter mota. II , iv per tot. - Octo corpora caelestia circulariter mota. II, xxi, 2. Cf. II, XI, 3. XII, 4. XVIII, i3. - Ostenditur esse in caelo corpora distincta non solum stella- rum, sed et sphaerarum. II, xiii, 3. — Quod caelum sit unum numero. I, xviii, 5. - De cor- poribus caelestibus in speciali. Vide Sphae- RA , Stellae.

Caelura ab antiquis nominatuT aether : qua- re. I, VII, 7. 111, IV, I. - Ab antiquis dice- batur Deus vel divinum: quo sensu. II, iv, 5. XIX, 4. Cf. I, VII, 3. II, I, 12. - Caelum dicitur locus Dei. I, vii, 3. II, i, 5.

Liber de Caelo. A Graecis sic intitulatur. Prooem. 3.- Primus post librum Physicorum: quare. ibid. - De eius suhiecto. Prooem. 4, 5. I, III, I . VII, 1 1 . III, I, 2. - Vide Aristoteles. Calidum — Calidum et frigidum sunt qualitates consequentes species elementorum. 11, x, 12.— Sunt primae tangibiles qualitates (II de Ge- nerat.): quomodo. II, x, 10, i3. -Calidum est prius frigido, sicut forma privatione. II,

IV, 8. X, 10. — Quamvis non sint nata esse in eodem subiecto proximo, contrariantur ad- invicem. II, x, 3. - Contrarietate corruptiva.

I, VIII, 5. - Causantur a corporibus caelesti- bus. 11 , X, 6 sqq. - Non insunt corporibus caelestibus nisi ut in causa activa : quare. II, X , I 3. - Quomodo motus sit causa caloris.

II, X, 10. — Quomodo calor generetur in aere et igne ex motu solis: duplex causa caloris a stellis generati. II, x, 11, 12.- De causa differentiae graduum caloris. II, x, 11, 12. Cf. Alexander, Averroes, Simplicius. - Ca- lor a stellis procreatus, ad medium pertingit, omnia conservans. II, xx, 3. - Derivatur calor ab igne ad minus calida (II Metaph.). I, xxi, 10. — Refiectitur cum invenit obstaculum. II,

X, I I.

Callippus — Quomodo irregularitates apparen- tes planetarum explicaverit. II, xvii, 4.

Capillus — Sophisma de capillo fortiter ex- tenso. II, XXV, 4.

CAPtrr — In animalibus, a capite incipit motus augmentl. II, 11, 5. - Sensus movens (loca- liter) est in capite (III de Anima.). II, 11, 12. - Caput cst dignius pedibus. II, vii, 5. - Caput quod est sursum hominis, est sursum etiam secundum positionem raundi : quid de aliis animalibus. II, 11, 5. - Secundum Empe- doclcm, in constitutione mundi producta sunt multa capita sine cervice: quomodo. 111, vi, 3. - Vide NoDi, Plantak.

Casus — Quod est a casu vel a fortuna, neque sicut scmper neque sicut frequenter aut est aut fit. I, XXIX, 9. 11, VII, 2. XI, 4. Cf. Inge- NiTUM. - Casus non est in his quae sunt a natura. II, xi, 4. - Non est in caelo. ibid.

Cauda — Vide NoDi.

Causa — Causa et elcmentum in quo differant.

III, VIII, 4. - Causa materialis et effectiva sub-

stantiarura naturalium. III , i, 4. - Causam primam super omnem intellectum et nomi- nationem posuerunt quidam antiqui. III, 11, 4.

- De ordine inter principia, (seu causas).II, jtviii, 14. III, VIII, 3. - Causa continet efle- ctum. II, I, 2. - Quomodo, secundum lambli- chum, formae effectuum sint in suis causis. II, XII, 9. - Quomodo efFectus sint in causis universalibus. II, x, 3. xiii, 7. - Causa uni- versalis intendit imprimere suam similitudi- nem in suis effectibus : ipsam non adaequate recipiunt. II, i, 4. - Quae sunt eiusdem speciei, producunt eosdem effectus. II, xvi, 9. - In eisdem rebus, quantum ad eosdem effectus, necesse est ponere easdem causas.

II, XIV, 2. - Remota causa, removetur effe- ctus. H, XXIV, 4. - Non oportet dicere aliquid tale quale est secundum causam violentam vel praeternaturalem. II, xxvm, i . - EfTectus voluntarius quomodo agenti assimiletur. I, VI, 9. - Effectus sensibiles quomodo sint in corporibus caelestibus. II, xii, 9.

Propter quid est, idest, quae est causa.

III, viii, 3. Cf. EssE - Causas omniura velle inquirere, vel multam stultitiam vel magnam praesumptionem indicat: non omnes tamen increpandi sunt similiter: quomodo discer- nendum quis reprehendendus sit, et cui sin- gratiae agendae. II, vii, 4. xvii, i.- Cf. Agere, FiNis, FoHMA, Materia.

Centrum — Vide Medium, Sfhaera.

Chaos — Vide Hesiodus.

CiRCULATio — Vide Motus.

CiRcuLus — Circulus, idest linea circularis est linea perfecta simpliciter: prior recta. I, iv, 9, 10, II. II, V, 4. — Quare non possit reci- pere additionem. II, v, 4. - Non est simpliciter magnitudo perfecta. I, iv, 11.- Est ab eodem in idera. II, vi, 4. viii, 6. - Est infrangibilis, non divisa in actu, seu non habens actu prin- cipium et finem. II, viii, 6. - Est rainima li- nearum quae ab eodem in idem redeunt. II, VI , 4. - Minima linearum aequale spatium continentium. II , xiii, 2. — In linea circulari sunt simul concavTim et convexum. I , viii, 4, 5.

Circulus, idest ^gMra circularis , est su- perficialis figura. I, xi, i. - Prima inter su- perficiales figuras. II, v, 3, 4. — Prima et sira- plicissima figurarum. II, v, 7. - Adaptatur unitati. ibid. — Comprehenditur ab una linea. II, V, 3. — Habet fractionera per totum. I, viii, 4. - In circulo cuiuslibet puncti est ac- cipere maxiraam distantiam ad aliud pun- ctum. I, viii, 14. — Maxima distantia in circulo raensuratur secundura diaraetrum. I, viii, 8, 9, 14. xvii. 9. - A centro ad circumferentiam possunt infinitae lineae duci. I, viii, 7, i 5. — Ad unitatem raedii et extrerai sequitur unitas circuli. I, xvi, 9. — Linea tangens in sumraitate tres lineas aequales , egredientes ab eodem puncto, est circularis. II, vi, 7. - I.inea pro- tracta ad rectos angulos a loco contactus , cum linea circulum contingente, transit per centrum. II, xxvi, 6.

Circuli a longe apparentes, videntur se- cundum modum lineae rectae: quando. II, XXI, 7. - Circuli, i. e. sphaerae. II, xi, 6. xvi, 2. — Vide Rectum, Sphaera.

CiRcuMGYiiATio — Circumg)‘ratio et volutatio sunt motus proprii sphaerae: in quo diffe- rant. II, xii, i, 3, 8. — Circumgvrata manent in eodera loco secundum totum. II, xii, 4.

- Per gyrationera graviora ad mediura con- gregantur. II, xxiii, 4. xxiv, 6. - Cf. Grave,

SOL.

CoACTUM — NuIIum coactura potest esse sem- piternum. II, 1, 10. — Vide Necessarium.

CoGNiTio — Omnis cognitio est per aliqua pri- ma ex quihus definitiones et demonstrationes procedunt. III, viii, 5. - Composita cognoscun- tur per simplicia. Piooem. 2. - Corruptibilia per formas suas. III,)i, 2. - Vide Intelle-

CTUS, SCIENTIA, SeNSUS.

Color — Color est principium visionis, quo aliquid videtur. III, vii, 9. — Colorem esse passionem divisihilem secundum speciem, du- pliciter intelligi potest. Ili, iii, 5. - Licet qui- libet colorum mediorum non sit album neque nigrum, seinvicem tamen non consequuntur. I, xxvui, 8. - Aliis animalibus praeter horai- nera non conveniunt colores , nec ea dele- ctant, nisi causa alimenti. II, xiv, 7.

DE CAELO ET MUNDO

CoLUMNAE Heracleae — De convenientia vel propinquitate locorum circa Coluranas Hera- cleas et mare Indicum. II, xxviii, 3.

Columnare — Revoluto corpore figurae colu- mnaris , accidit totum non retinere eundem locum. II, VI, 3.

Commentator — Vide Aveuroes.

Commune — Intellectus speculativus procedit a communibus ad minus communia, seu ab universalibus ad particularia. Prooem. 2. — Quoraodo ordo iste respondeat ordini appre- hensionis intellectus practici. ibid. - Negato communi, negatur proprium : posito proprio, ponitur commune. I, xxvi, 6. - Nihil prohibet de aliquo indivisibili praedicari aliquod com- mune ad multa. III, iii, 5. - Comrauniura non est generatio. III, vin, 4.

Comparativum — In his quae dicuntur tantum absolute, comparativura praesupponit positi- vum et infert ipsum : non seraper taraen in his quae quandoque absolute quandoque re- lative dicuntur. III, iii, 7. - Comparatio abu- siva est duplex. ibid.

CoMPOSiTio — Ordo corapositionis in ratione practica: quid ipsi correspondeat in ratione speculativa. Prooem. 2. C/. III, viii, 5. - Per viam corapositionis, idest, procedendo a pri- rao ad ultimum quod quaeritur. II, iv, 4. - Corapositio secundum partes essentiales et quantitativas. 111, iii, 10. - Composita. Vide

CoGNITIO, CoRPUS, SlMPLICIA.

Concavum — Concavum et gibbosura seu con- vexum, in quo dilferant. I, viii, 4. - Inter se habent oppositionem relationis. I, viii, 4, 5. - Prout nerape sunt in linea circulari : non au- tem prout in corpore sphaerico. I, vni, 5. - Videntur etiam opponi recto. I , viii, 4. Cf. Circulare. - Corpora quae continentur et continguntur a corpore quod est sphaericum secundum suum concavum, necesse est esse sphaerica secundum convexum ; et etiara se- cundura concavum, si sint unius naturae in concavo et convexo. II, v, 8. vi, 5, 6. Cf. I, vni, 5. - Magis concavum inter corpora est illud quod est propinquius centro mundi. II, VI, 7.

CoNCLusio — Si praemissa sint vera , necesse est conclusionem esse veram. I, xix, 11. - Non potest interimi conclusio ex necessitate consequens ex praemissis, nisi interimatur aliquod praemissorum. I, xxix, 2.

CoNDENSATIO — Vidc RaRUM.

Congregatio — Vide Anaxagoras, Empedo-

CLES.

Consonantia — Quoraodo causetur consonan- tia musicalis, seu harmonia in sonis. II, xiv, 3.

Contemplatio — Veheraentem contemplatio- nem impedit continuitas laboris et tristitia consequens. II, i, 11.

CoNTiNENs — ■ Continens habet rationem finis, seu termini , respectu contenti. II, i , 4. xx, 7. - Contentum est infra continens. II, xi, 5. — Continens est nobilius et formalius con- tento flV Physic.J. II, xviii, 11. xx, 5, 7. - Contentum pertinet ad rationera materiae; continens ad rationem formae. I , iv, 8. II , XVIII, 1 1 . XX, 7. - Continens non mensuratur per contentum , sed e converso. II, 1, 2. —

‘ ■ Vide Sphaera.

CoNTiNGENs — Vide EssE, PossiBiLE, Sempi- ternum.

Continuum — Formaliter definitur, cuius partes copulantur ad unum communem terminum. I, II, 2. C/. I, XX, 2. II, VI, 5. - Materialiter, quod est divisibile in semper divisibilia (II Pliysic). I, II, 2, 9. Cf. I, XII, 1 2. - Illud est continuum, cuius iinus est motus (VMetaph.). I, XX, 2.- Continuum non habet partes in actu, sed in potentia. I, iii, 6. - Pars corpo- ris continui non est actu figurata. II, vi, 5. - Continuum, idest coniunctura immediate, seu absque interpolatione alterius corporis. II, v, g. VI, 5. XI, 7. XIII, 3. Cf I, xxiii, 4. - Con- tinua, idest convenientia in natura. I, xx, 2.

Contradictio ■ - Contradictio in oranibus oppo- sitis inclusa, est secundura idem et respectu eiusdera. I, vi, 1 3. - Contradictoria non pos- sunt esse simul. I, xxvii, 5. - De propositio- nibus contradictoriis. I, xxvii, i.

CoNTRARiETAS — Contrarietas inter differentias generura, et contrarietas inter species, seu corruptiva. I, viii, 5. - Contrariura commu- niter sumptura includit contrarietatem priva-

481

tionis et speciei. I, vi, 10. - Contraria sunt unius generis. I, xii, 2. - Contrarietas est differentia secundum formam (X Metaphys.), seu contraria differunt specie. I, viii, i3. xvii, 8. II, IV, 2. - Eadem est raateria, seu subie- clum, contrariorura. II, iv, 7. x, 3. — De ra- tione contrarietatis est habere maximara di- stantiam (X Metaphys.). I, viii, 8, 14. xn, 2. II, IV, 7. - Attenditur secundum eandem di- stantiam. I, viii, 16. - Contraria agunt et pa- tiuntur abinvicem, et se invicem corrumpunt. II, IV, 10. X, 3. C/. I, VI, 2. VIII, 5. - Qualis contrarietas requiratur ad generationem et corruptionem. I, vi, 10. - Contrarietas quid superaddat diversitati. II , x, 3. - Unum unl est contrarium: scilicet, secundura idem. I,

IV, 6, 8. III, V, 2. - Contrarium quod est ut privatio, potest se habere multipliciter. III,

V, 2. - Medium inter contraria non semper est unum et idera. I, xxviii, 8. - Si sit ali- quod contrarium, oportet quod sit natura ei subiecta (I Physic). II , iv , 7. - Si unum contrariorum invenitur in natura, et alterum esse oportet: probatur. II, iv, 7, 9. vii, i. XXIV, 5. - Si unum est determinatum, et al- terum determinatum erit. I, xii, 2. xiii, 9. — Contraria seraper se habent secundura peius et melius (I Physic), seu unura est ut pri- vatio vel defectus respectu alterius. II, iv, 8.

- Contrarietas non est in infinitis. I, xii, 2. - Contrarietas totius non sequitur ad contra- rietatem partium. I, viii, 11. - Quae in ma- teria sunt contraria , non contrariantur in intellectu. II, x, 3.

Exemplificantur propositiones contrariae.

I, xxvii, I. - Eidera subiecto insunt negatio- nes arabarura. I , xxvii, 2, 3, 4. - Contraria non possunt affirmari de eodem. I, xxvii, 4.

CoNVERsio — Non semper significat motum.

II, XXI, 5.

CoNVExuM — Vide Concavum. CoRPUS — Est continuum quod est divisibile oraniquaque: probatur definitio. I, n, 3 sqq.

- Perfectum inter magnitudines, oranes di- roensiones habens. 1, 11, 8. Cf. 1, 11, 10. iii, 10. IV, 1 1. XIII, 1 1. III, ni, 2. - Qualiter corpora particularia se habeant ad perfectionem. I, 11.

10. - Qualiter universum corporeura. I. 11,

11. - A corpore non fit transitus in aliud genus magnitudinis: quare. I, 11, 9. - Sirai- . liter se habent punctum ad lineam, linea ad superficiem, et superficies ad corpus. III, iii,

3. IV, 4 sqq. Cf. l, II, 9.

Corpus sensibile, seu naturale vel physi- cum, et corpus mathematicum. I, iii, 6. xiv,

7. III, III, 4. - Mathcmatica non moventur. I, xiv, 8. - Non sunt in loco nisi secundum metaphoram (I de Generat.). ibid. - Natu- ralia supperaddunt raathematicis materiam sensibilem et motum. I, in, 6. xiv, 7. III, in,

4. - De virrute nawraliura. Vide Virtus. — In omni corpore naturali est materia et pri- vatio (I Physic). I, vi, 3. - Primura cora- plementura suae speciei est forraa; ultimura consecutio loci convenientis et conservantis. I, IV, 5. - Omne corpus sensibile est in loco, et e converso. I, xiv, 8. - Extra caelura non datur corpus ne intelligibile quidera. I, xiv,

8. C/. I, XVI, I. XX, 3 sqq.

Corpora quaedara sunt simplicia et quae- dara composita seu mixta. I, iii, 11. ix, 5. XX, 4, 8. III, I, 4.

Siraplicia corpora sunt prius in conside- ratione quam mixta. Prooem. 3. - Quoraodo considerentur in libro de Caelo. Prooem. 5.

I, VI, II. - Quid sit corpus siraplex. I, in,

II. - Corpora simplicia primo et per se ha- bent situm in universo: secundum hoc sunt primae et essentiales eius partes. Prooem. 5. I, III, I. IV, 4. VI, II. C/. II, IV, 7. - Spe- cies simplicium sunt finitae. I, xiii, 7. - Sunt quinque tantum corpora simplicia. I, viii, i.

- Scilicet quatuor elementa et corpus caele- ste. 1, III, II. IV per tot. III, i, 4. — Quae- cunque corpora simplicia possunt dici ele- menta, large norainando elementa. I, xvin, 7. III, I, 6. - Vide Caelum, Elementum.

Corpora mixta componuntur ex simplici- bus. I, xiii, 7. XX, 7. ill, I, 4. - Etsi partes mixti quantitativae sint similes specie, partes eius essentiales specie differunt: quomodo. I , XIII, 7. - In raixto elementa sunt in po- tentia. III, viii, 7. - Quod sint actu vel po-

4^2

tentia in mixto sequitur ad hoc quod gene- ratio est per congregationem et segregationem vel alterationem. III, viii, 6, 7. - Corpora cae- lestia operantur in elementis mixtionem. III, IV, 5. - Non sunt infinitae species mixtorum. I, XIII, 7. Cf. I, IV, 3. - Tanta est quantitas compositi quanta simplicium ex quibus est. I, IX, 5. - Gravitatem non haberet compositum ex non gravibus. III, iii, (3, 10, m. - Com- posita non habent situm per se. Prooem. 5. - Sortiuntur locum secundum simplex domi- nans in ipsis. I, xx, 7. - Mixta sunt animata vel inanimata. III, i, 4. - Nobilius est corpori coniungi substantiae spirituali. II, iii, 3.

Corpus aut est totum dissimilium partium, aut totum similium partium. I, xiii, 6. III, VIII, 6, 8. - Corporis dissimilium partium non sunt infinitae species partium eius. I, xiii, 7. - Non potest esse corpus infinitum dissimilium partium, si species partium sint finitae. I, xiii, 8 sqq. - Corpus similium partium non potest esse infinitum. I, xiii, 12, i3. - Vide Grave,

POTENTIA— VlRTUS.

Finitum in corporibus quomodo possit dici perfectum. I, 11, 10. iv, 11. - Duorum finito- rum corporum est aliqua proportio ad in- vicem. I, xiv, 3. — Corpus finitum non potest agere in infinitum; nec ab ipso pati. I, xiv, 3 sqq. XV, 4.

Corpus itifinitum intelligitur infinitum se- cundum tres dimensiones. I, xiii, 11. — Cor- pus infinitum , sive naturale sive mathema- ticum, non habet medium. I, xv, 2. — Cor- pus actu infinitum secundum magnitudinem posuerunt primi naturales. I, ix, 2. - Quid circa hoc sit probatum in Physicis. ibid. - Diversitas opinionum in hac materia est causa omnium contradictionum inter eos qui de rerum natura tractant. I, ix, 3. - Ratio huius diversitatis. I, ix, 4.— Non datur corpus sim- plex infinitum, sive circulariter motum, sive motum motu recto. I, ix, 5 sqq. x, xi, xii per tot. - NuIIum corpus physicum esse actu infinitum probatur. I, xiii, xiv per tot. — Non datur extra caelum corpus infinitum sive in- intelligibile sive sensibile. I, xiv, 8. - Ratio- nibus logicis ostenditur nullum corpus esse infinitum. I, xv per tot. - Duo corpora infinita non possunt esse. I, xiii, 11, i3. xv, 3, 4.

Corpora caelestia et corpora inferiora, II, XV, 8. Cf. l, XVI, 2. II, VI, 5 sqq. xiii, 3. XXIV, I. - Corpora inferiora sunt generabilia et corruptibilia. I, xvi,. 3. II, i, 4. xv 8. - Talia non recipiunt uniformiter a Deo sempi- ternitatem divini esse, ita ut maneant eadem numero, sed ut maneant eadem specie. II, i, 4. xviii, II. Cf. I, XXI, 10. - Manent eadem specie per generationem et corruptionem in- dividuorum. ibid. — In ipsis sunt quaedam accidentalia, licet insit eis virtus ad generan dum simile in specie. II, xiv, 8. - Corpora inferiora habent gravitatem et levitatem. III,

III, 6. IV, 7. VII, I sqq. {N. B. III, vii, i, 4).

— Virtutes inferiorum corporum sunt parti- culares ; sunt etiam materiales et instrumen- tales respectu virtutum caelestium. I, vi, 6. II, IV, i3. Cf. II, X, 3. - Inferiora non pa- tiuntur violentiam a superioribus: quare. I,

IV, 7. III, VII, 5. Cf. I, IV, i5. - Superiora circumdant inferiora. II, vi, 5. - Inferiora possunt removeri a suo loco. I, xvi, 3. Cf. MoTus. - Vide Forma.

Variae opiniones circa generationem cor- porura. III, ir per tot. - Impugnatur positio Platonis qui corpora ex superficiebus com- . poni voluit. III , III , IV per tot. - Reiicitur sententia Pythagoricorum corpora ex numeris constituentium. III, iv, 7. - Non est gene- ratio omnis corporis, neque nullius. III, iv,

7. III,.viii, I sqq.

Ordo considerationis corporum: quomodo de ipsis agatur in libro de Caelo. Prooem. 3.

— Tota consideratio scientiae naturalis est circa corpora. I, i per tot. 111, i, 3 sqq. - Non eodem modo ipsa considerant geometer et naturalis. I, i. 2.

Corpora divina. II, iv, 5. Cf. Caelum. - Corpus primum. Vide Caelum, Spuaeua. - Corpora media. Vide Elementum. CoRRUPTio — Est de non esse in esse. I, jutiv,

8. XXVI, 7. - Importat desitionem cum modo transmutationis. I, xxiv, 7. - Tres modi cor- ruptibilis. I, xxiv, 7. xxvi, 7. - Tertius mo-

INDEX ALPHABETICUS

dus est perfectissimus : quare. I, xxiv, 8. - Modi corruptibilis cum modis geniti conve- niunt quoad ordinem , est tamen diiferentia quantum ad distinctionem. ibid. - Corrupti- bile non potest intelligi nisi secundum po- tentiam. ibid. - Corruptibile potest non esse. I, XXVI, 5. - Corruptibile quandoque corrumpi oportet. I, XXIX, 8. - Quod corrumpitur, non semper est. ibid. - Corruptibile corrumpitur, subiecto aliquo existente. I, vi, 2. — Corru- ptibile est ens. I, xxiv, 8. - Corruptio ordi- natur ad generationem. II, i, 4. — Non est praeter naturam universalem , sed praeter particularem. II, ix, 2. - Est naturaliter po- sterior quam habitus. II, iv, 6. - Corruptio in animalibus, quomodo causetur. II, ix, 2.

- In corporibus corruptibilium non est ali- quid habens intellectum sine sensu fll de Anima). II, xiii, 5. xviii, 14.

Creatio — Fides nostra docet universum cor- poreum de novo incoepisse per creationem : distinguitur a generatione : Aristoteles non arguit contra creationem. I, vi, 7. xxix, 12. III, vui, 4. Cf. Generatio.

Cubicum — Inter duos cubicos numeros necesse est esse duos alios numeros secundum con- tinuam proportionalitatem. II, iv, q. - Corpus cubicum continetur sex superficiebus. II, v, 5.

CuRvuM — Inter duo puncta possunt describi infinitae lineae curvae. 1, viii, 6, 7, 8. - Quae omnes sunt inaequales. 1, viii, 7. - Et maio- res linea recta inter eadem puncta. I, viii, 8.

- Non est in eis eadem ratio contrarietatis.

I, VIII, 7. - Distanlia inter duo puncta non mensuratur per lineam curvam; quantitas tamen lineae rectae potest mensurari per ipsam. I, VIII, 8, q.

D

Daemones — Daemones in sensu Platonico, qualia sint. II, xiii, 6. - Aristoteles in /// de Anima de his loquitur, probando corpus non posse habere animam intellectivam, et simul sensu carere. ibid.

Debilitas — Debilitas alicuius, seu impossibile alicui, determinatur per minimum eorum in quae potest. I, xxv, 5.

Decrkmentum — Vide Animal, Augmentum.

Dekectus — Est praeter naturam : probatur.

II, IX, 2. - Naturaliter posterior eo quod est secundum naturam vel quod posit;ve dicitur.

II, IV, 6, 8. Cf. Privatio.

Definitio — Significat substantiam, seu essen- tiam rei. 1, xix, 4, 8. III, viii, 5, 6. - Vide

COGNITIO.

Delectatio — De delectatione sensibili. Vide Sensus.

Deminuiio — Vide Auomentum.

Democritus — Democritus et Leucippus po- suerunt infinita corpora indivisibilia. I, xiii, 10. XV, 6. Cf. I, XII, i 3. - Haec positio de- struit maximas propositiones mathematico- rum. I, IX, 4. — Talia corpora posuerunt esse principia seu elementa. III, v, 4, 5. - Omnia esse unius naturac, distincta ad invicem per figuras. I, XV, 6. - Coniuncta mediante vacuo. I, XV, 6. 11, VI, 5. III, VIII, 2. - Posuerunt in- finiwm distinctum per interpositionem vacui: reprobatur haec positio. I, xv, 6. - Corpora illa dicebant semper moveri in spatio infinito et vacuo; et quidem violenter: ipsa ferri ad aliquod indeterminatum: insufficienter deter- minaverunt motum corporum. I, xvii, 8, 9.

III, V, 4, 5. VI, 2, 4. - Omnia corpora sensi- bilia habere gravitatem. 111, iii, 6. - Mundum casu generari per concursum atomorum sem- per mobilium ; per eorum segregationem ite- rum dissolvendum, et nunquam reparandum : quid dicendum de hac opinione. 1, xxii, 7. xxiii, 5. - Comparatur haec ad alias opinio- nes. 111 , VI, 6. - Mundum esse finitum et terram in medio positam. II, xx, 3. - Cae- lum in suo situ conservari propter veloci-

‘ tatem motus eius : refutatur haec positio. II, i, 9. - Causam quietis terrae esse eius lati- tudinem, propter quam aerem superequitat : impugnatur. II, xxiii per tot. Demonstratio — Eius principium est quod quid est (II Poster.). 1, v, 2. - Elementa demon- strationum sunt principia quae non resolvun- tur in alia principia. III, viii, 6. Cf. Cogni- Tio. - Transcendentem in aliud genus non

contingit demonstrare (I Poster.). I, m, 6. - Scientia quae se habet per additionem ad aliam, utitur eius principiis in demonstrando. ibid. - Demonstratio circularis non impeditur per hoc quod utraque conclusio pluribus mediis probatur: per hoc tamen impeditur inconveniens quod ex tali demonstratione contingit. II, xvi, 4.

Demonstrationes , idest probationes. I , XXII , 3.

Densum — Vide Rarum.

Deorsum — Vide Surscm.

Desidbrare — Multa possunt unum desiderare, non quasi de pari , sed quodam ordine. I, XVIII, 6. - DesiaVium sensus et desiderium intellectus. 11, xiii, 5.

Deus — Esse multos deos, vel unum Deum, cui aliae substantiae separatae deserviunt, communis est opinio. I, vii, 5. Cf. II, i, 3. III, II, 4 - Deus est optimum et supremura in universo. II, xviii, 4, 6. - Perfectissimus. I, XXI, 1 3. - Ternarium numerum Gentiles Deo attribuebant: quare. I, 11, 5. - Deus est ipsa essenlia bonitatis. II, vii, 5. xviii, 6. Cf. Plato. - Finis sui ipsius et omnium alio- rum. II, XVIII, 14. - Nulla actione indigens ad adipiscendum proprium bonum. II, xviii, 4, 6. - Incorruptibilis et immortalis. I, vii, 5. - De eius aeternitate. 1, xxi, 8, g. 11, i, 2. — Nominatur theos : quare. II, i, 3. - Quo sensu caelum dicatur habitatio Dei , sive deorum: item templa. 1, vii, 5. - Eius esse, intelligere et velle sunt unum idemque. 1, vi, 9. - Eius potentia est infinita. I, xix, 14. - Est causa suprema. II , xviii , 6, 8. - Agit per suum esse, intellectualiter tamen, et libere. I, vi, g. VIII, 14.

Ab ipso est totum esse omniura. I, vi, 7. XXIX, 12. Cf. II, I, 4. - Mundo dedit esse in terapore , ut sit in sempiternum : quare in tempore. I, xxix, i 2. - Est ex determinatione eius intellectus quod tempus non fuerit sem- per: non potest quaeri quare non fecerit aliquid prius. 1, vi, 9. - Bonitas eius non esset otiosa, etiamsi nullam unquam creaturam produxerit. ibid. - Movet naturam. II, vii, 5.

- Nihil facit frustra. I, viii, 14. xn, 4. xvin, g. XIX, 14. - Eius providentia de inferiori- bus. U, xtv, II. - Quomodo recipiat corru- ptionem inferiorum. II, i, 4.

Secundum Aristotelem Deus est factor cor- porum caelestium et non solum causa finalis.

I, VIII, 14. - Caeli quantitatem dimensivam Deus determinat: ipsum a contrariis eximit: determinavit quoque tempus productionis eius. I, VI, 7. - Se habet ad motum eius ut agens. II, iv, 5. — Est ex eius voluntate quod caelum moveatur semper, vel non. ibid. — Vide Caelum. — Non potest dici quod mo- veat cum labore. II , 1, 12.- Nec violenter. 111, V, 5. VI, I.- Ordinatio motus sensibiliura est ab ipso. III, vi, 4. Vide DiviNt», MoTUS, Substantia.

Dextrum — Dextrum est id a quo est motus localis. II , II, 5, 12. III, 4, 12, i3. - Est principium oppositionis vel dimensionis inter dextrum et sinistrum, nempe latitudinis. II,

II, 3, 4, II. - Dextrum et sinistrum aequa- liter distant, et lateraliter se habent ad sur- sum et deorsum. II, iii, 10, i 5, 16. - Dextrum dignius est sinistro. II, vii, 5. Cf. II, 11, i3.

- Dextrum est prius quam ante: quomodo eo posterius. II, 11, 4, 5. - Minus principale quam ante. II, 11, g.

Dcxtrum et sinistrum considerantur solum in animalibus. 1, iv, 4. II, iii, i5. - Non sunt nisi in animalibus perfcctis. 11, 11, 2, 10, i3.- Non in plantis. 11, 11, 10. -Dicuntur de in- animatis , per comparationem ad nos, idque tripliciter. U, 11, 7, i5. - In animalibus pars dextra et sinistra differunt solum figura, et conveniunt virtutc. II, 11, 9, 1 3. iii, 5. - In aniraali pars dextra est calidior. II, iii, 12.- Vide HoMo.

Quid sit dextrum et sinistrum caeli :” quo- raodo distinguantur. 1, iv, 4. II, iii, 12, 14. VII, 6. - An sint determinata secundum se in caelo. II, iii, i5. - Non sunt in universo nisi secundum quod ponuntur in caelo. I, iv, 4. - Pythagorici attribuebant dextrum et si- nistrum omnibus rebus: quare. II. 11, i, i3.

- Quare specialiter caelo. II, 11, i3. - Vide

POSITIONES.

DlAMETER — Maxima distantia in circulo et in sphaera attenditur secundum diametrum. I, vni, 8, 9, 14. XVII, g. II, iii, 9. - Eadem re- putatur distantia per semicirculum et per diametrum : quare. I, viii, 8. - In caelo quo- modo determinetur diameter. II, ni, 9. — Dia- metro mundi non potest fieri additio. II, v, 4. — Impossibile est diametrum quadrati esse commensuratum eius lateri. I, xxv, 2.

DiAPHANUM — Diaphaneitas est in corporibus infedoribus et superioribus quatenus in na- tura conveniunt (II de AnimaJ. II, xiv, 8. - Vide Llmen.

DiES — Causa diei et noctis secundum Pytha- goricos. il, XX, 3. - Si terra non esset in medio mundi, ordo augmenti et deminutionis dierum et noctium confunderetur. II, xxvi, 10.

DiFFiciLiA — Vide Causa , Intelliiiere.

DiMESsioNEs — Sunt tantum tres dimensiones seu oppositiones : quae sint : demonstratio Ptolomaei. I, 11, 3 sqq. II, 11, 3. III, iii, 3. — Earum principia: ordo inter ipsas. II, 11, 3, 4, 1 1. — De ipsis tractare pertinet ad mathe- maticum. 1 , 11, 7. - In corporibus inveniun- tur omnes dimensiones , non autem in aliis raagnitudinibus. I, u, 3, 8, 10. et pluries. — In corpore maxima dimensio est longitudo. II, II, 4. III, 9. - Ultimi termini dimensionum sunt puncta. III, iv, i. — Dimensiones sunt divisibiles et continuae. I, 11, 3, 8. - Dimen- siones quantitatis continuae esse numeros aestimabat Plato. III, iv, i. - Dimensiones animalium. II, 11, 3. - Dimensiones caeli. II,

II, 3. III, 8 sqq. - Item terrae nostrae habi- tabilis. II, III, 10. - Vide Positiones.

DisciPLiNAE — Idest scientiae mathematicae.

III, III, 2.

DiscRETio — Discretio seu distantia rerum est per proprias forraas. III, vi, 5.

DisposiTio — Optime dispositura, i. e. esse se- cundum naturam. II, i. 7. - Varii gradus opti- mae dispositionis. II, xviii, 2 sqq. - Vide Habitus.

DiSTANTiA — Omnera distantiam raensuramus per lineam rectam. I, viii, 8, 0, 14. ix, 7. - Eadem est distantia per seraicirculum et per diametrum. I, viii, 8. - Distantia maxima est qua non est alia maior. I , ix , 7. xii . 2. — Non est inter infinita seu indeterminata. I, XII, 2. - In circulo vel sphaera attenditur se- cundum quantitatem diametri. I, vm, 8, 9, 14. XVII, g. — Distantia a propriis locis non diversificat naturam corporum. I, xvi, 10. - Corporis distantis debilior est impressio in sensum. II, xii, 5. - De his quae sunt a nobis elongata, idest distantia, non possumus habere iudicium certum. II, iv, 3. — Vide CoNTRARiETAs. - Distantia , i. e. discretio. Vide DisCRETio.

DivERSiTAS — Duo requisita ad hoc quod ali- qua diversa sint contraria. II, x, 3.

DiviNATio — Idest existiraatio quara habemus de diis: quare sic dicta. II, i, 12.

DiviNUM — Ab antiquis divina dicebantur sub- stantiae immateriales et incorporeae. I, vii, 5.

XX, 2. XXI, II. Cf. II, I, 3, 4, 5. rv, 5. xviii, 8. - Dantur corpora divina : quare sic dicta. II, I, 3. IV, 5. XIX, 4. - Cf, Caelum, Plato. - Forma est quoddam divinum : quomodo. III, II, 2. - Aeternitas dicitur divina: quare. I,

XXI, 9.

Drvisio — In rebus divisibilibus totum con- stituitur per ultimura . ad quod a principio pervenitur per medium. I, 11, 4. - Omnis magnitudo divisibilis est continua, et e con- verso. I, II, 9. — De divisione lineae in infi- nitum: item temporis. II, ix, 7. - Divisibile necessario inest rei naturali: nequit inesse indivisibili. III, iii, 5. — Divisibile secundum speciem, et secundum accidens. ibid. — Cf. Indivisibile. — Per divisionem aliqua a pro- pria bonitate decidere videmus. I, xix, 14.

DuBiTATio — Solutio dubitatorum est inventio veritatis fll Metaphys.). I, xix, 2. xxn, 3. - Mens dubitantis similis est ligato. I, xxii, 4. - Quousque perduci debeat solutio dubita- tionum. II, xxii, 10.

Duo — De duobus dicimus quod sint ambo, non autem quod sint omnes. I, n, 6. - Vide Materia, Triangulus.

DuRATio — Duratio alicuius singularis genera- bilis et corruptibilis comprehenditur a tem- pore , et non continet tempus. II , i , 2. —

Opp. D. Thomae T. III.

DE CAELO ET MUNDO

Duratio mundi, etsi infinita, extenditur se- cundum successionem teraporis, continetque tempus. ibid. — Vide Permanentia, Sempi-

TERNUM.

DuRUM — Terra est principiura duritiei, aqua autem moUitiei. III, ni, 9. - Molle cedit tan- genti , durum vero resistit. ibid. - Tam du- rura quam molle est divisibile. ibid. - Vide Grave.

EcLipsis — Vide Luna, Sol.

Effectus — Vide Causa.

Elementum — Elementa sunt causae proximae naturalium. Prooem. i. — Causae nempe ma- teriales. II, xviii, 14. III, i, 4. - Ad cogno- scendam generationem corporum , oportet praecognoscere eleraenta. III, viii, 5. — Sub quo respectu de eis tractetur in hoc libro. Prooem. 5. — Eleraentum est id ex quo res componitur (V Metaphrs.J. I, xviii, 7. III VIII, 6. — Per hoc a causa in communi di- stinguitur. III, viii, 4. — Existit in eo cuius est elementura, actu vel potentia: quomodo elementa sint in mixto. III, viii, 6, 7. - Mixta non sunt in ipsis. III, viii, 7. - Sunt prima inter ea quae insunt rebus. III, viii , 5. - Non dividuntur in diversa secundum spe- ciem, sed solum in plura numero. I, xvii, 3. III, viii, 6.

Dantur talia elementa corporura. III, vin, 7. — Non sunt infinitae species elementorum, nec infinitae ipsorum commixtiones. I, xiii, 7. - Sunt quatuor eleraenta: quae sint. I, iii,

II, IV, 2, 6. II, IV, 9. III, I, 4. - Quidam unum tantum posuerunt. III, viii, 7. - Materia et forraa sunt elementa universalia, non ta- raen corporalia. I, xviii, 7. III, viii, 6. - Quo sensu caelum dicatur eleraentum. I, xviii, 7.

III, I, 6. - Distinguuntur elementa secundura calidum et frigidum , humidum et siccum (II de Generat.J. I, iv, 2. 11, iv, 9. - De gravitate et levitate ipsorum. I, iv. 2. v, 5. VIII, l. XVIIl, 9. II, VI, 7. XXII, 7. III, iii, 7. vii, 7. - Elementa extrema et media. I , iii,

11. V, 5. XII, I. XVI, 7. xviii, 9. II, rv, g. Cf. Plato.

Elementa sunt corpora siraplicia. I, ni, 1 1.

IV, 2, 6. III, I, 4. Cf. I, xviii, 7. - Generan- tur et corrurapuntur; secundum partes, non secundura totum. I, v, 6. II, i, 2. iv, 10, 11. Cf. III, I, 7. - Habent formara rainus nobi- lera quara animata. II, xviii, 14. - Subiacent contrarietali. ibid. — Unuraquodque ipsorura habet contrarietatera ad alia tria. II, iv, 9,

10. - An cessante raotu caeli, eleraenta con- traria reraanerent. II, iv, 11.

Quomodo ipsis attribuatur situs. Prooem. 5. - De locis ipsorura. I, xviii, 7. Cf. II, vi, 5. - Quomodo ipsis attribuatur motus localis. I, IV, 2. — Motus naturales habent. I, xvii, 2. Cf. III, I, 4. - Quodlibet elementura dicitur secundura unura motura. I, xvi, 8. - Motus rectus, seu sursum et deorsum, est illis na- turalis. I, iv, 2. v, 5. xvii, 7. II, iv, 11. III, VIII, g. — Non autem circularis. I, v, 6. - Tria elementa moventur a corporibus caele- stibus. I, IV, 7. VI, 12. II, X, 7, 12. xvin, 10.

XXIV, 4.

De augmento et detninutione elementorum : quomodo hic accipiatur augmentum. I , vii, 2, 3. - Qualitates consequentes formas ele- mentorura, sunt ex virtute corporum caele- stiura : quae sint istae qualitates. II, x, 3,

12, 1 3. - Eleraenta se habent ad corpora caelestia ut passiva ad activa. II, x, 3. III, IV, 5. — Quanto magis inspissantur, tanto fiunt magis materialia et passiva, et minus lucida.

11, X, 3. - Sunt sphaericae figurae; tum quoad concavum, tum quoad convexum. II, vi, 5 sqq. Cf. Plato. - Quomodo elementa continuen- tur ad invicem. II, vi, 5. - De proportione inter elementa continentia et contenta. II,vi,8.

Elementa sunt eadem quoad speciem in quolibet mundo. I, xvi, 7, 8. - Etiara partes eleraentorum in hoc mundo non differunt specie a partibus elementorum quae essent in alio mundo. I, xvli, 4.

Opiniones Anaxagorae et Erapedoclis circa elementa: quae sit praeferenda. III, viii, 8, 9. - De ordinatione elementorum secundura Platonem. 1, xxiii, 2, 3. III, vi, 5.

433

Elephantes — Quod elephantes inveniantur in extremo tum occidentis tum orientis, signum est convenientiae locorum, non propinquita- tis. II, xxviii, 3.

Elix {lege Helix) — Non est linea simplex, sed mixta ex recta et circulari. I, in, 6.

Elongata — Vide Distantia.

Empedocles Agrigentintjs — Eius opinio circa eleraenta corporum : praeferenda est opi- nioni Anaxagorae. III, viii, 8, 9. — Generatio- nera et corruptionem dicebat esse per con- gregationem et segregationem. III, viii, 6. — Mundura esse generabilem et corruptibilera per compositionem et dissolutionem secun- dum amicitiam et litem. I, xix, 2. xxii, 7. II, XXIV, 3. — In constitutione mundi uteliatur solum lite. III, vi, 6. - Uno mundo corrupto, alium generari. I, xix, 2. xxii, 7. - Hanc vi- cissitudinem semper durasse et duraturam esse. I, XXII, 7. — Refutatur eius positio quod mundus incoeperit per generationera. I, xxiii,

4. - Terrara esse finitara, et in mundi medio positam. II, xx, 3. - Refutat opinionera Xe- nophanis circa causara quietis terrae. II, xxii,

5. - Ratio quietis terrae ab Empedocle assi- gnata: refellitur. II, xxiv ^er tot. Cf. II, xxiii, 4. III, V, 5. - De germinatione capitum sine cervice. III, vt, 3.

Encyclia — Vide Philosophema.

Ens — Orane actu ens vel est actus vel habens actum. I, VI, 6. - Gradus entium respectu boni perfecti. II, xviii, 2 sqq. — Ens, quod scilicet est per essentiam suara. III, 11, 3.

EpiCYCLl — Epicycli et excentrici quid sint. II, XVII, 5.- Astrologi temporis Aristotelis ipsos non posuerunt. II, xi, 6. - Vide Hipparchus.

Esse ■— Virtus essendi magis pertinet ad po- tentiara forraae quam raateriae. I , vi , 5. - Tantura et tamdiu res est, quantum est vir- tus formae. ibid. — Esse rei , secundum se consideratum , non est quantum : dupliciter accidit ei esse quantura. ibid. — ESse rei va- riabilis subiicitur motui et tempori: non po- test nisi in durationem finitam. ibid. — Esse et posse non differunt in sempiternis (III Physic). I, XX, 8. xxix, 8. — Omnia appetunt esse, et unumquodque tantum est quanmm potest esse. I, xxvi, 6. xxix, 2, 5, 8. - Quae- dam possunt esse et non esse. I, xxvi, 2. - Quod aliqua quandoque sint et quandoque non sint, habent ex materia. I, xxix, 9. - Totum essc omniura rerum est a Deo, non autem coaeterne prirao principio. I, vi, 7. XXIX, 12. Cf. Deus.

Quod aliquid sit, possumus prohare per signum : cum autem quaeritur de causa pro- pter quam est, oportet signum in causara reducere. II, vii, 6. — Esse, idest ratio defi- nitiva. I, xix, 4, 6. - Vide Potentia-Vir- Tus, Sempiternum.

Essentia — Vide Species, Substantia. - Par- tes essentiales. Vide Pars.

EsuRiENs — Sophisraa de ipso qui aequaliter esurit et sitit, cibum et potum in aequali distantia habens. II, xxv, 4.

EuCLiDES — Citatur liber III Euclidis. II, vi, 7. XXVI , 6.

EuDOXus — Ad instantiam Platonis ipse primo conatus est ad rectum ordinem reducere ir- regularitates apparentes in motibus planeta- rum : exponitur eius systema. II, xvii, 2 sqq.

EXCENTRICI Vide EPICTCLI.

Exemplar-Exemplatum — Possibile est ad unum exemplar fieri multa exemplata, dum- modo unitas sit de essentia exemplaris. I , xix, 8, 10. - Unitas pertinet ad essentiara primi exemplaris. I, xix, 10. — Exemplatum tanto perfectius est quanto magis assimilatur exemplari. ibid. — Caelum, idest raundus, as- sirailatur suo exemplari secundum unitatem nuraeralem; alia secundum unitatem specifi- cam tantum. ibid.

Extra — Extra et infra significant locum. I, XIV, 8. Cf. I, XXI, 7. - Extra caelum dupli- citer accipi potest. I, xxi, 7. Cf. I, xiv, 8.

Extremum — Vide Animal, Finis, Mundus.

Falsum — Vide Impossibile, Verum. Fatum — Fatum, idest ordinatio alicuius supe- rioris. II, i, 11.

434

FiERi — Vide Generatio. FiGURA — Definitur. I, xi, i. - Terminatur ex omni parte. I, xi, i. II, v, 3. - Nullum figu- ratum est infinitum. I, xi, i. - Figura est ens matViematicum : accidens sensibile tam in caelestibus quam in inferioribus corpori- bus. II, XIV, 8. - Forma adveniens substan- tiae corporali. III, iv, 3. - Nihil est ei con- trarium fPraedicam.J. I, iv, 8. viii, 5. - De resolutione figurarura in superficies. II, v, 6. III, IV, I, 3. - De descriptionibus figurarum factis a geometris. f, xxiii, i, 2.

Figura est superficialis vel corporea, seu plana vel solida. II, v, 2. - Superficialis di- viditur in rectilineam et circularem. 11, v, 3. Cf. I, IV, 8. VIII, 5. II, VI, 2. - Corporea vel est rectilinea vel sphaerica. II, v, 5. vi, 2. - Figura rectilinea, sive superficialis sive cor- poralis, habet plures species. II, v, 3. vi, 2. III, IV, I. - Sunt quaedam figurae non tota- liter sphaericae : quae sint. II, vi, 3. - Prima figurarum est sphaerica. 11, vper tot. - Qualis figura sit aptior ad motum : qualis ad quie- tem, II, XIII, 2. XXI, 8. - De diversis specie- bus figurarum. Vide sub propriis titulis.

FiNis — Finis, cuius gratia aliquid fit. II. xviil, 4. - Est principinm extrinsecum : prior ele- mentis. III, viii, 5. - Finis proportionatur his quae sunt ad finem. I, xvi, 3. - Deus est finis omnium. II, xviii, 4. - Vide Actio, Agere. Ex fine denominatur aliquid perfectum in Graeco. I, iv, 9. - Finis, idest mensura quae- dam terminans. I, xxi, 9. - Finis, idest ulti- mum et maximum potentiae. I, xxv, 4. C/. PoTENTiA-ViRTUs. — Finis, idest extremum seu terminus, est honorabilior finito : quare. II, XX, 5 , 7.

FiNiTUM — Pars finiti non potest esse infinita. I, X, I. — Finiti ad finitum est proportio. I, XII, 12. XIV, 6. Cf. I, xii, 12. XIV, 3. - Infi- niti ad finitum non est proportio. I, xiv, 3. - Finitum non habet virtutem infinitara (VIIJ Physic.). I, XV, 4. - Vide Finis, Infinitum.

Firmamentum — Vide Caelum.

Fixio — Vide Permanentia, Pes.

Forma — Unumquodque est per suam for- mam. I, vi, 5. III, vi, 6. - Forma est sub- stantia totius consistentiae rerum. II, xx, 7. - Forma est actus primus tam in spirituali- “bus quam in corporalibus, in naturalibus et artificialibus. II, iv, 5. - Discretio rerum est per forraas. III, vi, 6. - F”orma dicitur quod- dam divinum: quare. III, 11, 2.

Est secundum naturam. I. i, 2. III, i, 5. - Formae naturales dicuntur substantiae: ge- nerantur cum corporibus. III, i, 5. - Forma corporis est primura complementum speciei.

I, IV, 5. - Formae inferiorum corporum non replent totam potentialitatem materiae, sicut formae caelestium. I, vi, 6. - Omnes formae substantiales inferiorura corporum sunt ex virtute caelestium. 11, x, 12. - Forma non est gravis. UI, iii, 6. 10. - Quomodo sit prin- cipium raotus in gravibus et levibus. III, vii, 8, 9. - Qui dat formam, dat consequentia ad forraam. III, vii, 8. - Unitatem formac attri- buit Plato. III, IV, I. - Secundum ipsum formae corporum accipi debent secundura rationem figurarum. ibid. — Formae, prout sunt in intellectu, non contrariantur ad in- vicem. II, x, 3. - Formae quae sunt parti- culariier in materia sensibili, sunt universa- liter in intellectu. ibid. — Generabilia et cor- ruptibilia cognoscuntur per formas suas. III,

II, 2. - Forma non in materia, seu subsistens, non est aliquid sensibile, sed actu intelligi- bile. I, VI, 6. XIX, 5. - Vidc Materia, Species.

Forma, seu habitus. Vide Habitus. - For- ma , idest dispositio seu ordo. I, xxin, 4.

Fortuna — ■ Consuevimus bonam fortunam vo- care dextram, malam autem sinistram. II, II, i3. — Vide Casus.

Frigidum — Vide Calidum.

FrIjstra — Quid significet. l,viii, 14. — Deus et natura nihil faciunt frustra. I, viii, 14. xii, 4. Xlll, 9. XVIII, 9. XIX, 14. II, IV, 7.

Generatio — Est species mutationis. I , xxiv, 3. III, I, 4. - Est de non esse in esse. I, xxiv, 8. xxvi, 7. - Importat incipere esse, et esse per transmutationem. I, xxiv, 4, 7. — Gene-

INDEX ALPHABETICUS

rabile nondum est ens. I, xxiv, 8. - In ge- nerabili et corruptibili prius est potentia quam actus. I, xxix, 7. — In his quae fiunt, principiura sumitur ab iis quae sunt omnino in potentia. 111 , vi , 5. - Talia paulatim et successive ad perfectum statura perveniunt et ab eo recedunt. 1, vii, 6. - Terminus ge- nerationis est natura rei. 11, xxvii, 6.

Omne generabile fit ex subiecto et con- trario. I, vi, 2. - Ab eisdem contrariis a qui- bus generatur, corrumpitur et in ipsa redu- citur. I , XXIX ,11.- Eorum quae sunt sibi propinquiora, facilior est transmutatio in in- vicem. II, x, 6. - Nihil eorum quorum forma est in materia, potest fieri nisi adsit propria materia. I, xix, 12. — Factum nobilius est ma- teria. II, xvni, 14. - In generato remanet materia potens ad non esse. 1, xxix, 9, 10.

Omnia quae generantur, videmus corrum- pi. 1, XXII, 9. - Secundum quosdam, aliquid quod nunquara fuit generatum, potest cor- rumpi, et aliquid de novo genitum potest perdurare incorruptibile. 1, xxiii, 6. - Gene- rabilia et corruptibilia possunt permutari in sua specie et moveri violenter a suo loco. I, XVI, 3. - Non manent semper eadem nu- mero , sed solum specie : et hoc per gene- rationem et corruptionem individuorum. II, I, 4. xviii, II. Cf. I, XXI, 10. 11, XIV, 8. - Communiura non est generatio. III, viii, 4. — Unicum in una specie nihil prohibet gene- rari et corrumpi. ibid. Cf. Phoenix. - Natura generabilis et corruptibilis est in inferioribus corporibus. II, xv, 8. xviii, 11. III, 1, 7. - Si sint eleraenta, necesse est esse generationem et corruptionem. II, iv, 10, 1 1 . - Generatio et corruptio dependet ex motu obliquo pla- netarura. II, iii, 17. iv, 12. xv, 8. xviii, 11.- Plures species rerum generantur ex virtute radiorura solis et stellarum. II, x, 12. - Du- ratio singularis generabilis et corruptibilis comprehenditur a tempore, sed non continet tempus. II, I, 2. - Generans movet gravia et levia. 1, xv, 4. xviii, i. III, vii, 8, 9. - Mo- vet inanimata. II, 11, 6.

Omnia generabilia et corruptibilia sunt al- terabilia. I, xxix, 11.- Generatio et corruptio est terminus alterationis. ibid. — Quod non est generatum, oportet esse tale quale fieret si generaretur: quare. II, xxvii, 7. — Quod ex natura sua est generabile, iam existens necesse est factum esse, non autem oportet quod fiet. I , xxix , 8. — Irapossibile est id fieri quod non potest esse factum. I, xiii, 9. III, V, 3. - In generatione rei id quod est praeter naturam, est corruptio et defectus eius quod est secundum naturam. II, iv, 6.

Diversae opiniones circa generationem. III, II per tot. - Refutatur opinio Platonis circa generationem corporum. III, iii, iv per tot. - Item Pythagoricorum. III, rv, 7. - Generatio non est omnium, neque nullius. 111, iv, 7. viii, I sqq. - Indeficientem generationem re- rum diversimode explicant qui unum infini- tum principium ponunt, et qui multa finita. I, IX, 3.

De generabilibus et corruptibilibus non potest esse certa cognitio, nisi quatenus par- ticipant naturam incorruptibilem. III, 11, 2, - De subiecto libri de Generatione. Prooem. 4. - Vide Corruptio, Genitum. Genitum — Tribus modis dicitur genitum. I, XXIV, 5. Cf. I, VI, 4. XXII, 6. III, 11, 4 - Ratio horum modorum: dupliciter differunt a mo- dis positis circa ingenitum. I, xxiv, 5, 6. - Tertius est modus perfectus. I, xxiv, 6. - Genitum dicitur secundum actum; quomodo. I, XXIV, 8. - Tam genitum quam corruptibile est possibile esse et non esse secundum ali- quod tempus determinatum. I, xxviii, 6, 7, 8. - Genitum et corruptibile convertuntur. I, XXVIII, I sqq. - Improbatur positio contraria. I, XXIX per tot. - Ad ipsa sequitur aliquando non esse, tanquam coramunius. 1, xxvi, 7. - Utrumque habet esse ante et post non esse. I, xxviii, 8. - Nec genitum nec corruptibile potest esse sempiternum. I, xxvii, 5,7.— Genitum et corruptibile est medium inter semper ens et semper non ens. I, xxviii, 6, 7, 8. - Genitum non potest esse incorrupti- bile, nec ingenitum corruptibile. I, xxix per tot. - Vide CoRRin>TiBiLE, Inoenitum, Plato, Sempiternum.

Gentiles — Utebantur numero ternario in sa- crificiis et laudibus deorum. 1, iii, 5. — Cul- tum divinum caelo attribuebant , tanquam divino et immortali corpori. II, i, 3. Cf. iv, 5.

— Terrae etiam divinitatis cultum exhibebant.

II, XVIII, 14.

Genus — In quolibel genere invenitur contra- rietas differentiarum (X Metaphys.), licet non sit in omni genere contrarietas specie- rum. 1, VIII, 5.

Geometria — Considerat de corporibus, super- ficiebus et lineis, prout sunt quanta mensu- rabilia. 1, i, 2. - Utitur principiis arithmeti- cae. I, III, 6. — Geometrae imaginantur pun- ctum motura facere lineara, lineam motam facere superficiera, et superficiem corpus. I, II, 9. II, II, II. Cf. 1, III, 6. - De descri- ptionibus figurarum a geometris factis : non est paritas inter ipsas et descriptiones gene- rationis mundi quibus utuntur Platonici. I, XXIII, I, 2.

GiBBosuM — Vide Concavum.

Gradus — Quantum spatium in terra faciat di- versitatem unius gradus in caelo. II, xxviii, 4.

Grave — Grave definitur quod natum est mo- veri ad medium. I, v, 2, 3. Cf. I, iii, 8, 9. VIII, I. XV, 6, 7, 9. xviii, I. XX, 5. II, XXIV, 6. XXVI, 5 sqq. III, vi, 2. vii, 2. - Leve est quod natum est moveri a medio, seu ad extremum. ibid. — Quare definiantur per ha- bitudinem ad medium. 1, v, 3. - Per violen- tiam grave raovetur sursum. 111, vii, 5.— Gravissimum et levissimum, quid sint. I, v, 4. - Grave et leve absolute et per compara- tionera. I, v, 5. - Orane grave potest esse aliquo modo gravius, et omne leve levius ; sed non est necesse omne gravius aut le- vius esse grave aut leve: explicatur. III, iii,

Contrarietas gravis et levis consequitur contrarietatem substantiarum. I, vi, 10. - Grave et leve consequuntur ad rarum et densum. 111 , iii , 8. - Gyratio caeli non est causa distinctionis gravium et levium. II, xxiv, 6. - Omne grave aut est raolle, aut est du- rum: quare. III, iii, 9. - Gravitas dicitur per privationera levitatis. II, iv, 8. - Duo modi quibus corpora gravia concipiuntur differre a levioribus. III , iv, 4. - Quaenam corpora sint gravia et levia. I, v, 5. lll, vn per tot.- Corpus quintum non habet gravitatem nec levitatem. I , v , 5 sqq. — Corpus grave est maxime elongatum a caelesti ex sua natura.

I, XVIII, 7. - Impossibile est ut corpora quae- dam non sint gravia quaedam levia. I, xv, 6, 9. III, VII per tot.

Motus localis attribuitur elementis secun- dum grave et leve. I, iv, 2. III, vii, i . - Duo gravia vel levia comparantur ad motum loca- lem ut unum corpus. I, iv, 2. - Motus gra- vium contrariatur motui levium. II, xx\i, 5.- Gravia et levia quiescunt quando ad loca pro- pria pervenerint. I, xxi, 14. - Gravitas vel levitas corporum confortatur per propinqui- tatem ad proprium locura. I, xvii, 11.

Omnia gravia in quolibet mundo feruntur ad medium huius mundi, et omnia levia ad eius extremura, tanquam ad propria loca. 1, XVI, 9, 10. XVII, 2 sqq. - Quomodo medium sit locus corporis gravis. I, xviii, 7. - Utrum gravia moveantur ad medium, quatenus me- dium terrae an quatenus medium mundi. II, XXV!, 5 sqq. - Grave fertur ad medium usque ad hoc quod eius centrura tangat medium mundi, nisi aliquid irapediat. II, xxvii, 6. - Cadunt gravia ad rectos angulos respectu li- neae contingentis superficiem terrae. II, xxvi, 6. XXVIII, i. - Non datur locus magis deor- sum quam locus corporis gravis. I, xvtn, 8. — Locus medius est locus corporis levis. ibid.

— Locus eius dicitur locus sursum. I, v, 3.

II , 1 , 5. - Est de eius ratione quod super- emineat graviori. II, xxii, 7. - Extra caelum non datur grave nec leve. I, xx, 5, 6.

Gyratio caeli non est causa motus gravium et levium, ad medium et extremum. II, xiiv, 6. - Habent principium motus intrinsecum, passivum tantum (VIII Physic). I, 111, 4. xviii, 2. II, II, 6. III, VII, 8, g. - Moventur a generante vel a rcmovente prohibens: quo- modo. I, XV, 4. xviii, I, 2. 111, VII, 8, 9. - Postquani speciem sunt adepta non indigent ab extrinseco moveri pcr sc. I, xviii, 1,2.—

Motus ipsorum non est violentus. I, xvin, i ,

3, 4. - Maius et gravius magis violentiae re- sistit. III, vir, 4. - Moventur per solum na- turae impetum. II, xviii, i. - Aer deservit ad motum ipsorum : quomodo. III , vii , 7 , 8, g. - Motus naturalis gravium et levium habet virtutem et intensionem. II, vin, 3. — Vide Velox.

Magnitudines et gravitates proportionantur ad invicem. I, xii, 6, 8. - Idest, in corpori- bus similium partium. I, xii, g. Cf. II, xxvii,

4. - Non datur corpus grave vel leve infini- tum. I, xii, 5 sqq. - Non datur infinita gra- vitas vel levitas. I, xii, 10 sqq. xiii, 8, 12. XVII, 10. - Gravitas maior excedit minorem per aliquam gravitatem. III, m, ii. iv, 4. — Compositum non potest habere gravitatem si partes eius quantitativae non sint graves ; potest tamen etsi partes essentiaies non ha- beant gravitatem. III, iii, 6, 10, 11.- Unitates coniunctae non possunt constituere corpus grave : quare. III, iv, 7. — Punctum non est grave neque leve. III, ni, 7, 8, g. - Grave in sono. II, XIV, 3.

Grossities — Vide Alteratio, Profitnditas. Gyratio — Vide Circumqtratio.

H

Habitabilis — Longitudo nostrae habitabilis attenditur secundum dilTerentiam orientis et occidentis, latitudo secundum distantiam me- ridiei et septentrionis: quare. II, iii, 10.,- Differentia habitationis terrae sccundum he- misphaerium superius et inferius, dextram et sinistram caeli. II, iii , 16. — Aristoteles tenet ex alia parte aequinoctialis aliquos ho- mines habitare vel posse habitare, in parte opposita nobis. ibid.

Habitum — Idest, consequenter se habens. II, XVII, 3.

Habitus — Habitus et dispositio pertinent ad genus qualitatis: non causantur sine trans- mutatione secundum passiones. I , vii, 2. - Etiam in habitibus animae operatio est actus secundus , tanquam finis et perfectio ope- rantis. II, iv, 5.

Habitus , seu forma , vel aflSrmatio , est prior privatione. II, iv, 6, 8. x, 10.

Harmonia — ■ Vide Consonantia.

Hemisphaerium — Determinatam differentiam hemisphaeriorum videmus per polos. II, iii, g.- Hemisphaerium superius, quod est nobis apparens. II, iii, 12. - Est caeli anterius. II, m, i3. vn, 5. - Hemisphaerium superius , idest, ex parte poli antarctici, et hemisphae- rium inferius, seu ex parte poli arctici. II, III, 16. - Pythagorici quomodo distinguebant hemisphaeria. ibid.

Heraclitus Ephesius — Ignem posuit esse principium omnium rerum: item, quod totus mundus quandoque exureretur per ignem, et it^rum per ipsum generaretur: omnia esse in continuo fluxu. I, xxii, 7. II, iv, 1 3. III, 11, 5.

Heraclitus Ponticus — Posuit terrara no- stram semel qualibet die moveri ab oriente in occidentem circa polos aequinoctialis. II, XI, 2. XXI, 5.

Hesxodus — Poeta Theologus : dicitur posuisse chaos, ex quo omnia generantur, esse gene- ratum , mundumque esse indissolubilem : quomodo intellexerit generationem. I, xx, 7. III, II, 4. Cf. Poetae - Theologi.

Hipparchus — Hipparchus et Ptolomaeus ad- invenerunt systema excentricorum et epicy- clorum ad salvandum ea quae apparent sen- sibus in corporibus caelestibus : non est nisi suppositio: exponitur systema eorum circa motus stellarum. I, iii, 7. II, viii, 2. xvii, 5, 7, Cf. II, XI, 6. XV, 6. - Diligentius et perfe- ctius quam alii consideraverunt ordinem, et distantias stellarum. II, xv, i. — Ratio ab Hipparcho allata, ad explicandum quare terra velocius moveatur quanto magis descendit.

I, XVII, I i.

HoMERus — Fabula Homeri et aliorum poeta- rum de Atlante caelum humeris sustentante aut omnino reprobanda aut benigne interpre- tanda est. II, i, 8.

HoMO — Est animal maxime perfectum. II, 11, 4. - Quanto dignior est, tanto magis habet de motu intellectivae naturae , et minus de

DE CAELO ET MUNDO

motu sensitivae. II, xv, 10. - Rationem eius assignamus per rationale, non per sensibile : quare. I, xxv, 4. - Possunt esse plures ho- mines in una specie; imo ita esse oportet: quare. I, xix, g. II, xvi, g. - His qui habent vitam rationalem , scilicet hominibus com- municatur esse et vivere, perfectius quam animalibus irrationalibus et plantis. I, xxi, 10.

- Quomodo attendantur longitudo, latitudo et grossities hominis. II, 11, 4. Cf. Sursum. - De ordine dignitatis inler partes eius. II, 11, 4 sqq. VII, 5. - Potest multa operari, non solum absolute, sed et secundum ordinem unius ad aliud. II, xviii, 4. - Non est opti- mum in universo. ibid. - Ipse solus inter animalia attingit ad bonum perfectum, scilicet beatitudinem : ad ipsam pervenit per multas operationes. II, xviii, 4, 5. - Quid sit virtus humana. I, xxv, 4. - Hominibus Deum co- lentibus proportionalia sunt templa. I, vii, 5.

HonizoN — Quid sit. II , xxi, 4. - Secat totara sphaeram et maximos eius circulos in duo media. II, xxi, 4. xxvi, 10. Cf. II, xxviii, 3.- Si modicum raoveamur versus mcridiem vel septentrioncm , diversificatur nobis horizon. II, xxviii, 3. - Polus horizontis quid sit. ibid.

HuMERUs — Huraerus dexter est ad raotum fortior quam sinister; sinister autem est for- tior ad portandum onus. II, 11, g.

HuMiDUM — Humidum et siccura sunt qualita- tes primae passivae. II, x, 10, 12. - Accidcn- talem tantura habitudinem habent ad motum localem. I , iv , 2. - Vide Elementa , QuA- litates.

I

Iamblichus — De subiecto libri de Caelo. Prooem. 4. — De causa divcrsitatis quae ap- parct in facie lunae. II, xii, g.

Idea — Idea , idest species. I , xvi , 7. - Ideae separatae. Vide Plato.

Ignis — Unum cx elemcntis. I, iii, 1 1. iv, 2, 6. II, IV, g. III, I, 4. VIII, 7. - Nobilissimum ipso- rum. II, XX, 5, 7.- Quidam ponunt ipsum csse corpus quintum: falso tamcn. I, iv, 6, 7, 8. Cf. II, X, 6 sqq. - Naturaliter movetur sursum, seu est levis, imo levissimus. I, iii, II. IV, 2, 6. V, 5. vjii, I. XII, I. XV, g. xvi, 7, 8. II, 11, 6. IV, 8. XXIV, 5. xxvi, 5, g. III, :ii, 7. vii, 6. - Non movetur eadem raotus spccie qua aer. I, iv, 2. - Praeter naturara movetur deorsum. I, xv, g. - Per motum cacli circula- riter ilefertur (/ Meteor.J. I, iv, 7, 1 5. vi, 12. II, X, 7, 12. xviii, 10. XXIV, 4. - Hanc circu- lationcm sequitur completc : est ei quodara- modo supra naturam. 1, iv, 7, 1 5. Cf. Corpus.

- Revolvitur cura sphaera lunac. II, vi, 6. - Motus eius in tanto est velocior quanto magis appropinquat ad locura sursum. I, xvii, 10.

Locus eius est maxime sursum: quomodo hic accipiatur sursum. I, xx, 2. II, xiv, 10. - Quodam scnsu dicitur cleraentura mediura.

I, XVIII, 7, g. - Pythagorici ponebant igncm in medio universi : metaphorice loqueban- tur: probatur quod non sit in medio. II, xx, 3 sqq. - In medio positus non quiesceret: qualiter moveretur ad extrcmum. II, vi, 6. XXV, 2, 6. - Circumdat acrem. II, vi, 5. - Utraque eius superficies cst sphacrica. II, vi, 6.

Igni attribuitur levitas ct motus. II, iv, 8. — In ipso inveniuntur calor et lumen. II, x, 6, g. Vide Calidum, Lumen. - Frigus natum cst esse in matcria ignis, non in ipso igne.

II, X, 3. - De contrarietate inter ignem et aquam. I, vi, 10. - Inter ipsura et aerem. II, IV, g. - Inter terram et ignem. II, iv, g. xxiv, 5. - Utrum magis sit contrarietas ignis ad terrara quam ad aquam. I, vi, 11. II, iv, 7. — Si est tcrra , necesse est et ignem esse. II, IV, 7, 8. - Est naturaliter prior terra. II, iv, S. Cf. II , XX , 5. — Eius partcs sunt unius speciei. I, xvi, 7. Cf. I, xv, 6. - Causatur a motu. II, X, 6.

Heraclitus Ephesius posuit ignem esse principium omnium. I , xxii , 7. III , 11, 5. - Figuram pyramidalem ipsi attribuit Plato. III, IV, I.- Corpus caeleste etiam vocavit ignem: quare. I, iv, 6. - Ignis appellatur aether ab Empedocle. II, xxii, 5. - Itera, ab Anaxagora.

III, VIII, 8. - Vide Aer.

Illomenum — Duplex significatio huius vocis. II, XXI, 5.

435

Imaginatio — Est perceptiva omnium scnsibi- lium. II, xiii, 8. - Cf. Caelum.

Lmmobile — Consideratio immobilium pertinet ad metaphysicam. III, 11, 2. - Dantur quae- dara substantiac omnino immobilcs, III , ii,

2. Cf. II, 1, 3. xviii, 6, II. - Vide Parme-

NIDES, SUBSTANTIA.

Immortale — Immortalitas est pcrpctuitas vi- tae. II, I, 2. IV, 5. Cf. \, xxi, g. - Includit sempiternitatem operationis. II, iv, 5. - Quo- modo differat ab incorruptibilitate et serapi- ternitate. II, i, 2. iv, 5. - Dari aliquid im- mortalc dixerunt antiqui: quid sit: illis cre- dendura est. II, i, 3.

Impassibile — Vide Passio.

Imperfectum — Vide Perfectum.

Impossibile — Impossibilc et falsum non si- gnificant idem. I , xxvi, 4. - Impossibile se- quitur ex impossibili, non autem ex falso.

I, XXVI, 4, 5. - Nihil est in fieri quod impos- sibile est factum esse. III, v, 3. - Vide Pos-

SIBILE.

Impotentia — Est praeter naturam. II, ix, 2, 4. - Non potcst esse infinito tempore. II, ix, 4.

Inalterabile — V^ide Alteratio.

Inanimatum — Inanimata sunt secundum na- turam. I , i, 2. - Moventur a generantc vel a removente prohibens. II , 11 , 6. - Interius habent principium motus passivum tantum (VIII Physic.). II, II, 0. 111, 2. C/. Gravk. - In iis non cst determinata pars corporis a qua incipit motus : unumquodque movctur ad proprium locum similitcr ab omni parte tum corporis tum loci. II, 11, 6. - Quacdam non habcntmotum: quomodo intclligcndum. ibid. - In ipsis non sunt diffcrcntiac positio- num secundum sc, sed per comparationem ad nos, et hoc triplicitcr. II, 11, 6, 7. iii, 2.

Incompossibile — Vide Possibile.

Incorruptibile — Incorruptibile , idest nun- quam desinens esse. I, xix, 2. II, iv, 5.- Tres modi incorruptibilis: respondent tribus modis corruptibilis. I, xxiv, g. - Primus re- spondet primo modo ingeniti. ibid. - Incor- ruptibile proprie dictum. I, xxiv, g. xxv, 2. xxvii, 6. - Vide Ingenitum.

Individuum — Individuationis et singularitatis principium in sensibilibus est materia scnsi- bilis signata. I, xix, 4. - Pcr quam etiam fit multiplicatio individuorum unius specici. I, XVIII, 3. XIX, 8. II, XVI, g. - Tam in Platonis quam in Aristotelis systemate, possibile est essc plura, imo infinita, individua unius spe- ciei. I, XIX, 8, 10. - Quando scilicet indivi- duum non constat ex tota sua materia. I, xix,

II, 12. - In inferioribus oportet esse plura eiusdera spcciei individua : quare. II, xvi, g. — Singula individua rcrum naturalium quae sunt hic, imperfecta sunt: quomodo. I, xix, 14. II, XVI, g. — Individuum in sua spccie uni- cum nihil prohibet gcnerari ct corrumpi. III, viii, 4. - Individua corpora inferiora non sunt pcrpctua. II, i, 4. xviii, 11. Cf. I, xxi, 10. - Quae sunt formae et species subsistcn- tes , non possunt essc plura unius spcciei.

I, XIX, 7.

Indivisibile — Indivisibile non habct propor- tionera ad divisibile nisi sit pars ipsius di- visibilis. I, xii, i3. - Nihil prohibet dc aliquo indivisibili praedicari aliquid coramune ad multa. III, m, 5. - Indivisibilibus non insunt passiones. III, ni, 5 sqq. - Indivisibilia du- pliciter accipere possumus. III, iii, 5. — Vide Divisio, Punctum.

Inesse — Quod inest alicui, quodararaodo com- prehenditur ab ipso. III, iii, 5. - Prima inter ea quae insunt rebus, sunt elemcnta. III, VIII, 5.

Inferiora — Vide Corpus, Superiora.

Infinitum — Quidam rationem perfecti attri-

. buebant infinito (III Physic). I, ix, i. Cf. I, III, I. XXIX, 3. — Definitio antiquorum: quo sensu sit accipieqda, vel reiicienda. I, iii, i. XXIX, 3. - Definitio Philosophi. I, xii, 6. - In- finitum pertinet ad quantitatcra. I, vi, 5.- Habct raaxiraara virtutcra quantura ad quan- titatem. I, ix, 4. - Ab co potest auferri quan- turacumque quis voluerit. I, xii, 6, 8, g. xxix,

3. - Est in potentia, non in actu (IllPhysic). I, xiii, 3. - Infinitum per raodura totius et per modura partis. I , xxix , 3. - Infinitum simplicitcr et infinitum quo, ibid. — Infinitum cst secundum magnitudinem, numerum et

436

durationem. I, ix, i. - Infiniti est virtus in- finita, et e converso (VIII Pliysic). I, xv, 4.

- Habet rationem principii (III Physic.J. I, IX, 4. - Non habet medium nec extremum. I, XV, 2. Cf. I, X, I. XIV, 5. - Infinitura non est pertransire (VI Physic). I, ix, 7. x, 3. XI, 3. XII, 3. xiii, g. III, V, 3. Cf. Motus. - In infinitis semper est maiorem ac raaiorem distantiam accipere. I , ix, 7. xii , 2. - Nihil fertur ad infinitum, seu indeterminatum. I,

XVII, 8. - Infiniti ad finitum nulla est propor- tio. I, XIV, 3. Cf. I, XII, I2.-Cum aliquid dicitur esse infinitum, oportet quod infinitum accipiatur secundum propriam eius rationem.

I, XIII, II. - De infinito tractatur in Physica, quamvis non sit in natura. 1 , 1 , 2. — Vide CoRPtJs, Tempiis.

Infra — Vide Extba.

Inqenitum — Ingenitum , idest nunquam inci- piens esse. I, xix, 2. - Triplex modus inge- niti. I, XXIV, 3. - Tertius est perfectus. I, XXIV, 4, 6. XXV, 2. xxvii, 6. - Ratio horum modorum. I, xxv, 4. - Differentia inter modos geniti et ingeniti. I, xxiv, 6. - Ingenitum et incorruptibile convertuntur. I, xxvii, 7. xxviii per tot. - Improbatur positio contraria. I , XXIX per tot. - Omne ingenitum et omne incorruptibile (si proprie accipiantur) est sera- piternum. I, xxvii, 6, 7. xxviii, 4. xxix, 8. II, IV, 5. - Neutrum est a casu. I, xxix, g.

Naturas aliquas ingenitas et incorruptibiles posuerunt Parmenides et Melissus ; idque bene. III, 11, 2. - In generabilibus et corru- ptibilibus est aliquid ingenitum et incorru- ptibile. ibid. - Consideratio ingeniti et incor- ruptibilis pertinet ad metaphysicam. ibid.

Inordinatum — Vide Ordo.

Instans — Non habet proportionem ad tempus: quare. I, xii, i3. - Non datur motus in in- stanti (VI Physic). ibid. - Vide Tempus.

Instrumentum — Instrumentum agit inquantura est motum. II, xix, 4, Cf. II, iv, 1 3. - Per- fectior est actio per instrumentum coniun- ctum quam per separatum. II, iii, 3.- In- strumentum necessarium et ad bene esse.

III, VII, 6.

Intellectus — Cognitio intellectiva est supe- rior sensitiva. II, xiii, g. - Natura intellectiva est dignior sensitiva. II, xv, g. - Intellectus est perceptivus omnium intelligibilium. II, XIV, 7. - Rationes universales pertinent ad intellectum. II, x, 3. xiii, 7. - Intellectus pra- cticus non movet secundum universalem ap- prehensionem sine particulari (III de Animaj.

II, XIII, 8, g. - Ad operationem intellectus speculativi requiritur prudentia et robur. II,

I, ii.-Formae contrariorum sunt simul in intellectu: unum contrarium per aliud co- gnoscitur. II, x, 3.

Substantiae intellectuales vel sunt per mo- dura aniraae, vel eunt separatae. II, iii, 3.

XVIII, I . - Intellectus separati, seu intelligen- tiae, dicuntur a Platonicis divini: quare. II,

IV, 5. — Intellectus substantiae separatae co- gnoscit universalia et particularia. II, xiii, 8.

- Item, intellectus animarura, seu raotorum, corporum caelestium. ibid. - In corporibus corruptibilium non est invenire animara in- tellectivam sine sensu (II de Anima). II, XIII, 5 sqq. XVIII, 14. - Cf. Mens, Ratio.

Intelliqentiae — Idest, intellectus separati. II, rv, 5.

Intelligere — Est quoddam vivere (II de Anima, IX Ethic). II, iv, 5. xviii, 14. - Qui se exercitat circa intellectum difficilium, ma- gis potest intelligere alia (III de Anima).

II, XVII, 8.

Intensio — Vide Motus.

Intentio — Ordo intentionis in ratione practi- ca: quid ipsi respondeat in ratione specula- tiva. Prooem. 2.

Ioannes Grammaticus — Philoponus dictus. I, VI, 3. - Caeli corpus posuit generabile et corruptibile : solvuntur eius argumenta. I, vi, 3 sqq. - Negat nihil generari nisi quod ha- bet contrarium : quare. I, vi, 10. - Obiicit contra rationes quibus probatur non esse contrarietatem in motu circulari. I, viii, 5, 7, g, i3, i5.

Irrationale — Irrationalia agunt ex solo na- turae impctu. II, xviii, i. - Vide Animal , Rationai.e.

Iupiter — Planeta lupiter est immediate sub

INDEX ALPHABETICUS

Saturno: circulura suum proprio motu in duodecim annis peragit. II, xv, 2, 8. xvii, 2.- Secundum Hipparchum et Ptolomaeum habet tres motus praeter motum diurnum. II, xvii, 5. - Carcer lovis , quid significet , et quare sic appellatus. II, xx, 6. Ixion — Fabula Ixionis a love puniti. II, i, 1 1 .

Laboriosum — Motus laboriosus est contra na- turam. II, i, 7. - Vita laboris perpetui nequit dici prudens. II, i, 11. Vide Contemplatio.

Laterale ■ — Quid sit. II, iii, 10. - Quae sint latera in mundo. ibid.

Latio — ■ Latio, idest motus localis. I, iii, 5, g. et pluries habetur. — Secundum Alexandrum, motus rectus consuevit a Philosopho vocari latio. I, XXI, 7.

Latitudo — Attenditur secundum distantiam inter dextrum et sinistrum : dextrum est eius principium. II, 11, 3, 4, 11. - Longitudo est prior latitudine, et latitudo profunditate. II, 11,

4, 1 1. — Secundum astrologos, latitudo atten- ditur secundum distantiam meridiei et se- ptentrionis: quare. II, iii, 10. - Motus latitu- dinis secundum Eudoxum, quid sit. II, xvii, 2. - Vide Magnitudo. Superficies.

Latum — Figura lata est apta ad quietem. II, XXI, 8. - Corpora facta cum latitudine resi- stunt aeri, sive vento. II, xxiii, 2.

Lenticulare — Qualis sit figura lenticularis. II, VI, 3. - Non sunt aequales omnes lineae protractae ab eius medio. ibid.

Leucippus — Vide Democritus.

Leve — Vide Grave.

LiNEA — Magnitudo quae dividitur et est con- tinua ad unam partem tantum. I, n, 3, 8. - Longitudo sine latitudine. III, iii, 2. Cf. I,

II, g. - Non componitur ex punctis. III, m, 2, 3, 6. Cf. III, IV, 6. - Est divisibilis. III,

III, 3. — Pars lineae est linea. ibid. — De di- visione lineae in infinitum. II, ix, 7. — Pun- ctum ad lineam, linea ad superficiem, et su- perficies ad corpus similiter se habent. III,

IV, 4, 5. Cf. III, m, 2, 3, 6. - Secundum modum loquendi quo utuntur geometrae , punctus motus facit lineam, et linea mota superficiem, sicut superficies mota corpus. I,

II, g. II, II, II. Cf. I, III, 6. - Linea est prior superficie. II, 11, 4. - Est eius terminus et divisio. III, III, 3. - Respectu superficiei est indivisibile. III, iii, 5. - Ex lineis non fit su- perficies. III, iii, 2, 3. - Lineae sunt mobiles localiter per accidens. I, m, 3. - Linea non habet gravitatera. III, iv, 4. - Duobus modis linea potest altpri lineae coniungi. III, iv, 2.- Linea infinita sic dicitur secundum longitu- dinem. I, xiii, i3. - Est imperfecta. I, iv, g. II, V, 4. - Non habet finem, nisi forte ad unam partem. I, iv, g. xi, i. II, v, 4. - Quo- modo de lineis consideret naturalis : quo- modo geometra. I , i , 2. - De variis lineae speciebus. Vide Circulus , Curvdm , Elix , Rectum.

Lis — Ad litem pertinet disgregare coniuncta.

III, VI, 6. Vide Empedocles.

Locus — Est terminus corporis continentis (IV Physic) : quomodo. I, xviii, 7. - Rece- ptaculum corporis. II, vi, 2. — Locus conve- niens et conservans est finis corporis. I, iv,

5. - In omni loco possibile est esse corpus. I, XXI, 2. - Locus esset frustra, cui deesset proprium corpus. I, xviii, g. xx, 6. xxi, 2. - Consequitur ad corpus naturale (IV Physic). I, XXI, I . - Omnia corpora quae sunt in loco, sunt sensibilia , et e converso. I, xiv, 8. - Caelum ipsum est in loco (IV Physic) : quomodo. I, xiv, 8. xxi, 7. Cf.\, xviii, 7. - Omnia loca continentur infra caelum. I, xiv, 8. XXI, I, 2, 6, 7. II, VI, 2. - Loca sunt sur- sum , deorsura et medium : sunt determi- nata et finita. I, xii, 2 sqq. xviii, 7. - Re- pugnat dari duo corporalia loca infinita. I, XIII, i3. XV, 3. - Loca determinantur tribus motibus localibus. I, xiv, 8. - Corpora natu- ralia habent loca determinata. I, xvii, 7 sqq. - Locus qui est alicuius corporis praeter na- turam, est alicuius secundum naturam. I, xv, g. xvin, g. xx, 6. - Loca proportionantur na- turis corporum. II, x, 2. xiii, 3. xx, 5. xxii, 8. Cf. I, vii, 5. II, 1, 5. - Distantia a propriis

locis non diversificat naturam corporum. I, xvi, 10. - De loco honorabiliore. II, xx, 5, 7.

- Locus non quaeritur nisi propter motum.

I, XIV, 8. - Vide Motus. - Locatum com- mensuratur loco. I, xi, 3, 4. xii, 3. xm, g. XV, 3. - De contrarietate locorum. I, viii, 14. XII, 2. - DifFerentiae loci. Vide Positiones.

Locutio — Propria singulis in modo loquendi, sunt ex propriis conceptionibus; communia autem ex naturali inclinatione. I, 11, 6.

LoGicA — Consideratio logici est circa ratio- nem et speciem. I, 11, 2. - Rationes logicae quae sint, et quare sic dictae. I, xv, i, 9. Cf. I, XXIX, 1 1.

LoNGiTUDo — Longitudo, idest maxima dimensio corporis. II, 11, 4. iii, g. - Eius principium est sursum. II, 11, 4, 11. - Prior est latitudine: quomodo. ibid. — Longitudo caeli quomodo attendatur. II, iii, 8, g, 10. - Longitudo no- strae habitabilis. II, iii, 10. - Motus longi- tudinis secundum Eudoxum. II, xvii, 2. - Vide

LlNEA.

Lomen — Est actus diaphani. II, xiv, 8. - In- venitur in igne: non est proprium igni, sed commune ipsi et omnibus corporibus caele- stibus. II, X, g, 12. Cf. I, iv, 6. - Eiusdem naturae in corporibus inferioribus et in cae- lesti corpore. II, xiv, 8. - Est qualitas activa caeli : magis abundat in sole.’ II , x, 12.— Causat calorem : quomodo. ibid. - De gene- ratione luminis a stellis. II, x, 6, g, 12.

LuNA — Unus ex septem planetis. I, xx, 2. — Planeta maxime distans ab ultima sphaera.

. II, X, II. XV, 2. XVII, 2, 5. XX, 3. Cf. II, x\nii,

II, 12. - Eius sphaerae continuatur ignis. II, VI, 6. Cy. II, X, 1 1, 12. - De gradu dignitatis lunae. II, xviii, g sqq.

Ostenditur quod sit sphaericae figurae. II, x\T, 5 sqq. - De augmento et decremento lunae: luna dichotoma; amphicurtos; plena; lunularis seu arcuosa; obumbrata: causa ta- lium ditlerentiarum. II , xvi , 5 sqq. xvii, 6. xxvm, 2. - De luna dichotoma subintrante Martem. II, xvi, 5. xvii, 6.- Facies lunae, quare sic dicta. II, xii, 8. - Causa diversitatis in facie lunae: variae opiniones. U, xii, 9.

Uluminatur et recipit virtutem a sole, pas- sibilitate perfectionis. I, vii, 3. II, i, 6. - Ira- pressionem solis recipit alio modo quam in- feriora. II, x, 11, 12. - Eclipsis lunae est propter interpositionem terrae inter solem et lunam. II, xxi, 3. xxvni, 2. - Pluries eclipsa- tur luna quam sol. II, xxi, 3. - Quandonam contingant eclipses lunares. II, xiii, 3. xvii, 5. XXI, 3, 4. XXVI, 10. - Habent sectiones circulares. II, xxviii, 2. - Lumen eius est ca- lefactivum. II, x, 12. — Luna causat fluxura et retluxum maris. II, xviii, 10. Cf. I, iv, 7.

De motibus eius secundum Eudoxum , Callippum, Hipparchum et Ptolomaeum. II, xvii, 2,4, 5. XVIII, i3. - Habet maiorem mo- tum latitudinis quam sol (XII Metaph.J. II, XVII, 2. - Plurimum participat de motu obli- quo. II, XV, 8. - Peragit circulum suum in spatio unius mensis, vel minori. II, xv, 2. — Circulus sphaerae lunaris secat Zodiacum in duobus punctis. II, xvii, 5. - I.una non mo- vetur motu volutationis. II, xii, 8.

Pythagorici terram antichthonam appella- bant lunam: quare. II, xx, 3. - Secundum Ptolomaeum , transitus lunae attribuilur ad loca diurna. II, xvm, 11. - Vide SoL.

M

Maqnitudo — Est accidens sensibile tam in caelestibus quam in inferiorioribus corpori- bus. II, XIV, 8. - Addit positionem super nu- merum. I, iii, 6. - Est divisibilis et continua. I, II, 8, g. - Quidam posuerunt magnitudines aliquas minimas et indivisibiles. I, xn, i3. Cf. Democritus - Quomodo sit mobilis. I, m, 3. - In ipsa non est virtus infinita (VIII Physic). I, xviii, 5. Cf. II, xix, 5.

Dividitur in lineam, superficiem et corpus.

I, n, 3, 8. Cf. II, II, 4, 1 1. - Magnitudo per- fccta est corpus. I, 11, 8, 10. m, 10. iv, li. xm , II. III , m, 2. - Quomodo se habeant proportionaliter ad invicem. III, iv, 4, ?. Cf.

III, III, 2, 3, 6. - De ordine inter ipsas. II. n, 4,

I I. - An habeant gr.ivitatcm. III, iv per tot.

- De transitu ab uno in aliud genus magni-

tudinis. I, ii, 9. II, n, 11.- Sunt duae tantum magnitudines simplices, scilicet recta et cir- cularis. I, iii, 5. v, i. - Magnitudo rei determi- natur pcr maximum. I, xxv, 4. — Magnitudines, idest lineae et superficies : quomodo consi- derentur a naturali, et quomodo a geometra. I, i, 2.

Magnum — Magnura communiter acceptum , dicitur ad aliquid (Praedicam). III, iii, 7. - Quandonam res aliqua dicatur absolute ma- gna. ibid. - Quomodo omne magnum abso- lute sit maius, non e converso. ibid.

Maius — Omne maius dividitur in aequale et plus. III, III, 7. - Aliquid fit maius per ad- ditionem similium. III, iii, 11.- Vide Velox.

Malum — Comparatione abusiva minus malura dicitur eligibilius raagis malo. III, iii, 7.

Manifestare — Nihil manifestatur nisi per no- tius. II, XVI, 4.

Manus — Manus dextra est fortior quam si- nistra, licet sit eiusdera figurae. II, 11, 9.

Mare — Secundum fiuxum et refluxum maris ad motum lunae, aqua sequitur circulationera caeli. I, IV, 7. II, xvui, 10. - Secundum quos- dam est unura mare quod continuat extrema occidentis et orientis. II, xxviii, 3. Cf. Co-

LUMNAE HeRACLEAE.

Mars — Locus eius inter planetas. II, x, 11. XV, 8. xvii, 2, 6. -~ Circulum suum duobus annis proprio motu peragit. II, xv, 2, 8. - De numero sphaerarum et motuum eius. II, XVII, 2 sqq. xvui, i3. — Secundum Ptolo- maeum, ea quae sunt Martis, attribuuntur ad loca mensiura. II, xviii, 11. - De luna di- chotoma subintrante Martem. II, xvi, 5. xvn,6.

Materia — Materia est secundum naturam, sicut principium habentium corpus et ma- gnitudinem. I, i, 2. - Materia sensibilis non includitur in ratione mathematicorum. I, xix, 4. - Materia sensibilis communis includitur in ratione rei naturalis universaliter sumptae, non autem materia signata. I, xix, 4, 6, 8. — In ratione singularis includitur materia sen- sibilis signata. I, xix, 4. - Materia signata est principium individuationis et singularitatis. ibid. — Materiae semper adiungitur privatio, licet semper sit secundura aliquid formata, 1, VI, 3. XXIII, 3. — Materia, prout subiicitur privationi vel formae, est causa quod aliqua quandoque sint et quandoque non sint. I, xxix, g, 10. - Eadem est materia contrariorum fl Physic). II, IV, 7.— Esse contentum et finitura pertinet ad rationem materiae. II, xx,

7. - Materiae dualitatem attribuebat Plato.

III, IV, I.

Materia prima. Materia et forma sunt partes corporis essentiales. III, iii, 10. - Sunt elementa universalia, non tamen cor- pora. I, xvni, 7. III, viii, 6. - Materia prima est absque omni forma. I, xviii, 7. - Plato non ponebat ipsam esse corpus, sicut quidam antiqui naturales dixerunt. III, iv, 3. - Non

■ est actu gravis. III, iii, 6, 10. - Eius non est moveri (V Physic.). III, vii, 8. - Vide Caelum.

Mathematica — Mathematica dicuntur per abs- tractionera a naturalibus. III, iii, 4, 5. - In ratione eorum non ponitur materia sensibi- lis, nec motus. I, iii, 6. xiv, 7, 8. xix, 4. III, iii, 4. - Ipsis non debetur locus nisi secun- dum metaphoram (I de Generat.). I, xiv, 8. - In corporibus mathematicis potest esse augmentum absque alteratione; et e con- verso : quomodo. I , vii, 4. — Quae sunt de ratione mathematicorum, salvantur in natu- ralibus, sed non e converso. III, iii, 4, 5. - Inconvenientia quae sunt contra mathema- tica, sunt contra naturalia, non e converso. III, III, 4. - Rationes mathematicorum sunt indifferenter in quocunque existant. II , xiv,

8. - Difterentia matheraaticorum non diver- sificat naturam. I, xvl 10. — Indivisibilia, idest mathematica : quo sensu sic dici possint. III, III, 5. — Disciplinae, idest scientiae mathema- ticae. III, III, 2.- Principia mathematicae, idest proportiones magnitudinum. II, xv, i.- Vide Astrologia.

Mathematici — Exemplum modi loquendi quo utuntur mathematici. II, xii, 5. Cf. Geome- tria. — Suppositiones ipsorum non oportet removere nisi probabiliores alFerantur. III , 111, 2. Mathematici, idest astrologi. II, xv, 2.

XXVI, 10. XXVIII, 4.

DE CAELO ET MUNDO

Medium — Medium magnitudinis et medium secundum naturam. II, xx, 7. - Medium ma- gnitudinis magis assimilatur ultimo quam principio : quare. ibid. — Mediura corporis non est subsistens , sed accidens. II , iv, 6.

- Centrum, seu raedium, est indivisibile et punctuale. II, xix, 4.- Vide Animal, Mundus.

Probatio per mediura commune perfectio- rem scientiam causat. I, xiii, i. Cf. I, xiii, 3.

Melissus — Vide Parmenides.

Mens — Mentes hominum naturaliter inclinan- tur ad veritatem. I, vii, 7. Cf. Opinio. - Vide DuBiTATio, Intellectus.

Mensura — Mensurare est manifestare quan- titatem. II, vi, 4. - Mensura dehet esse certa, determinata et miniraa. I, viii, 8. II, vi, 4. - Vide Continens.

Mercurius — Planeta medius : immediate su- pra lunam. II, xv, 8. xvii, 2, 5. - In graeco nominatur Stilbon a scintillando. II, xii, 6.

- Circulum suum fere in uno anno peragit. II, XV, 2, 8. - De numero sphaerarum et motuum eius. II, xvii, 2 sqq. xviii, i3. - Secundura Ptoloraaeura, quae sunt Mercurii, attribuuntur ad loca mensium. II, xviii, 11. - Quomodo recipiat impressionera solis. II, x, II, 12.

Metaphysica — Considerare entia omnino im- raobilia pertinet ad metaphjsicam. III, 11, 2.

- Est prior philosophia naturali. ibid. MiNus — Minus aliquoties sumptum aut men-

surat maius aut excedit ipsum. I, xii, 7. -

Vide Velox. Mixtum — Vide Corpus. MoLLE — Vide Durum. MoNSTRA — Defectus et corruptiones rei natu-

ralis : eorum non est opus inquantum huius-

modi : defectus eorum accidunt praeter inten-

tionem naturae. II, iv, 5, 6. MoRTALE — Est differentia vel passio. II, iv, 5. MoTus — Est actus imperfecti, seu existentis

in potentia. I, 11, 9. III, vi, 6. - Mediat inter

primara potentiam et primum actura. ibid.

- Est quid imperfectissiraura. II, xiv, 8. - Est actus mobilis , et ipsi proportionatur (III Physic). I, iii, II. IV, 5. xv, 5. - Est operatio corporis mobilis, II, iv, 1 1 . III, i, 4.

- Eius subiectum est magnitudo et corpus. Prooem. 3. - Non potest auferri a corpori- bus. I, XV, 8. — Non moventur nisi corpora naturalia. I, xiv, 7, 8. III, i, 5. - Motus prior naturaliter est prioris corporis. I, iv, 9. — Non est eorum quae sunt extra caelum. I, xxi, 7.

- Fundatur super immobile. I, iv, 4. - Est de uno in aliud. I, viii, i3. II, ix, 5. - Ex aliquo determinato in aliquod determinatum (VI Physic). I, XVII, 8. II, IX, 5. III, v, 3. - A contrario in contrarium (V Physic). I , VIII, 1 3. xvii, 8. - Specificatur a termino. I, viii, i3. II, VII, 5. - Unus motus est, qui est ad unum terminum (V Physic). I, xvii, 2.

- Cuius motus est unus , est continuum (V Metaph.). I, xx, 2. - Idem est motus to- tius et partis. I, v, 6. xv, 6. II, xviii, 14. xxii, 9. XXV, 3. XXVI, 3, 4, 9. - Est ad bonum adi- piscendum vel ad malum fugiendura: item, ad melius vel ad deterius. I, xxi, 1 3. - Quod aliquid careat motu , potest contingere vel quia est perfectissimum vel quia imperfectis- simum : quod unum vel paucos motus ha- beat, contingit quia ad unum vel alterum il- lorum sit propinquura : quod multos habeat est quia mediat inter utrumque. II, xviii, 5.

Omnis motus est finitus et determinatus (VI Physic). I, XIV, 3, 6. xvii, 8. II, ix, 5. — Motus per infinitum non potest compleri. I, ix, 7. x, 3. XI, 3. xii, 3. XIII, 9. III, V, 3. - Omnis motus est in tempore. I, xiv, 3. - Quilibet motus habet determinatum tempus. I, XIV, 5. II, IX, 6. - Non datur motus in in- stanti. I, XII, i 3. - Terapus, motus et mobile consequuntur se invicem in hoc quod est esse finitum vel infinitum (VI Physic). I, X, I . - Magnitudo pertransita tempore finito est finita. I, xi, 4. xii, 11.- Linea infinita non pertransitur a finita, nec finita ab infinita, tempore finito. I, x, 3, 4. - Idem est terapus quo una linea pertransit aliara et alia ipsam. I, x, 3. - Nihil prohibet lineam raotam iuxta aliam quiescentem, velocius ipsam pertransire quam si moveretur iuxta lineam in contra- rium motam. ibid. - Mobile sempitertiura habet motum sempiternum. II, iv, 5, 11. -

Motus serapiternus causatur a virtute infinita, iramateriali et una. I, xviii, 5. - Per virtu- tem finitam nihil movetur terapore infinito (VIII Physic). I, VI, 3. - Quanto diuturnius est aliquid, tanto maius tempus requiritur ut moms eius deprehendatur. I, vii, 6. - Qui- dam ponebant motum secundum suum genus esse aeternum. II, vi, 4.

Motum non contingit generari (V Physic).

I, XXIV, 3, 9. - Desinit esse, non per trans- mutationem et corruptionem. I, xxiv, 7. - Est quodammodo incorruptihilis. I, xxiv, 9.

Duplex principium raotus. I, iii, 4. III, vii, 5.- Id quod non habet in se potentiam, quae sit principium eius quod est sic et aliter se habere, non potest transmutari. I, xxii, 10.- Artificialia non habent ex se motum. II, 11, 6. - Omne quod raovetur, ab alio movetur (VII, VIII Physic). I, XV, 4. XXI, 12. II, VIII, 7, - Oranis motus habet causam mo- ventem. II, vii, 3. - Movens seipsum divi- ditur in movens et motum (VIII Physic). III, VI, I. VII, 8. - In his quae a natura mo- ventur, motus qui incipit, praeceditur ab alio motu. II, i, 4. - Non est procedere in infinitum in moventibus (VIII Physic). III, V, 5. - Omnis motus reducitur in primam causam moventem in genere moventium na- turalium. II, iii, 2. III, vi, 2.-Nempe, in priraum raovens seipsum , habensque sui motus principium activum (VIII Physic). ibid. — Vel etiam in primum movens oranino imraobile. III, vi, 2. - De primo movente, primo mobili et primo motu. Vide Caelum, Sphaera. - Ordo mobiliura et moventium est idem in quolibet mundo. I, xvni, 5. - Movens est melius et potius passo. I, xxi, 12.

II, VIII, 7. - Comparatur ad raobile sicut actus ad potentiam. I, xv, 5. - Fortius non raove- tur a debiliore. I, xv, 4. - De resistentia inter movens et mobile. III, vii, 8. - De mensura motus. I, VI, 5. XIII, 9. II, VI, 4. - Nihil rao- vetur ad id ad quod non potest pervenire.

1, XIII, 9. XVII, 8, 10. III, V, 3.

Diversae species motuum, seu transrauta- tionum. I, xiii, 9. - Motus voluntarii. II, xv,

3, 9. - Motus inordinatus quid sit: non durat semper. III, vii, 5. - Motus frustra. I, viii, 14. XIII, 9. - Motus sunt iidem secundum speciem in quolibet mundo. I, xvi, 8.

Motus localis. Primus et comraunissimus motuum : ipse solus comraunis est omnibus partibus universi. I, iii, 3. xiii, 5, 1 2. II, x,

10. Cf. III, 1, 4. - Est aliis perfectior. I, i, 2. - Sequitur formam corporis. I, iv, 5. - Pro- cedit a principio intrinseco. I , vi, 1 3. xvm, 12. - Non variat intrinsecum rei. I, vi, 7.- Dicitur latio. I, iii, 5, 9 et pluries.

Quies in loco est finis motus localis. I, XVI, 3. - Omne quod movetur, habet aliquem locum in quera movetur. I, xv, 3. - Locum scilicet oppositum loco in quo erat. I, xvii, 7 sqq. - Singula unius speciei moventur ad unum numero locum. I, xvii, 2, 3, 4. III, vi,

4. - Ad loca propria moventur corpora etiam de remoto. I, xvi, 10. - Quomodo ad loca sua moveantur. II, 11, 6. - Motus localis di- gnior est ad digniorem locum. II, vii, 5. — Sublato loco, nullus erit motus. I, xv, 8.

Motus localis non causat sed praesupponit distinctionem gravis et levis. II, xxiv, 6. Cf.

III, VII, I sqq. - Natus est calefacere et ignire : undenam hoc habeat. II, x, 6 sqq. - De medio in motibus. I, xvii, 1 1 . III, vn, 8, g. - De figura apta ad raotum. Vide Figura, Sphaera. - Quod motus appareat, causatur vel ex motu visibilis vel ex motu videntis.

11, XI, 2. XII, 4.

Naturalis et violentus. Motus naturalis et violentus: definiuntur et explicantur. I, xvii,

2. III, V, 2, 5. VII, 5. - Omnis raotus aut est naturalis aut violentus seu praeter natu- rara. I, xiii, 1 3. xv, 7. xvi, 3. II, i, 7. xxiii, 4. III, V, 2. VII, 4. - Corpus naturaliter mo- vemr in locum proprium, seu ubi naturaliter quiescit, et e converso: idem dicendum de motu violento. I, v, 6. xiii, 1 3. xv, 8. xvi, 3. XVIII, 4. XX, 5. II, IV, 6. xxiii, 4. III, V, 3. - Nullum corpus illic fertur per violentiam, unde per violentiara reraovetur. I, xviii, 4. - Per violentiam removetur a loco proprio na- turali. I, XVI, 3. xviii, 4. - Quomodo violentia admisceatur motui naturali. III, to, 5. - Omne

438

quod movetur violenter, liabet etiam motum naturalem, sed non e converso. I, :v, 16. XIII, 1 3. III, V, 2, 5. - Motus praeter naturam uni, est alteri secundum naturam. 1, iv, 14, 16. V, 5. XV, 4, 9. - Per violentiam unum corpus potest moveri motu naturali alterius. 1, IV, I. - Quod nullum motum naturalem habet, non potest moveri per violentiam. I, xvii, 2.

Motus naturalis et violentus, sunt omnium corporum inferiorum. I, xvi, 3. - Omne cor- pushabet motum proprium naturalem. I, xiii, 7. II, XXIV, 2. III, V, I sqq. viii, 9. C/. 1, xviii, i sqq. - Corpus frustra esset quod non pos- sit moveri proprio motu. I, viii, 14. C/. II, V, q. - Unius corporis est unus motus natu- ralfs. II, XXVI, 9. 111, v, 2. - Sunt multi motus praeter naturam. 111, v, 2. - Quaedam mo- ventur naturaliter post motum violentum , quaedam quia generantur extra propria loca.

I, xvii, II. C/.],v, 6. II, II, 6. - Quod move- tur contra naturam movetur per coactionem.

II, I, 7. - Motus laboriosus est contra natu- ram. ibid. - Quod inest inferioribus ex supe- rioribus non est eis violentum. 1, iv, 7. III,

VII, 5. C/. I, IV, i5.- Quomodo aer deserviat motibus violentis et naturalibus. III, vii, 6 sqq.

Simplex et compositus. Quidam motus sunt simplices, quidam mixti seu compositi. I, III, 5, 1 1. III, vm, 9. - Simplex est aut re- ctus aut circularis ; seu , a medio , ad me- dium, vel circa medium. I, iii, 5, 9. iv, 4.

VIII, I. XIII, 7, 12. xvi, 8. XX, 5. 111, I, 6. - Conveniens est motum localem simplicem esse triplicem. I, iii, 9, lO. - Diversimode dicitur motus mixtus. I, iii, 11. Cf. II, xv, 2. XIX, 3. - Motus compositi non diversifican- tur in infinitum secundum speciem. I, iv, 3. Cf. 111, VI, 4. - Motus simplices sunt cor- porum simplicium, mixti mixtorum. 1, ni, 11. IV, I. VIII, I. XIII, 7. II, XXVI, 9. III, VIII, 9. — Quomodo motus simplices et compositi respondeant corporibus simplicibus et com- positis. I, IV, 2, 3. - Est unus motus sim- plex unius corporls simplicis , et diversi di- versorum. I, iv, i, 2. II, iv, 6. xxvi, g. - Unum corpus potest moveri pluribus motibus com- positis, vel praeter naturam. III, v, 2. - Natura corporis simplicis inclinat ad motum simpli- cem sicut ad aliquid unum. I, iv, 16. III, v, 2,- Motus diversimode variati sunt magis ex arte. ibid. - Mixtis conveniunt motus secun- dum virtutem simplicium ex quibus compo- nuntur. 111, i, 4. - Contingit mixtum moveri motu simplici propter elementum praedomi- nans. 1, iii, 11. iv, i, 9. III, v, i.

Motus rectus. Est super lineam rectam.

I, viii, 4. - Quare sit imperfectus. 1, iv, g.

II , i, 4. - Non potest esse motus super li- neam rectairi infinitam. I, xii, 3, 4. xiii, g.

II, IV, 5. - Super lineam rectam finitam non potest esse motus infinitus nisi per reflexio- nem. II, iv, 5. - Non potest esse sempiter- nus (VIII Physic.J. II, iv, 5, 11. - Motus rectus est corporis generabilis et corrupti- bilis. I, IV, 5. VIII, i5. -Magis appropriatur elementis. 1, iv, g. viii, i. III, viii, 9. - Con- tingit ipsum esse corporis mixti. I, iv, 9. - Est corporis nondum habentis complemen- tum suae speciei , seu existentis extra pro- prium locum. 1 , iv, 5. 11, x , 10. - Quae moventur motu recto, quiescunt in propriis locis. II, X, 10. - Principium motus naturalis recti est gravitas et levitas. III, vii, i sqq. Cf. II, XXIV, 6, - Speciali sensu corpus mo- tum motu recto potest dici determinatum.

III, VII, 4. - Corpus naturaliter aptum movcri motu recto, est naturaliter aptum impediri.

I, VIII, i5.

Motus rectus aut est in sursum, aut in de- orsum: quales sunt hi moms. I, iii, 8, g. VIII, I. XV, 8. - Termini horum motuum. 1, XII, 2. XV, g. XX, 2.

De motu dextrorsum, sinistrorsum, ante et retro, quare non sint motus simplices. I, iv, 4. - De motu in anterius, seu progressivo.

II, XIII, I sqq. XVI, 2.

Motus circularis, seu circulatio, Est pri- mus inter motus locales. 1, iv, 9. viii, 1 3. - Est circa mcdium mundi. I, iii, 7, 9. xv, 2. — Circa medium quiescens, nempe tcrram. 11,

IV, 6. - Est corporis in proprio loco existen- tis, et suae speciei complementum habentis :

INDEX ALPHABETICUS

quomodo. I, iv, 5. II, xiii, 3. - Corporis quinti. I, iv ^er tot. viii, i, i3. - Corpus cir- culariter motum non potest transferri extra locum in quo est. I, xx, 5. - Non permutat locum secundum totum, nisi solum ratione: pars tamen locum permutat etiam subiecto fVI Physic). I, VI, 7. VIII, i3. xiii, i3. xvii, g. XX, 5. II, XII, 4. XIII, 2. XVI, 2. - Circu- lariter mota, uno excepto, non habent situm uniformem. II, xxvi, 3. - Motus circularis habet minimura variationis : quare. I, vi, 7. VIII, I 3. - Idem a quo et in quod est motus circularis, accipitur ut principium et ut finis. I, XVII, g. - Quandonam una circulatio habeat complementum suae speciei. 1, iv, 11.- Inter motus, solus circularis potest esse continuus et sempiternus (VIII Physic). 1, iv, 11, 17. XVIII, 5. II, I, 4. IV, 5. - Est perfectus, aliosque continet. II, i, 4. - Dupliciter contingit per circulum moveri. II, vii, i. - Duo sunt motus circulares proprii sphaerici corporis. 11, xii, 3.

- Corpus circulariter motum non est aptum impediri. 1, viii, i5.

Regularis et irregularis, quid sint. II, viii,

I. Cf. Caelum. - Causae irregularitatis, in motu. II, VIII, 7. IX, 2. - Cf. 1, XII, II. XVII,

II. XVIII, 2. - In omni motu irregulari (col- lective sumendo ly omni) est intensio, re- missio et virtus: explicantur termini. II, viii, 3. IX, 2. — Intensio et remissio se invicem consequuntur. II, ix, 2. - Intensio est pro- pter potentiam , remissio propter impoten- tiam. II, IX, 2, 4.- Deficiunt circa aliquem terminum. II, ix, 5. - Motus rectus naturalis intenditur in fine; violentus in principio in- tenditur, in fine vero remittitur. I, xvii, 10, II. xviii, 3. 11, VIII, 3, 4, 5. XT, 6. - Non est possibilis intensio vel remissio in infini- tum. I, XVII, 10, II. II, IX, 5, 6, 7. - Quo sensu possit motus augeri vel deminui in infinitum. II, ix, 6. - Vide Vf.lox.

Contrarietas motuum. Contrariorum con- trarii sunt motus; non semper e converso.

1, VI, 2, 10 sqq. II, XXIV, 5. - Motus vio- lentus et naturalis sunt contrarii. 1 , iv , 6. XIII, i3. XVI, 3, 4. - Duo motus contrarii naturales non possunt esse unius simplicis corporis. II, xxvi, 9. - Contrarietas motuum consequitur contrarietatem principiorum for- raalium, seu activorum. I, vi, i3. - Motus contrarii ab extrinseco, non taraen ab in- trinseco, possunt esse circa idem. ibid. - Duo raotus contrarii non possunt continuari sibi invicem (VIII Physic). I, viii, 10. - contrarii raotus locales sunt qui sunt ad loca contraria (V Physic). I, vi, 1 3. viii, 4. xii,

2. - Moveri diversis viis ad eundem finem. non facit contrarietatem motuum. I, viii, 16,

- Contrarietas motus localis est secundum contrarietatem gravis et levis. I, vi, 10. vii, 2. — Est secundura contrarietatem termino- rura, idest in lineis rectis. 1 , viii, 6 sqq. - Duo corpora possunt raoveri contrariis rao- tibus rectis absque eo quod se invicem im- pediant. I , viii, 1 5. - Motus sursum seu a medio contrariatur motui deorsura seu ad medium. 1, iv, 6, viii, 4. xii, 2. II, xxvi, g. - Inter motum rectura et circularem, qualis contrarietas admitti possit. 1, viii, 5. — Motui circulari nullus motus contrariatur proprie.

I, IV, 6, 8. VI, 2. VIII, 2 sqq. XVII, 9. 11, iii, 17. IV, 2. VII, I. XV, 2. - Quomodo aliqualiter sit oppositio in motu circulari. I, xvii, 9. C/.

II, XV, 2.

MuLTiTuiio — Omnis raultitudo a primo uno causatur. I, vi, 4. - Multitudo absoluta non adiungitur immediate uni primo. I, xviii, 6. - C/. Desiderare, Numerus.

MuNDUS — Substantia omnium corporumvocatur mundus, universum, vel caelum. Prooem. 5. I, XX, 2. xxiii, 4. III, I, 2. VI, 5. - Quare cae- lum dicatur. I, xx, 2, - Dicitur etiam totum seu omne. I, 11, ii.-ltem, quandoque po- lus. II, xxi, 5. - Est subiectum principale libri de Caelo: de quibus partibus mundi tractetur in hoc libro. Prooem. 5. I, 11. i.

Est primum pcrfectione. 111, i, 2. Cf. I, xix, 14. - Est perfectus, quatenus omnes dimcn- siones habet, et omnia corpora complectitur. I, II, ii.-Constat ex quatuor elcmentis et corpore quinto. 1, iv pcr tot. - Eius integri- ta* non requirit aliud corpus praeter ista. I, VIII per tot. - Corpora composita non per-

tinent ad priraara eius integritatera. I, 117, i. II, I, 2. - Corpora particularia sunt partes eius. Prooem 5. I, 11, 11. III, i, 2.

Est perfectus, utpote constans ex tota sua raateria. 1, xix, 11, i3, 14. xx, 9. II, xvi. 9.- Materia eius est omne corpus naturale et sensibile. 1, xx per tot. C/. 1, xiv, 8. xvi, i.

- Quomodo species eius sit magis virtuosa quam species naturalium hic existentium. I, XIX, 14.

Non est infinitus secundum raagnitudinem. I, IX sqq. {N. B. I, IX, I. XIII, 4. xx, g). - Non possunt esse plures mundi, nedum in- finiti : mundus est unus in una specie. I, XVI sqq. II, I, 2. XVI, 9. III, viii, 4. - Unitas mundi fit ex ordine multorum ad aliquod unum. I, XVIII, 6. - Qui plures mundos po- nunt, nomine mundi univoce utuntur. I, xvi, 7, - Mundus est de nuraero singularium. 1,

XIX, 5. - Hoc caelum et caelum universaliter sumptum. Prooem. 2. 1, xix, 6, 7, i3. - Mun- dus est primum exemplatura. I, xix , 10.

Aeternitas mundi non potest demonstrari.

1, xxii, I. C/. II, I, 2. - Omnes ante Aristo- telem dicebant raundum esse genitum. I, xxii,

6. Cf. II, xxvn, 3. - Opinio Platonis et poe- tarum. I, vi, 3, 4. xxii, 7. II, i, 2. - Demo- criti. I, XXII, 7. - Erapedoclis et Heracliti Ephesii. ibid, — Improbantur istae tres opi- niones. I, xxii, g, 10. xxiii ^er tot. — Secun- dum Aristotelein , mundus est sempiternus ita ut sit ingenitus et incorruptibilis. 1, xix,

2. XXII sqq. II, i, 2. III, I, 7. - Rationes eius non contrariantur fidei. I, vi, 7. xxix, 12. 111, viii, 4. C/. II, I, 2. - Differentia inter aeter- nitatem mundi et aeternitatem Dei: item, inter durationem eius et durationem alicuius singularis generabilis et corruptibilis. II, i, 2. Cf. I, XXI, 7.

Quodammodo est in loco. I, xiv, 8. xxj,

7. - Constituitur ex suis partibus secundum ordinem situs. Prooem. 5. II, iv, 7. - De diversitate partium mundi secundum ordi- nem situs. 1, iv, 4. II, 11, i. Cf. I, xx, 2. II, I, 5. - Partes mundi sunt ordinatae secun- dum naturam. 11, xxii, 8. Cf. II, xviii, 11, 12.

- Secundum Aristotelem oportet quod ordo mundi sit sempiternus. II, xxvi, 2. - Motus vel quies principaliura partium mundi perti- net ad eius ordinem. ibid. - Motus universi attenditur per comparationem ad medium.

I, IV, 4.

Medium (magnitudinis) mundi est deter- minatum. I, xii, 2. - Est immobile. I, iv, 4.- Est terra, seu potius centrum terrac. 1, iii, 7.

II, IV, 6. XVII, 3, 5. XX per tot. xxi, 4. xxvi per tot. XXVII, 4, 5, 6. - Opinio Pythagoricorum: improbatur. I, iii, 7. xx per tot, xxi, 2, 3, 4.

- Quale sit in mundo medium conservationis naturae. II, xx, 7. — Extremum eius est ul- tima sphaera, seu sphaera stellarum fixarura.

I, XX, 2. II, XX, 7. - Habet unura tantura me- dium, unumque extremum. 1, xvi, g. xvii, 6.

XX, 5. - Latera in mundo, quae sint. II, iii, 10. Corpora niundi sunt ad invicem continua.

II, VI, 5. - Superiora circumdant inferiora. ibid. - Sunt sphaericae figurae. 11, vi, 5 sqq.

- Totus mundus est sphaericus. 1, iv, 4, II, VI, 8. - Magna quantitas mundi. II, xxi , 4.

- Diameter mundi vcl caeli, nequit reclpere additionem. I, iv, 10. II, v, 4. C/. Caelum. - Duplex natura in universo. II , xv, 8. - De animatione mundi. II, i, 2. - Luminaria mun- di. II, XVIII, i 2.

Opiniones plurium circa mundi constitutio- nem. III, vi per tot. - Mundum non esse fa- ctum ex nihilo supponit Aristotelcs. I, xxiii, 5.

N

Natbra — Natura est principium motus et quietis in eis in quibus est (II Physic). I,

III, 3. II, XXV, 5. III, I, 5. VII, 2, 5. - Est determinata ad unum. I, xxvi, 6. II, xviii, 4. 111, v, 2. - Non facit eftectus suos qualiter- cunque contingit: inclinat ad aliquid certum. 11, XIII, I. 111, VI, 5.- Quod est ex natura, est ex necessitate. 1, xxvi, 6. - Casus non contingit in his quae sunt a natura. II, xi, 4. - Agit sicut raota a Deo, velut a primo mo- vente. I, viii, 14. II, vii, 5. - Tota naturae operatio est ab intellectu propter finem ope- rante. II, xvi, 2. C/. II, xiv, ii.-Semper

facit optiTnum. II, vii, 5. - Niliil superfluum.

II, XI, 4. - Nihil irrationabile, neque frustra. I, VIII, 14. xii, 4. XIII, 9. XVIII, g. II, IV, 7. XVI, 2. - Quomodo ipsi attribuatur providen- tia. II, XIV, 1 1 .

Secundum naturam, praeter naturam et supra naturam. I, iv, 7. — Praeter naturam dupliciter accipi potest. I, iv, i5. - Quod ob- servatur apud omnes, videtur ex naturali in- clinatione provenire. I, 11, 6. - Quod est secundum naturam , est sicut semper, vel sicut Irequenter: est in pluribus unius ge- neris. I, iv, 17. II, i, 9. ix, 4. xi, 4. III, vi,

5. — Quod est praeter naturam , est poste- rius eo quod est secundura naturam. II, iv,

6. III, VI, 2. - Quae sunt praeter naturam citissirae transeunt. I, iv, 17. Cf. II, i, g. iv, 6. — Nihil praeter naturara potest esse sem- piternura. II, iv, 6. ix, 2, 4. III, vi, 5. C/. VioLENTUM. - Quod inest inferioribus ex im- pressione superiorura, non est eis contra na- turara, sed naturalis vel quodammodo supra naturam. I, iv, 7. III, vii, 5. Cf, I, iv, 1 5. — Unumquodque dicitur tale , quale est se- cundura suam naturara. II, xxviii, i.

Natura pariicularis et universalis: parti- cularis conservat individuum in quantura po- test; corruptio individui, licet sit praeter par- ticularera, non est praeter universalem. II, IX, 2. C/. II, IV, 5. - Natura unius rei est una: ab ea contingit multipliciter deviare.

III, V, 2. — Medium rei secundum naturara.

11, XX, 7. - Connaturale nobis est ut ex sen- sibilibus, deveniamus ad cognoscendara na- turam rei. II, iv, 3,

Naturalia. Quae sunt secundum naturam, vel sunt substantiae naturales, vel passiones et operationes earum: enuraerantur varia ge- nera naturalium. III, i, 4. C/. III, v, i. — Na- turalium quaedam sunt corpora, quaedam ha- bent corpora et magnitudines , et quaedam sunt principia talium. I, i, 2. III, i, 5. — Compa- rantur inter se raatheraatica el naturalia. III, III, 4, 5. Cf. I, XIV, 7. XIX, 4. - In naturalibus quomodo aliud sit ratio rei in corarauni ac- ceptae , et aliud in singulari. I, xix, 4. — In ratione rei naturalis universaliter suraptae non cadit materia signata, sed materia cora- munis. I, xix, 4, 6. - Vide Corpus, Species. Primae res naturales sunt a Deo : inferio- res effectus sunt a natura sicut a causa se- cunda. I, viii, 14.

Scientia Naturalis. Consideratio scientiae naturalis, seu physicae, ex maiori parte, est circa corpora et magnitudines (aliter tamen quam geometria) : est etiam circa passiones et motus eorum ; quid intelligendum per passiones et motus. I, i, 2. xiii, 5. III, i, 4, 5. C/. II, XV, 2. - Est circa materiam. I, 11, 2.- Tota versatur circa mobilia. III, 11, 2. ~- In ipsa aliquid traditur de primo raotore et de aniraa intellectiva. III, i, 4. - Se habet ex additione ad raathematicara : in demonstrando naturalis uti potest principiis mathematicae. I, III, 6. — Naturalis assumit a mathematico ea quae circa dimensiones considerat. 1, 11, 7. C/. II, XV, I. - Quadruplex ordo in processu scientiae naturalis. Prooem. 3. — Rationes demonstrativae naturales, seu physicae, quae sint. I, xiii, 5. XV, I.

Necessarium — Necessitas naturalis et neces- sitas coactionis. II. i, 7. - Necessitates, idest necessariae rationes. I, xvii, 6. II, vii, 4. - Vide Sempiternum.

Negatio — Vide Affirmatio.

NoDi — De nodis, sive capite et cauda, circu- lorum solis et lunae. II, xiii, 3. xvii, 5.

NoMEN — Nominibus utendum est ut plures (11 Topic.J. I, V, 3. XX, 2. II, xii, 5. III, viii, 6.

— De usu nominis multiplicem significatio- nem habentis. I, xxiv, 2.

Nox — Noctes plenilunii sunt calidiores. II, x,

12. - Vide DiES.

Numerus — Mensuratur unitate. II, vi, 4. - Cf. III, IV, I. - Infinitum in numeris. I, ix, i, 7.

- Proportiones nuraerales in sono consonan- tias rausicales faciunt. II, xiv, 3. - Plato et Pythagoras oranes res numeros esse pone- bant. III, III, I. IV, 1,7.- Refutatur haec opinio. III, IV, 7. - Vide Cubicum. Magni- TUDO, Multitudo.

NuNC — Ipsura nunc est indivisibile temporis. III, IV, 6. Cf. Tempus.

DE CAELO ET MUNDO

Ntn^RiTivA — Operatio nutritivae partis est im- perfecta respectu operationis sensitivae et in- tellectivae. II, xviii, 4. Vide Caelum, Plantae.

o

OcciDENs — Vide Oriens.

Odores — Multos odores percipiunt canes , quos homines percipere non possunt. II, xiv, 6, 7. — Odores rosarura et liliorum delectant horaines, non autem alia animalia; idque quare. II, xtv, 7.

Omne — Omne, totum et perfectum, in quo differant. 1, ii, 8. - Omne primo dicitur de tribus. I, II, 3 sqq. - Signum omnis designat universalitatem suppositorum. I , xxvii, i . - Duplex modus accipiendi omnis. II, viii, 3. — Omne, id est universum. I, xx, 2.

Operatio — Est actus secundus. II , iv , 5. - Quaelibet res est propter suam operationem, vel saltem propter operatum (I Ethic). II, IV, 5, II.- Operationes substantiarura na- turalium: non sunt sine motu. I, 1, 2. III, I, 4. V, I. - Quae sunt eiusdem speciei , ha- bent easdem specie operationes. 11, xvi, 9.

Opiniones — Tres rationes propter quas alio- rum opiniones pertractare expedit. I, xxii, 3 sqq. - Vide Verum.

Oppositio — Opposita non possunt esse simul.

I, XXIII, 2. XXVI, 4, 6. - Potest tamen aliquis habere potentiam ut habeat opposita in alio et alio tempore. I, xxvi, 4. - Vel etiam in eodem tempore sub disiunctione. I, xxvi, 6.

— Opposita iuxta se posita magis sentiuntur.

II, IX, 8.

Optimum — Vide Bonum, Deus, Permanentia.

Orbes — Vide Sphaera, Stellae.

Ordo — Ordo est natura sensibilium. III, vi,

5. — Ordinatum et inordinatum ab invicem

separantur per generationem et tempus. I,

xxiii, 2. Oriens — Oriens, scu ortus, et occidens, seu

occasus, sunt latera in mundo. II, iii, 10.

- Accipiuntur per comparationera ad polos immobiles mundi. II, iii, 10, i5. - Oriens dicitur dextrum caeli, et occidens sinistrum; quare : non rautantur istae virtutes. II , iii , 12, 14. - Extreraa orientis et occidentis quo- modo sint coaptata ad invicem. II, xxviii, 3.

Orpheus — Poeta Theologus : mundura gene- ratum, sed indissolubilem posuit. I, xxii, 7. Vide Poetae - Theologi.

Os — In orificio oris trahitur alimentum. II, 11, 5.

Otiosum — Quid sit. I, vi, 9.

OvALE — Figura ovalis, qualis sit. II, vr, 3.

Parmenides — Parmenides et Melissus dicebant nihil entium fieri aut corrurapi nisi apparen- ter: quantura ad aliquid laudantur, et quan- tum ad aliquid reprehenduntur. III, n, 2. viii, I. - An Philosophus eos reprehenderit so- lummodo secundum ea quae exterius ex eo- rum verbis apparebant. III, 11, 3.

Pars — Partes speciei, seu essentiales, et par- tes secundum materiam et individui, seu quantitativae. Prooem. 2. I, xiii, 7. III, iii, 6, 10. - Continuae et discerptae. I, xiii, 10.— Similes secundum speciem et dissimiles se- cundum speciera. I, xiii, 6. xvi, 7. III, viii, 6, 8. - Essentiales sunt diversae secundura speciera, inter se et a toto: non sic oranes quantitativae. I, xiii, 7. III, iii, 6. - Inter partes prius considerandae sunt principales. Prooem. 1. — Vide Grave, Totum.

Participare — Significat, ab alio partialiter ac- cipere. II, xvin, 6.

Particulare — Vide Singulare.

Passio — Passio et patibilis qualitas est tertia qualitatis species. I, vii, 2. - Passio inducens corruptionem et passio perfectionem indu- cens. I, VII, 3. II, i, 6. - De passionibus, seu alterationibus et motibus consequentibus cor- porum, agitur in Physica. I, i, 2. III, i, 3, 4.- Passiones dividuntur vel secundum speciem vel secundum accidens : non possunt inesse indivisibilibus: explicatur. III, iii, 5. - Pas- siones propriae causantur a subiectis. ibid. - Cf. Alteratio, Caelum, Substantia.

De passione quae opponitur actioni. Vide ACTIO, Agere.

439

Perfectum — Perfectum simpliciter est illud extra quod nihil est accipere eorum quae possunt ipsi convenire. I, iv, g sqq. xxix, 3. II, II, 3. V, 4. Cf. I, XX, 9. - Quod habet prin- cipiura, raediura et finem in seipso, est per- fectum partialiter. I, 11, 4. iv, 10. - In Graeco aliquid denominatur perfectum a fine. I, iv, 9. — Perfectura quomodo sit prius imperfecto. I, IV, 9, 12. II, V, I, 4. - Continet ipsum. II,

I, 4. - Maioris virtutis est facere unum per- fectura quara raulta imperfecta. I, xjx, 14. - A perfectissimo est derivatio ad minus per- fecta. I, XXI, 10. — Quaelibet res appetit suam perfectionera tanquam finem. II , iv, 5. Cf. Operatio. - Orane, totum et perfectura, in quo differant. I, u, 8. Cf. I, 11, 4. xxix, 3.

Permanentia — Permanentia , seu fixio , est optimum in rebus. II, xviii, 1 1. — Sempiterna permanentia maxime invenitur in substantiis separatis. II, xv, 8. - Permanentia est in illis absque omni motu. II, xviii, 11.- Derivatur illinc in inferiora. ibid. — Causatur in corpo- ribus per motum ultiraae sphaerae. II, iv, 12. XV, 8. xviii, 6, II, i3. - Itera per planetas, magis autem per superiores. II, xviii, 6 sqq. - Vide Sempiternum.

Perpetuum — Perpetuitas vitae est iramorta- litas; perpetuitas essendi vero est sempiter- ,nitas. II, I, 2.

Pes — Animalia prius movent dextrura pedera.

II, II, 5. - Pes dexter fortior est ad motum, sinister ad fixionera. II, 11, 9. Vide Caput.

Philoponus — Vide Ioannes Grammaticus.

Philosophema - Dogmata philosophorum di- cuntur philosopheraata. I, xxi, 11.- Duo ge- nera horum, scilicet encyclia et syntagma- tica seu acroamatica. ibid. - Philosophema, idest philosophiae consideratio, vel philoso- phandi occasio. II, xxii, 2.

Philosophi — Profitentur se esse inquisitores veritatis : illis non convenit dicta aliorum sine debita ratione conderanare. I, xxii, 5. - Studium philosophiae non est ad sciendum quid homines senserint, sed quoraodo se ha- beat veritas rerum. I, xxii, 8. - Ex admirari incoeperunt homines philosophari (I Meta- phys.J. II, XXII, 2. - Philosophi quidam de veritate speculativa, quidam circa moralia et politica tractaverunt. III, 11, i. - Vide Antiqui.

Phoenix — De ipso dicitur quod unicus in una specie existens, generatur et corrumpitur.

III, VIII, 4.

Physica — Vide Natura.

Piscis — Noctibus pleniluniis quidam pisces moventur ad superficiem aquae : quare. II, X, 12. - Vide Stupor.

Planetae — Stellae erraticae. II, xii, 6. xvii, 3, 7. XIX, 4. Cf. I, XX, 2. III, I, 2. - Quare sic dicantur. II, xii, 6. - Numero septem. I, XX, 2. II, xvii, i. xviii, II, i3. XXI, 2. - De ordine planetarum. II, xv, i. xvii, 2, 3, 6. — Quinam diceretur extra. II, xi, 5.

Sunt in caelo. I, xx, 2. - Continuantur sphaerae eorum sphaerae supremae: quo sensu. ibid. - Sphaerara ultimam contingunt sphaerae planetarum. II, v, g. C/. Sphaera. - Unusquisque plures sphaeras moventes ha- bet. II, xvm, 1 3. xix, 3, 5.

Secundum Aristotelem, omnes moventur motu diurno circa centrum terrae. I, ni, 7. II, XI, 6. - Hoc negatur ab Hipparcho et Ptolomaeo. I, iii, 7. II, viii, 2. xvii, 5. - Mo- ventur motu primi orbis. I, viii, 16. - Motu proprio moventur ab occidente in orientem. I, VIII, 16. II, III, 17. XV, 2, 8. - Motus ipsorum proprius non contrariatur motui diurno, licet sit quaedara diversitas inter utruraque. I, VIII, 16. XX, 2. II, XV, 2. - Secundum Aver- roem, motus proprii planetarum sunt quasi motus partiura aniraalis, respectu totius caeli, quod in suo motu aniraali comparat. II, x, 1 1. In motibus planetarum sunt quaedam irre- gularitates, sed apparentes tantum. II, viii, 2. XVII, 2. XIX, 5. Cf. II, XXVI, 3. - Huiusraodi ad rectura ordinem reducere conati sunt di- versi : suppositiones ipsorum non est necesse esse veras. II, xvii, 2. - Plures motus con- venire ad movendum unum planetam diver- simode exponunt astrologi temporis Aristo- telis et raoderni. II, viii, 2. xvii, 2 seqq. xviii, 1 3. xix, 3, 5, 6. Cf. II, XI, 6. xv, 2. - Systemata Eudoxi, Callippi, Hipparchi et Ptolomaei ad explicandum irregularitates planetarum. II,

440

XVII, 3, 4i 5. xviii, 1 3. - Quare superiores pla- netae pluribus motibus moveantur , inferio- res autem paucioribus. II, xvin per tot, Cf. II, XVII, 3. - In systemate modernorum (sc. Hipparchi et Ptolomaei) satis convenienter videtur dispositus numerus caelestium cor- porum , licet non secundum rationem ab Aristotele assignatam. II, xviii, 1 3. - Triplex motus planetarum secundum Platonem. II, XII, 7.

Motus infimae sphaerae est motus pro- prius et naturalis planetae; aliae sunt ad dirigendum irregularitates. II, xix, 5. - Tam diurnus quara proprius motus est planetae naturalis; diurnus autem est secundum id quod est dignius in sua natura. II, xv, 8. - Non moventur violenter. II, xv, 10. -Motus eorum sunt secundum intellectum et volun- tatem. II, xv, 3, 9. xviii, i. - Proportio ve- locitatis et tarditatis in motibus planetarum, quomodo accipienda. II, xv per tot. C/. II, XI, 3, 6. XIV, 3.

Planetae sunt quasi instrumenta supremae sphaerae agentis in haec inferiora. II, xix, 4. — De gradu eorum in universo , in ordine ad bonum perfectum , sc. causalitatem univer- salem. II, xviii, 6 sqq. - Superiores planetae magis sunt causae permanentiae et fixionis rerum, inferiores autem transmutationis. IJ,

XVIII, 6, 1 1, i3. - Motus planetarura per obli- quum causat generationem et corruptionem. II, IV, 12. XV, 5.

Planetae non videntur scintillare, quare. II, xn, 4. - Hoc verificatur ut in pluribus. II, xii, 6. Cf. Mercurius. Plantae — Sunt naturalia. I, i, 2. III, i, 4. - Habent corpus et magnitudinem. I, i, 2.- Sunt partes universi secundariae. I, iii, i. II, I, 2. - Effectus partiura mundi: subiacent generationi et corruptioni secundum totum. II, I, 2. — Sunt animatae. II, xviii, 14. III,

1, 4. Cf. II, II, 2. - Habent motum augmenti et decrementi. I, vn, 2, 4. II, xviii, 14. - Non autein motum localera. II, xiii, 5. xviii, 14.- Non habent situm per se. Prooem. 5. - Non habent alius positiones praeter sursura et deorsum II, 11. 2. Vide Sursum. - Radix plantarum proportionatur capiti animalis. II, II, 5. - Non attingunt bonum perfectum, sed aliquid ipsi praevium, scilicet vitae conser- vationem, et hoc per solam operationem nu- tritivam. II, xviii, 4, 5.

Pl-ANUM — Vide SUPERFICIES.

Plato — In Timaeo tractat de omnibus mundi partibus. Prooem. ^.-Posuit caelum et totum mundum esse generatura in tempore, sed per- manere indissolubilem. I, vi, 3. xxii, 7. xxiii, 6. XXIX, 2. - Quo sensu posuerit caelura ge- nitum. I, VI, 4. Cf. III, 11, 4.- Arguitur contra eius positionem : excluditur excusatio Platoni- corum. I, XXII, 9, 10. xxiii, i, 2. xxiv sqq. - Elementa prius tempore inordinata in ordi- nera a Deo reducta esse in mundi generatione docuit: refutatur. III, vi per tot. Cf. I, xxiii,

2, 6. — Excusationes huius opinionis quae a Platonicis afferuntur. I, xxiii, i, 2, 3. III, vi, 5. Cf. \, XXIX, 2. - Mundum secundura se esse genitum et corruptibilem posuit, sed semper manere propter voluntatem Dei. I, XXIX, 8. Cf. I, XXIX, 12. II, I, 2. - Secundum quosdam, dicendo mundum esse corruptibi- lera, voluit significare ipsum a Deo depen- dere quoad conservationera in esse. I, xxix, 8. - Mundum esse finitum docuit. II, xx, 3. — Sursum et deorsum in ipso esse secundura rei naturara negavit. I, v, 3. - Probando mundi unitatem ex unitate exeraplaris, non contra- dicit Aristoteli. I, xix, 9.

Corpus circulariter latura aetherem, seu ignem, appellat propter lucem. I, iv, 6. III, IV, I. - Ipsum esse animatum statuit. II, iii,

3, - Item, coactionem animae rationalis cau- sare vitara serapiternam caeli : refutatur. II,

I, 10, II. - Explicatio benigna huius opi- nionis. II, i, ii.-Stellas circumgyrari dixit, et etiam moveri raotu orbiura. II, xii, 7. Cf. SiMPLicius. - Ad eius instantiara Eudoxus primo conatus est planetarura irregularitates dirigere. II, xvii, 2. - In corporibus caelesti- bus esse sublimitates elementorum , quasi primordialia eorum activa principia posuit.

■ 11, X, 3. - Terram in mundi mcdio esse dixit.

II, XX, 3. XXI, 5. XXV, I. XXVI, i. - An in 77-

INDEX ALPHABETICUS

maeo docuerit Jerram super axem mundi re- volvere : de his quae dixit in Phaedone circa terrae quietem. II, xxi, 5. xxv, i. xxvi, i sqq.

Platonici ponebant unum Deum suraraum, ipsam essentiam bonitatis et unitatis. II, iv, 5. — De ordine intcllectuura, animarum et corporum secundum ipsos. ibid. — Quaedam praeter Deum , divina appellabant : quare. ibid. Cf. II, I, 4. - Plato posuit in bonum animae rationalis esse quod quandoque a corpore scparetur. II, iii, 3. — Quid nomine daemoiium intellexerint Platonici : argumenta- tio Philosophi circa huiusraodi. II, xiii, 5,6, 7.

Secundura Platonera, corpora componuntur ex superficiebus, et in ipsas resolvuntur. III,

II, 6. Cy. II, V, 6. - Arguitur contra hanc positionem. III , iii , iv per tot. - Exponitur radix huius opinionis. III, iv, i. - Omnes res csse numeros opinatus est: quare. ibid. — Dualitatem attribuit materiae, unitatem for- mae. ibid. - Formas esse accipiendas secun- dum rationem figurarum. ibid. Quinque cor- pora in universo posuit , scilicet , ignem , aerem, aquara, terram et aetherem : his ad- aptavit quinque figuras corporales. I, iv, 6. III, IV, I.- Materiam primam non dixit esse cor- pus. III, IV, 3. - Quomodo probet ignem et terrara esse. II, iv, 8. - Itera, dari elementa raedia. II, iv, 9. -Terram et aquam gravitatera habere ponebant Platonici. III, iii, 6. - Spe- cies, seu ideas separatas, exemplaria sensi- bilium ponebant I, xix, 8. - De influentia deorum caelestiura in haec inferiora. II, i, 4.

Secundum quosdara , non sic intellexit Plato secundum quod verba eius exterius so- nant. I, xxii, 8. Cf. Aristoteles. Poetae-Theoloqi — Quidam poetae Tlieologi dicti, mundura ab aliquo principio temporis incoepisse, sed indissolubilem esse tradide- runt : quare appellati Theologi. I, xxii, 7, Cf.

III, II, 4. - Dicunt quidam, ipsos verbis anig- maticis et fabulis sapientiara suara occultas- se. I, XXII, 8. III, II, 4. - An contra eorura verba , solummodo prout exterius sonant , obiicere solcbat Aristoteles. 1, xxii, 8.

PoLi — Poli in sphaera sunt duo puncta im- mobilia. II, iii, 9, 1 5. xi, 6. - Se habent quo- dammodo ad circulum in superficie sphae- rica, sicut centrum ad circulum in superficie plana. II, xi, 6.- Inter ipsos est diameter. II, III, 9. .

Triplex significatio poli. I’, xxi, 5. Cf. II, xrvi, 1.- Poli in mundo sunt sursum et dcor- sum. II, III, 8, lo.-Antarcticus scilicet sursum, arcticus vero deorsura. II, 111, 11, 12, 16. Cf. Pythaqorici. - Antarcticus quare sic dictus.

11, III, ii.-In regionibus septentrionalibus polus arcticus, seu septentrionalis , semper elevatur super horizontem: in raeridionalibus autem antarcticus. II, xxvni, 3. Cf. II, iii, 1 1 ,

1 2. - Polus horizontis quid sit. II, xxvni, 3. PosiTioNKs — De positionura differentiis ubi sit

determinatum. II, 11, 2. - Quae sint. II, 11, 1,8.- Sunt propria naturae aniraatorum. II, II, 2, 6. - In ipsis sunt differentiae posi- tionum secundum se. II, 11, 6, 7. iii, 2. - At- tenduntur secundum augraentura, sensura et raotum localem. II, 11, 5, 12. iii, 2. - Perfe- ctis animalibus insunt oranes. II, 11, 2, 3. Cf.

10. - Quaenara competant animalibus iraper- fectis et iraraobilibus. II, n, 2, 10. - Virtutes quibus animalibus attribuuntur positiones, sunt ex principio motivo, et raovenlur per accidens, motis corporibus. II, iii, 14. - Plan- tis insunt sursum et deorsum tantum. II, 11, 2. Cf. 10. - In inanimatis dicuntur solura per comparationem ad nos: et hoc tripliciter.

11, II, 7. III, 2. - An et quomodo sint in caelo. II, iii per tot. vii, 5, 6. 111, i, 2. Cf. Pythagoras.

Sursum, ante et dextrura sunt principia, unumquodque suac oppositionis. II, 11, 3. - Sunt principia a quibus incipiunt motus. II, II, 5. - De ordine positionura. II, ii, 4, 5, 9 sqq. - Vide Ante, Dextrum, Sursum.

PossE — Vide EssE.

PossiBiLE — Possibile et irapossibile absolute et alicui. I , xxv, 3. - Possibile et impossi- bile alicui, quomodo determinetur. 1 , xxv, 4, 5, 6. Cf. Debilitas, - Possibile et impos- sibile alicui maxime congruit rebus natura- libus. I, XXV, 3. - Possibile et irapossibile determinatum per verum , et per facile. I ,

XXIV, 3, 5. - Simpliciter et ex suppositione.

1, XXVI, 4. - Incompossibile ei quod est con- tingenter, nihil prohibet esse possibile sim- pliciter; sccus si sit incompossibile ei quod est necessario. I, xxix, 5. - Nihil prohibet ponere id quod est ppssibile. I, xxix, 4. — Possibilc detcrminatur ad aliquod tempus. I, XXVI, 2, 5. XXIX, 3. - Vide Potentia-Virtus.

PosTERius • — Vide Ante, Prius.

Potentia-Virtus — Quaedara possunt esse et non esse. I, xxvi, 2. - Non tamen in eodem tempore. I, xxvi, 5. xxix, 4 sqq. - Quod quandoque potest esse et quandoque potest non esse, ei simul inesse debcnt ncgationes eius quod est semper esse et eius quod est semper non csse. I , xxvii , 2 sqq. - In iis quae naturaliter quandoque sunt et quando- que non sunt, eadem potentia est ad esse et ad non esse, I, xxix, g. - Licet aliquid siraul haheirt virtutera ad opposita, nihil ta- men hanc habet potcntiam ut simul habeat opposita. 1 , XXVI , 4. - Virtus seu potentia dicitur respectu determinati temporis. I, xxvi,

2, 5. — Respectu temporis vel simpliciter in- finiti vel sirapliciter finiti. I, xxix, 3. - Qui habet potentiam ad plura tempore infinito, non potest unum respectu huius temporis, et aliud respectu altcrius. I, xxvi, 5. - Poten- tia existendi non est ad utruraque respcctu temporis in quo res potest esse. I, xxvi, 6. - Non cst potentia respcctu praeteriti, sed so- lum respectu praesentis vel futuri. 1, xxix,

10, 12.- Quandonam et quoraodo sit prior vel posterior actu, I, iv, 12. xxix, 7. — Po- tentiae diversificantur secundum diversitatem actuum ad quos sunt. I, vi, 6. - Vide Anima.

Omne corpus sensibile habet virtutem acti- vam, aut passivam, aut utramque. I, xiv, 2, 7. - Virtus corporis finiti est finita (VIII Phys.). I, VI, 2. XV, 4. II, XIX, 5. - In corporibus si- miliura partium minor est virtus minoris. I, XIV, 3. - Virtus quae potest in effectum infi- nitum, oportet quod sit infinita. I, vi , 5. — Virtus seu potentia infinita est rei infinitae. I, VI, 5. XV, 4. - Virtus infinita non est virtus in magnitudine, sed est immatcrialis et una (VIII Phys.). 1, XVIII, 5. II, XIX, 5. - Corpus infinitum nullam virtutera habct. I, xiv, 2 sqq. - Virtutes inferiorum corporum sunt quasi materiales et instrumentales respectu caelestium virtutum. I, vi, 6. II, iv, 1 3.

Potentia seu virtus uniuscuiusquc denorai- natur per respectum ad ultimum et maxi- mura ad quod potest, et per virtutem suae excellentiae. I, xxv, 4 sqq. - Virtus activa determinatur secundum excellentiam rei, pas- siva secundum excellentiam virtutis. I, xxv, 7. - Potentia rei est secundum naturam. II, jx, 4.

Praemissa — Vi<<e’CoNCLUsio.

Primum — Omnis multitudo est ab uno primo. I, VI, 4. — In unoquoque genere priinum est causa eorum quae sunt post in codem genere.

11, X, 10, — Uni primo non immediate adiun- gitur absoluta multitudo. 1, xviii, 6. - Vide Prius.

Principium — Qui posuerunt unum principium materiale, ipsum infinitum csse dixcrunt. I, IX, 2. — Alia ctiam fieri per separationem ab illo principio. 1, ix, 3. - Qui plura finita prin- cipia posucrunt, res fieri in infinitura dixerunt per reciprocam congregationcm et segrega- tionera elementorum. ibid. - Modicus error circa principium in maximos errores ducit procedentcm in ulteriora. 1, ix, 4. - Princi- pium prioris est prius. II, 11, ii.-Primum et divinissimum principium , idest Deus ct substantiae scparatac. II, xviii, 8, 11. Cf.6.- Principia extrinseca corporum. III, viii, 5.

Prius — Multis modis dicitur aliquid prius (Praedicam. V Metaphys.). 11, 11, 11.- Prius natura. I, iv, 12. II , v, i, 4. - Prius sub- stantia , seu secundum rationem. II, v, 1 . - Prius tempore. II , v , i , 4. - Prius genera- tione. II, II, II.- Prius a quo non convertitur conscquentia essendi. II, 11, 10.

Principium prioris est prius. U, 11, 11.— Si primum (seu prius) impossibile est esse, posterius impossibile est esse: idque quan- donam. I, xxvi, 7. - Posito posteriori ponitur prius. II, 11, 3. IV, 8. - Posterius non est causa prioris. II, x, 10. - Processus de priori ad posterius in ratione. Prooem. 2.

Privatio — Quid sit. I, vi, 6. - Est posterior habitu seu forma. II, iv, 6, 8. x, lo. - Omnis privatio praesupponit habitum. III, v, 2.- Privatio quae est ut contrarium , potest se habere multipliciter. III, v, 2. — Privatio ad- iuncta materiae invenitur in omni corpore naturali (in inferioribus). I, vi, 3. xxni, 3. - Non autem in corporibus caelestibus. I, vi, 3. - Cf. Defectus.

Probabile — De ratione eius est ut sit verum aut in omnibus aut in multis. I, xxii, g. — Post demonstrationes praemissas ab alia scientia, sufficit procedere secundum rationes proba- biles. I, II, 7.

Probatio — Probatio per medium commune perfectiorem scientiam causat. I, xii, i. - Pro- bationes contrariarum opinionum sunt obie- ctiones ad opiniones contrarias. I, xxii, 3. - Cf. Argumentum, Demonstratio, Esse.

Prodlema — Quaedam problemata sunt de qui- bus rationes non habemus (I Topic.J. I ,

XXII, 2.

Profunditas — Una ex tribus dimensionibus. III, ni, 2. - Postrema ordine inter ipsas. II, II, 4. — Est substantia corporis. III, jv, 3 — In animalibus profunditas, seu grossities, at- tenditur secundum distantiam inter ante et retro. II, 11, 4. - Anterius est eius principium. ibid.

Proiecta — Proiecta moventur aut in sursum, aut in deorsum, aut in intermedio utriusque, seu in latus. II, viii, 5. - Maxima velocitas proiectorum in latus invenitur circa medium. II, viii, 4, 5. — Motus talium in fine remit- titur, tandem totaliter deficit. I, xviii, 3. - Motus eorum causatur ex impulsu medii de- ferentis. II, viii, 5. III, vn, 6.

Proprium — Posito proprio ponitur commune: negatio communi negatur proprium. I, xxiv,

6. C/. Affirmatio. - Propria i. e. conveniens. II, V, I. XXII, 10.

Providentia — Vide Deus, Natura.

Ptolomaeus — Quomodo probet esse tres tan- tum dimensiones. I, 11, 7. - De significatione vocis dichotomos. II, xvi, 5. - De ordine planetarum. II, xvii, 2. - De situ terrae. II, XXVI, 10. Cf. II, XXI, 4. - Citatur eius Qua- dripartitum. II, xviii, 11. - Vide Hippar-

CHUS.

PuNCTUM — Est indivisibile. III, iii, 2, 3, 5, 7, 8, 9. IV, 6. - Non solum respectu lineae, sed et absolute. III, iii, 5. - Dicitur unitas po- sita. I, III, 6. III, IV, I. - Puncmm, linea et superficies proportionaliter se habent ad in- vicem. III, iv, 4, 5. Cf. III, iii, 2, 3, 6. - Non est pars lineae, nec ad ipsam habet pro- portionem. I, xii, i3. III, iii, 3. - Secundum modum loquendi geometrarum, punctus mo- tus facit lineam. I, 11, 9. Cf. I, iii, 6. - Est terminus et divisio lineae. III, iii, 3. — Pun- cta sunt ultimi termini dimensionum. III, iv,

I. - Non constituunt lineam. III, iii, 2, 3, 6. Cf. IV, 6. - Differentia inter puncta et ele- menta in ordine ad compositionem. III, iv, 5. - Punctum non habet gravitatem nec levi- tatem: probatur. III, iii, 6 sqq. iv, 4, 6. - Non est neque spissum neque rarum. III, iii, 8. - Nec durum nec molle. III, iii, 9.

Punctum , idest aliquod minimum sensi- bile. I, XXV, 6. -~ In uno puncto, idest angulo.

II, xui, 2.

Pyramis — Figura corporalis. II, v, 5, 6. - Vel est rectilinea, scilicet triangularis; vel ro- tunda. II, V, 5. vi, 2, 3. - Pyramis triangu- laris continetur quatuor superficiebus. 11, v, 5.

Pythagorici — Totam naturam ex numeris esse constitutam dicebant : refutantur. III, iv,

7. — Credebant omnem numerum sub dena- rio comprehendi. II, 11, i3. Cf. II, xxi, 2. - Totum et omne ternario numero determinari dicebant. I, 11, 4. — Dextrum et sinistrum in omnibus rebus , etiam in caelo, ponebant. II, 11, I. — Quid sentiendum de hac opinione. II, n, 3, 8 sqq. — Benigna interpretatio eius- dem. II, 11, i3. - Pythagoras aestimavit nos esse in parte superiori et ad dextram caeli : quo respectu. II, 111, 16. — Omnia reducebant ad bonum et malum, sicut ad duo principia; decem ex parte uniuscuiusque ponebant; per unumquodque intelligebant omnia sui gene- ris. II, II, i3. Cf. II, III, 16.

Opinio Pythagorica circa harmoniam stel- larum : reprobatur. II, xiv per tot. — Sonum

Opp. D. Thomae T. III.

DE CAELO ET MUNDO

stellamm appellabant vocem. II, xiv, 3. - A Pythagoricis traditur Pythagoram sonos istos audivisse. II, xiv, 6. Cf. Simplicius. - Cor- pora caelestia animata esse dicebant. II, xiv,

3. - Ordinem planetarum Pythagorici primo deprehendisse dicuntur. II, xv, i. - Ignem positum esse in medio mundi dixerunt; per ignem calorem ex stellis procreatum ad me- dium usque pertingentem intelligentes. II, XX, 3. - De methodo Pythagoricorum. II, xx,

4. — Rationes quibus nititur haec opinio de situ ignis : solvuntur. II, xx, 5, 6, 7. - Ter- ram dicebant esse unam de stellis. II, xx, 3. XXVI, I. XXVIII, 4. — Ipsam moveri circa mundi medium. II, xx, 3. xxi, 2. xxvi, i. - Refuta- tur eorum opinio de motu et situ terrae. II, XXVI per tot. - Quomodo obviabant rationi- bus contra se inductis. II, xxi, 4. Cf.xwi, 10. — Dicebant terram suo motu facere diem et noctem per diversam habitudinem ad solem. II, XX, 3. - De terra antichthona , quid sit. II, XX, 3. XXI, 2. - Per ipsam intelligebant lunam. II, xx, 3. — Quidam eorum ponebant plura alia corpora terrea mota circa medium : probatio ab ipsis allata: respondetur. II, xxi, 2, 3.

Qualitas — Qualitates tangibiles indicantur : ordo inter ipsas: quorum sint. II, x, 10, 12, 1 3. — Qualitates sensibiles sunt dispositiones materiae. I, xix, 5. - Formae seu qualitates inferiorum corporum sunt ex virtute caele- stium. II, x, 3, 12, i3. - Quomodo sint in corporibus caelestibus. II, x, 3, 1 3. - Quali- tates diversae, prout sunt in intellectu, non contrarianwr ad invicem. II, x, 3. - Qualita- tes reflectuntur. 11, x, 1 1 .

Quantitas — Infinitum pertinet ad quantitatem (I Physic.J. I, VI, 5. - Quod quantitate ca- ret, neque finitum neque infinitum est. ibid. — Quantum per se et per accidens. ibid. - Quod attingit ad debitam quantitatem dicitur abso- lute magnum. III, iii, 7. - Vide Dimensiones, Pars.

QuiES — Stare vel quiescere non est operatio. II, xvin, 14. - Dicitur per privationem motus. II, IV, 8. xviii, 14. — Quies in loco est finis motus localis. I, xvi, 3. - Est naturalis vel violenta. I, xvi, 3. II, xxiii, 4. III, v, 3. - Cor- pora inferiora quiescunt utroque modo. I, xvi, 3. - Ubi aliqua naturaliter vel violenter fe- runtur, ibi naturaliter vel violenter quiescunt. I, XVI, 3. II, xxiii, 4. XXV, 3. III, V, 3. - Mota quiescunt quando ad propria loca pervene- rint. I, XXI, 14. Cf. II, 11, 6. - In loco, in quo quiescit aliquid praeter naturam, alterum quiescit secundum naturam. I, xv, 9. - Quod in medio quiescit, sempiterne quiescit. II, iv, 6. - Nonnisi per accidens verum est totum in medio positum et quod non habeat ra- tionem ut moveatur huc potius quam illuc, necessario quiescere. II, xxv, 6. - In eodem loco naturaliter quiescit totum et pars. I, v, 6. II, XXII, g. — Vide Motus.

QuoD auiD est — Est principium demonstra- tionis. I, v, 2.

QuoD auiD erat esse — Idest ratio definitiva rei. I, X!X, 4. .

R

Radius — Radius neque est corpus neque de- fluxus corporis alicuius (II de AnimaJ. II, X, II. - Quo sensu radii possint dici corpo- rales. ibid.

Radix — Vide Plantae.

Rarum — Rarum et densum seu spissum, in quo diflferant. III, ni, 8. Cf. I, vii, 2. II, xxv, 6, 7. - Utrumque est divisibile. III, iii, 8. - Ad ipsa consequuntur grave et leve. ibid. — Per transmutationem calidi et frigidi ele- menta rarefiunt et condensantur. I, vii, 2. - Quoraodo sint in corporibus caelestibus. II, X, 1 3. - De augmento et decremento per ra- refactionem et condensationem. I, vii, 2, 4.

Ratio — Rationis proprium est ordinare. Prooem. i. - Ratio practica et speculativa. ibid. - In utraque est processus de priori ad posterius secundum quadruplicem ordinem. Prooem. 2.

Rationes demonstrativae naturales quae

441

sint, I, xm, 5. xv, i. - Item, rationes logicae.

I, XV, I, 9. - Ratio universalis, idest logica vel metaphysica. I, xxi, g. - Rationes seu formae universales pertinent ad intellectura, particulares ad sensum. II, x, 3. xiii, 7. Cf. Intellectds. - Ratio definitiva. I, xix, 4. Vide Species.

Rationabiliter — Idest logice. I, xv, i. - Seu probabiliter. I, xxii, g.

Rationale — Rationale et irrationale sunt con- trariae diflferentiae. I, viii, 5. - Rationalia agunt propter finem. II, xviii, i. - Vide Aqe- re, Homo.

Rectilineum — Figura rectilinea superficialis continetur a pluribus lineis, corporalis a plu- ribus superficiebus. II, v, 3, 5. - Lineae a medio eius protractae non omnes sunt ae- quales. II, vi, 2, 4. - Habet diversas species.

II, V, 3. VI, 2. III, IV, i. - Corpus rectilineum, si circulariter moveatur , non permanet in eodem loco secundum omnes partes suas: quare. II, vi, 2. xiii, 2. - Non habet motum uniformem ex omni parte. II, xiii, 2. - Cf.

SPECIES.

Rectum — Rectum et circulare sunt differen- tiae figurae. I, iv, 8. viii, 5. - Videntur con- trariari ad invicem. I, viii, 4. - Est inter ipsas contrarietas secundum diflferentias ge- neris, non speciei. I, viii, 5.

Linea recta, sive finita sive infinita est im- perfecta: quo sensu. I, iv, g, 10, n. II, v, 4. - Diameter caeli quare non sit linea recta perfecta. I, iv, 10. II, v, 4. - Linea recta nullam fractionem habet. I , viii , 4. - Inter duo puncta non potest esse nisi una linea recta. I, viii, 6, 8. - In ipsa designantur duo tantum loca contraria. I, viii, 14. -. Una sola non potest continere figuram. II, v, 3,

Lineae rectae infinitae a centro mundi ad circumferentiam ductae, omnes habent eam- dem rationem contrarietatis. I, viii, 14. - In- ter lineas rectas egredientes a centro cor- poris infiniti est distantia infinita: quomodo intelligendum. I, ix, 7. - De motu recto. Vide Motus.

Reflexio — Reflectuntur non solum corpora, sed et qualitates. II, x, 11. - Omnis reflexio fit ad aequales angulos. ibid. — Reflexio vi- sualium radiorum, vel formarum visualium, fit ad determinata loca secundum proportio- nem corporum ad quae fit. II, xii, 9. - Re- flexio in motu non est sine interpolatione quietis (VIII Physic.J. II, iv, 5. vii, 5.

Relativa — Relativa videntur simul esse. I, VIII, 5. - Vide Absoluta, Comparativum.

Remissio — Vide Motus.

Removens prohibens — Movet gravia et levia : quomodo. I, xv, 4. xvni, i. II, 11, 6. Cf. In- animatum.

Resolutio — Procedere per viam resolutionis, idest ab ultimo ad priraum quod quaeritur. II, IV, 4.

Retro — Vide Ante.

RoBUR — Robur prudens dupliciter interpre- tari potest. II, i, 1 1 .

Rota — Non movetur proprie circulariter : quare. I, iii, 7.

Saeculum • — Vide Aeternum.

Sagitta — Sagittae igniuntur ex motu : ex con- tactu nempe aeris calefacti propter percus- sionem. II, x, 6, 7.

Saturnus — Supremus planetarum. II, xv, 2. XVII, 2. — Peragit proprium circulum in tri- ginta annis. II, xv, 2, 7. - Minimum habet de obliquo motu. II, xv, 8. - Numerus mo- tuum et sphaerarum eius secundura diversos. II, XVII, 2 sqq. xviii, 1 3. - Ipsi attribuuntur res fixae. II, xviii, 11. — Secundum Ptolo- maeum , quae sunt Saturni, attribuuntur ad universalia loca temporum. ibid.

Scientia — Cognitio scientifica qualis sit. Prooem. i. Cf.\, i, 2. III, viii, 5. - In scien- tiis est processus ordinatus. Prooem. i. Vide Ratio. - Considerat passiones sicut et sub- iecta (I Poster.J. I, i, 2. - Est de rebus in- genitis et incorruptibilibus. III, 11, 2. - Post demonstrationes praesuppositas in alia scien- tia, suflScit uti rationibus probabilibus et si- gnis. I, II, 7. - Scientia quae se habet ex additione ad aliam , utitur eius principiis in

56

442

demonstrando. I, m, 6. - Probatio per me- dium commune perfectiorem sciemiam cau- sat. I, XIII, I. - Vide Demonstratio.

SciNTiLLARE — Vide Mercurius , Planetae , Stellae.

Segregatio — Proprie fit in ea quae insunt actu. 111, vni, 7. - Large sumpta segregatio est etiam in ea quae insunt potentia. ibid. - Vide Anaxagoras, Empedocles.

Semicirculus — In eius definitione ponitur cir- culus. Prooem. 2.

Semper — Adverbium semper designat univer- salitatem temporis. 1, xxvii, i. Cf. \, xxix, 8.

Sempiternum — Sempiternitas est perpetuitas essendi. II, 1, 2. C/. Perpetuum. - Omne sempiternum est incorruptibile et ingenitum.

I, XXVI, 5, 6, 7. Cf. Ingenitum. - Sempiter- num et geniwm vel corruptibile non possunt esse simul. I, xxvii, 5, 7. - In sempiternis non difFert esse et posse flll Physic). I , XX, 8. XXIX, 8. - In ipsis est virtus essendi semper. I, vi, 5. xxvi, 7. xxvii, 5. - Quod potest semper esse, ex necessitate semper est. I, XXIX, 8. - Quidquid semper est, est ex necessitate. I , xxvi, 6. xxix, 5. - Non est dare aliquod tempus in quo sempiternum potest non esse. I, xxvi, 7. - In sempiternis nihil est contingenter nec a casu. I, xxvi, 6. XXIX, t). 11, vii, 2.

Datur aliquod sempiternum non causatum, quod est prima causa omnium aliorum. II, VII, 3. - Sempiternitas convenit Deo et sub- stantiis separatis. I, xxi , 8, 10. -Ab illis communicatur aliis, quorum quaedam sunt sempiterna secundum idem numero, quae- dam secundum idem specie tantum. I, xxi, 10.

II, I, 4. XVIII, II.- Sempiternitas causatur in rebus inferioribus ex. motu diurno ultimae sphaerae. II, iv, 12. xv, 8. xviii, 11.- Sem- piternum quoad esse habet operationem sem- piternam. II, iv, 5, 11.- Cf. Aeternum, Per-

MANENTIA.

Senescere — Quae sunt extra caelum non se- nescunt. I, xxi, 7. - Senectus est praeter na- turam. II, ix, 2.

Sensibile — Omne sensihile habet esse in ma- teria. I, xix, 5. Vide Forma, Qualitas, Sin- GULARE. — Corpora sensibilia habent gravita- tem. III, III, 6. - Effectus sensibiles quomodo sint in corporibus caelestibus. II, xiii , 7.- Rationes sensibilium quomodo sint in ani- mabus corporum caelestium. ibid. - Opinio Parmenidis et Melissi circa generationem et corruptionem sensibilium. III, 11, 2, 3. - Ordo est propria natura sensibilium. III, vi, 5. -

- Vide Natura.

Sensus — Sentire est quoddam vivere (II de Anima, IX Ethic). II, iv, 5. - Quinque sen- sus. II, xiii, 4. - Sensus sunt potentiae pas- sivae. I, xxv, 7. II, xiii, 7. - Alterantur alte- ratione perfectiva (II de Anima). I, vii, 3.

- Cognoscunt secundum rationem particula- rem. 11, xiii, 7. xviii, 4. - Non cognoscunt nisi accidentia. II , xiv , 8. - Sensus est co- gnoscitivus omnium sensibilium. 11 , xiv, 7. Cf. II, xiv, 6. - Quomodo contingat quod sensibile aliquod non perclpiatur a sensu. ibid. Cf. II, XIV, 5. - Sensibile excellens cor- rumpit sensum. II, xiv, 5, 7. - Ditlicilius est sentire distans. II, xii, 5. — Qui potest sentire minus, potest et maius sentire. I, xxv, 7. — Aliquod animal potest delectari in specie ali- cuius sensibilis secundum aliquem sensum, secundum quem non delectatur in ipso aliud animal. II, xiv, 7. Cf. Color, Odor.

Cognitio sensitiva est inferior intellectiva. II, XIII, 9. - Est quoddam praevium ad bea- titudinem. II, xviii , 4. - Secundum Sirapli- cium pertinet ad nobilitatem corporis. II, xiii, 4, 9. — Convenit animalibus. II, xviii, 4, — Corpus sensitivum non potest esse sphaeri- cum: quare. 11, xiii, 7. - Natura sensitiva est minus digna quam natura intellectiva. II, xv, 10 — Quae habcnt vitam sensibilem et nu- tritivam tantum non sunt sempiterna secun- dum idem numero, sed specie. I, xxi, 10. Vide Animal.

SiccuM — Vide HuMinuM.

SiQNUM — Probatio per signa confirmat de- monstrationes. 1, 11, 7. - Per signum possu- mus prohare quod aliquid sit. 11, vii, 6. - Vide Argumentum, Aristoteles. - Signum, idest instans. I, xxix, 4, 6.

INDEX ALPHABETICUS

Silentium — Vide Vox.

SiMPLiciA — Simplex est prior composito in unoquoque genere. 1, iv, 12. II, v, 3. - Com- posita se habent ad simplicia ut perfecta ad imperfecta. 1, iv, 12. Cf. Perfectum. - Vide Cognitio, Corpus.

Simpliciter — Simpliciter , idest absolute. I, xxvi, 4. Cf. II, IX, 5. - Simpliciter, idest uni- voce. II, XX, 7. - Simpliciter, idest uno modo. III, V, 2.

Simplicius — De subiecto libri de Caelo. Prooem. 4. III, i, 2. - De modo procedendi Aristotelis. I, 11, 7. xx, 8. II, xvii, 8. xxi, 5. 111, II, 3. Cf. Aristoteles. ~- Tres obiectiones contra temporalem mundi productionem: re- futatur. I, VI, 8, g. — Respondet argumento loannis Grammatici qui negabat contrarium requiri ad generationem vel corruptionem.

I, VI, 10. - Refert interprelationem quorun- dam doctrinae animationis caeli. 11, iii, 2. - Cessante motu caeli, omnem motum inferio- rum corporum cessare contendit. II, iv, 1 3.

- Explicat demonstrationem figurae sphaeri- cae corporum mundi. II, vi, 6. - Extorta ex- positio vocis proiecta. II, viii, 5. - De cale- factione aeris et sagittarum. II, x, 6. — Causam diversitatis caloris in aere ex sole quomodo explicet. 11, x, ii.-De scintillatione et cir- cumgyratione stellarum. 11, xii, 6, 7. - Tres sensus attribuit corporibus caelestibus : re- spondetur eius argumento pro vi sensitiva ipsorum. II, xiii, 4, 9. - Doctrinam Pythago- ricam harmoniae caelestium corporum tueri conatur: refutatur. II, xiv, 6, 7. - Accidentia et extrinsecus assequentia corporibus caele- stibus inesse negat: refellitur. II, xiv, 8.- Putat non impediri circularem demonstratio- nem per hoc quod utraque conclusio pluribus mediis ostenditur. II, xiv, 4. - Interpretatio literae. II, xvii, 8. - De ordine situs in cor- poribus caelestibus. 11, xviii, 12, - De inter- pretatione vocahuli illomenam in Timaeo, a Philosopho tradita. II, xxi, 5. - Exponit lite- ram contra Empedoclem. II, xxiv, 3. - De magnitudine rotunditatis terrae. II, xxvm, 4.

- Quare caelum ab Aristotele elementum di- catur. III, I, 6. - Obviat argumento quo Phi- losophus probat non esse generationem uni- versi corporei : quomodo a Simplicio ipso probetur. 111, viii, 4.

SiNGULARE — In naturalibus et artefactis aliud est ratio rei in communi acceptae et in sin- gulari seu in particulari. Prooem. 2. I, xix, 4 sqq. - Principium singularitatis est materia sensibilis signata. I, xix, 4. - Haec includitur in ratione singularis. ibid. - Cognitio singu- larium. Vide Sensus.

SiNisTRUM — Vide Dextrcm.

Sitiens — Vide Esuriens.

SiTus — Vide Animal , CAELim , Corpus ,

MUNDUS.

SoL — Unus ex septem planetis. I, xx, 2. - Locus eius inter alios. II, xvii. 2, 3. Cf. II, xvni , II, 1 2. - Quare sol et luna smt ita propinqui corporibus inferioribus. Il,xvm, 12.

- De gradu dignitatis solis. II, xviii, 9 sqq. - Corpus lucidum. II, xxviii, 2. - In sole magis quam in aliis corporibus abundat lumen. 11, X, 12. xviii, i3. - Sol et luna sunt luminaria mundi. II, xviii, 12. - Fulgor solis corrumpit visum. II, XIV, 7. — Quaedara aniraalia secun- dum visum eius claritatem inspiciunt. ibid. — Sol excedit alia corpora virtute et magnitu- dine. !!, x, 11. xviii, 1 3. - Centies septuagies maior terra. 11, xxviii, 4.

Sol et luna habent maximam efficaciam ad causandum transmutationes in inferiori- bus. 11, xviii, 9, 1 1. - Summum locum in hoc ordine obtinet sphaera solis. II, xviii, 12.— So! e.st causa vitae. II, xiv, 7. - Ex virtute radiorum solis et stellarum generantur plures species rerum circa terram. II, x, 12. — Ex motu solis generatur calor in aere et in igne: quomodo. II, x, 8, 11, 12. - Est maxi- me potens ad calefaciendum: quare. !!, x, 12.

- Quomodo eius impressionem rccipiant cor- pora caelestia media inter ipsum et inferiora.

II, X, II, 12.

Circa solcm et lunam non apparent tot ir- regularitatum genera sicut circa alios planetas. II, XVII, 2. - De numero motuum et sphac- rarura solis. II, xvii, 2, 4, 5. xviii, 1 3. - In uno fere nnno cirailum suum peragit. II, xv, 2.

Sol et luna moventur super circulos invi- cem intersecantes. II, xiii, 3. xvii, 5. Cf. Zo- DiACus. - Intersectiones illae dicuntur nodi, seu caput et cauda. ibid. - Non semper sunt eadem puncta. ibid.

Eclipsis solaris fit per interpositionem lu- nae inter nos et solem. II, xii, 9. xvi, 8. XX, 3. XXI, 3. - Non videtur eodem modo ex omnibus partibus mundi. II, xii, g. - Quan- donam contingant eclipses solares. II, xiii, 3. XVII, 5. XXI, 4. - Habent circulares sectiones. II, XVI, 8. XXI, 7.

So! oriens et occidens secatur secundum lineam rectam : quare. II , xxi , 7. - Prius oritur et occidit in regione magis orientali.

II, XXVIII, 3. - !n sole (maxime quando oritur et occidit) apparet circumgyratio : causa huius phenomeni. II, xii, 4, 6. - Secundum Sim- plicium, non ipse sol, sed eius luraen circa terram videtur. II, xiv, 8. - Ab ortu solis ad maximam eius exaltationem est temporis spa- tium aequale tempori ab exaltatione maxima ad occasum. 11, xxvi, 10. - Cf. Luna.

SoLiDUM — Solida, idest corpora. II, v, 2, 5, 6.

III, m, 3.

SoNus — Est effectus motus localis (II de Anima). II, xiv, i, 7, 10. - Simul cura ipso fit vehemens percussio aeris et motus ipsius (II de Anima). II, xiv, 5, 10. - Quae sunt in corpore localiter lato non sonant nisi etiam per se ipsa moveantur. II, xiv, 10.- Causae magnitudinis sonorum. II, xiv, 2. — Sonus acutus quomodo causetur : item, gra- vis. II, XIV, 3. - Causa harmoniae in sonis. ibid. - Soni excellentes destruunt auditum, imo et corpora quaedam inanimata. II, xiv, 5, 7. - Vide AuDiTus.

Spatiu»! — Aequatur corpori in se existenti. I, XI, 3, 4. xm, 9. XV, 3.

Spkcies — Vocatur etiam forraalis ratio. I, 11,

8. - Idea. 1, xvi, 7. - Natura. 1, xvi, 10. - Forma. 1, xix, 4 sqq. - Ultimum et maxi- mum dat speciem. I, xxv, 4. - Species seu formae ve! sunt subsistentes, vel in materia.

I, XVIII, 5. XIX, 7. - Forraae seu species tum naturalium tum artificialium , sunt aliae et aliae, prout considerantur in se et in mate- ria : exemplificatur in mathematicis. I, xix, 4,

II. - In naturalibus forma seu species est ratio rei in coinmuni: materia signata non est de ratione eius: idera dicendum de ar- tificialibus. I, xix, 4, 6, 8. - Formae et spe- cies subsistentes non possunt esse plura unius speciei. I, xviii, 5. xix, 7. - Quae ha- bent formam in materia, aut sunt aut con- tingit esse plura in una specie: quando. I, xix, 7, 8, II, 12. Cf. Individuum. - Multiplicatio specierum magis pertinet ad perfectionem universi quam multiplicatio individuorum. II, XVI, 9. - Quanto aliquid est nobilius , tanto species eius est magis virtuosa. 1, xix, 14. — Quae sunt eiusdem speciei habent easdem specie operationes et eosdera effectus. 11, xvi,

9. - Dc perpetuitate speciei in inferioribus.

I, XXI, 10. II, I, 4. XVI, 9. XVIII, 1 1. - Diffe- rentia mathematicorum non diversificat spe- ciem. I, XVI, 10. — De speciebus seu ideis separatis Platonis. 1, xix, 8.

Sphaera — Figura corporea. 1, xi, i. - Defini- tur. 11, XXVII, 4. Cf. II, VI, 3. - Continetur una superficie. !!, v, 5, 6. - Sicut se habet cir- culus in superficiebus, ita sphaera in solidis,

II, V, 3. - Est prima figurarum. II, v per tot.

— Maxima dimensio eius est secundum dia- metrum: quomodo determinetur diameter. 11 , III , 9. - !n ipsa convexum potest esse absque concavo. 1, vin, 5.

Facile mobilis est: quare. II, xxi, 8.- Ineptissima est ad motum progressivum. 11, XIII, i , 2, XVI, 2. - Duplex motus proprius sphaerae. I!, xii, 3. - Aptissima est ad mo- tum circularem. II, xii, 7. xiii, 2. xvi, 2. - Non mutat locura secundum totum nisi ra- tiones (VI Physic). 11, xii, 4. xiii, 2. xvi, 2.

- Secundum partes tamen rautat locura (VI Physic). II , XIII , 2. - Haec diver-sitas in motu sphaerae non est actualis, sed poten- tialis. 1 , III , 6. - So!a sphaerica figura est quae non occupat de novo aliquem locum secundum aliqueni sui partcm. a quacunque partc inove;nur. I!, vi, 3. - De immobilitate centri et polorum in sphaera mota. II, iii, 9, i5. X’, 6, XI’, 4. - Circuli polis propinquiores

sunt minores et motus tardioris. I, iii, 6. II, xi, 6, XIV, 3.

Ad unitatem medii et extremi sequitur unitas sphaerae. 1, xvi, g. - Corpora sphae- rica se invicem secant secundum arcuales sectiones. II, xvi, 8. xxi, 7, - Solum corpus sphaericum natum est semper facere umbram sphaericam. II, xxviii, 2.- Corpus continuum sphaerico debet esse sphaericum. II, v, 9. VI , 5. - Quaedam corpora dicuntur sphae- rica, quae non sunt perfecte sphaerica. II, VI, 8. Cf. H, xxviii, I. - Corpus sphaericum non potest esse sensitivum. II, xiii, 7.

Sphaerae caelestes. Sunt corpora. II, xiii, 3. C/. l, XX, 2. II, XI, 7. XIX, 5, 6. - Eius- dem naturae cum stellis. II, x, 2 sqq. xi, 6. - Sphaerae planetarum continuantur cum ul- tima sphaera: quo sensu. I, xx, 2. - Sphaera inferior tangit immediate superiorem secun- dum totum. II, v, 9. xi, 7. Cf. II, xix, 5. - Orbes seu sphaerae planetarum moventur raotu primi orbis, absque hoc quod impe- diantur a propriis motibus. I, viii, 16. - De numero et motibus sphaerarum secundum diversos. II, viii, 2. xvii, 2 sqq. xviii, 1 3. xix per tot. — Sphaerae moventur secundum se. U, XI, 6. XIV, 10. - Non sonant. II, xiv, 10.

- Motus sphaerae est propter motum stellae (XII Metaph.J. II, XIX, 3.

Sphaera ultima seu suprema. Ipsa primo et principaliter dicitur caelum; alia per re- spectum ad ipsam. Prooem. 4. I , xx , 2. - Appellatur primum caelum. II, viii, 2. ix, i. XV, 2. III, I, 2. - Est primum et nobilissimum corpus. I!, V, 2, 8 vii, 3. xvii, 3. xx, 7. - Omnium contentivum. I, iv, 10. xxi, 3. II, vi, 8. XX, 7. — Medium naturae in mundo. II, XX, 7. - Est simpliciter perfecta. I, iv, 10. - De eius gradu in universo. II, xviii, 6, 11, i 3.

— De eius forma sphaerica. II, v, vi per tot. vii, 3. {N. B. II, V, 9. VI, 8). - Excellentia eius in comparatione ad alias sphaeras. I, vin, 16. II, XV, 8. XIX, 2.— Est primum mobile.

1, XXI, 14. II, XV, 8. — Movetur uno motu tantum. II, xv, 2, 8. xvii, 3. xix,2. xxvi, 3. - Circa polos aequinoctialis. II, xxvi, 3. - Motus eius est incessabilis. I, xxi, 14. — Simplex, regularis et velocissimus. II, iv, 12. viii, ix per tot. XV, 2, 8. xix, 2. xxvi, 3. - Non habet irregularitatem , ne apparenter quidem. II , VIII, 2. - Est primus motus circularis. II, iv,

12. VIII, 2.- Causat tempus. II, i, 2. - Latio ultimae sphaerae ordinatur sicut extrinseca et contentiva omnis mutationis. I, xxi, 7. — Mo- vet multa corpora. II, xix, 4. Cjf. II, xxvi, 3.— Non movet per coactionem. II, xv, 3 seqq.— Motu diurno revolvit totum caelum ab oriente in occidentem. I, iii, 7. II, iv, i 2. viii, 2. ix, i. xii, 7. XV, 2. XVII, 5. - Ultima sphaera est causa universalis corporalium , per suum motum causans permanentiam et sempiter- nitatem. II, iv, 12. xv, 8. xviii, 6, 11, i3. iix, 2. - Utitur planetis ut instruraentis. II,

XIX, 4. - De motore eius. II, viii, 7. xix, 2, 6, - Cf. Caf.lum.

Sphaera stellarum fixarum. Est sphaera octava. 11, XII, 4. xviii, i3. - In ipsa sunt innumerabiles stellae, licet in sphaeris inferio- ribus sit una tantum: quare. il, xvii, 7. xviii,

1 3. XIX per tot. - Aristoteles et antiqui po- nebant sphaeram stellarum fixarum esse pri- mum mohile, seu ultimam sphaeram ; ipsi- que unum tantum motum attrihuebant. I,

XX, 2. II, IX, I. XVII, 7. XIX, 2. XX, 7. XXVI, 3.

III, I, 2. - Posteriores astrologi aliam sphae- ram supra illam poDunt, cui priraum motum attribuunt: sphaerae autem stellarum fixa- rum duos concedunt. II, ix, i. xvii, 7. xviii, 1 3. XIX, 3, 4. - Vide Stellae.

Spissum — Vide Rarum.

Stare — Vide Quies.

Stellae — Stellae, seu astra, sunt ex materia caelesti : sunt eiusdem naturae cum suis sphaeris: differunt in natura a quatuor ele- mentis. II, x, 2 sqq. xi, 6. xii, 2, 4, 7. xvi, 2. III, I, 2. - Sunt nobilissima et magis activa inter corpora caelestia. 11, x, 11. xi, 6. xix,

2, 6. - Sunt lucida. II, x, 3, 12. xix, 2, 6. - Magis commassatae quam sphaerae. II, x,

3, 1 3. - Tanto magis activa et lucida quanto spissiora. II, x, 3. — Quomodo non sit con- trarietas inter stellas et sphaeras. ibid. -Quo sensu dicantur simplicia corpora. II, x, 4. -

DE CAELO ET MUNDO

Omnes conveniunt genere, licet specie diffe- rant. 11, x, 4. xvi, 9. Cf. Averroes. - Qui- dam dicebant stellas esse de natura ignis : refutantur. 11, x, 6, sqq.

Non moventur per se, sed deferuntur ad motum orbium in quibus sunt. II , xi , xii , XIII, XIV, 10, II. XVI, 2. Cf. Plato, Simpli- cius. — Non moventur in corporibus mediis. II, X, 7. XI, 7. XIV, 10. - An suo motu fa- ciant sonum. II, xiv per tot. — In stellis non est aliquid resistens motui. II, xix, 6. - Fe- runtur in caelo, non in universo. III, i, 2. — De velocitate stellarum. II, xi, 3 sqq. xiv, 2, 3. XV, 2 sqq. - Moventur ab oriente versus superius hemisphaerium. II, iii, i3. — Sidus oriens prius apparet his qui sunt in regione magis orientali : probatur. II , iii, 1 6. xxviii, 3. - Stellae diversificantur moventibus se ad septentrionem vel meridiem. II, xxviii, 3.

De ordine ipsarum et distantiis ab invicem tractare pertinet ad astrologiam. II, xv, i . - Sunt sphaericae figurae. II, xvi per tot. Cf. II, XII, 2, 7. xiii, 2. 111, I, 2. - De animatione stellarum. II, xii, 7. xiii. 4. 111, i, 2. - An aequivoce dicantur aniraalia. II, xiii, 4 sqq. - De magnitudine stellarum. II , xiv , 2 , 8. - De earum multitudine. II, xiv, 2. - Non sunt subiectae generationi et corruptioni. III, i, 2.

- Non sunt susceptivae peregrinae impres- sionis. II, X, 7.

De vi ipsarum calefactiva et illuminativa.

II, X, 6 sqq. - Calor ex stellis procreatus ad mundi raedium pertingit , omnia contempe- rans. II, xx, 3.- Quaedam dicuntur hume- ctare et infrigidare. 11, x, 12. - Plures species rerum generantur ex virtute radiorum stel- larum. ibid.

Stellae vel sunt fixae vel erraticae, seu planetae: quare sic appellatae. II, xii, 6, 7.

III, I, 2.

Stellae fixae sunt in sphaera octava. II, XI, 3. XII, 4. Vide Spuaera. - Semper viden- tur oriri et occidere secundum eandem ter- rae partem. 11, xxvi, 3. - Eandem semper fi- guram conservant, et eodem modo ab invi- cem elongantur. II, ix, i. - De innumerabili raultitudine stellarum fixarum. II, xvii, 7. xviii, i3. XIX per tot. — Influentia earum in \ inferiora. 11, x, 12. xviii, i3. xix, 4. - An unum vel duos motus habeant. 11 , xvii , 7. XIX, 4. - Tanto velocius moventur quanto magis distant a polis. 11, xi, 6. xiv, 3. Cf. II, XI, 3. — Quaenam dicatur extra. II, xi, 5.

- Videntur scintillare; quare. II, xi, 4, 6.- Vide SpHAERA. De stellis erraticis. Vide Pla- netae.

Stella comata. Movetur ab oriente in oc- cidentem secundum motum caeli. 11, vi, 6. - Ex eius motu patet ignem et superiorem aeris partem circulariter ferri ex motu sphae- rae caelestis (I Meteor.). I, iv, 7. 11, vi, 6. x, 8.

Stilbon — Vide Mercurius.

Stoici — Posuerunt vacuum infinitum, in cuius quadam parte est mundus : ab Alexandro impugnantur. I, xxi, 3, 4.

Stupor — De pisce qui dicitur stupor. II, x, 1 1.

Subcontraria — Idest habentia quandam adiun- ctam et latentem contrarietatem. I, xxiii, 2.

Substantia — Considerare de ipsa pertinet ad Metaphysicam. 1, xx, 2. Cf, 111, 11, 2. - An habeat contrarium. 1, vi, 10. — . Est susceptiva contrariorum (Praedicam.J. I, vi, 1 3. - Unius rei non est nisi una substantia. II, xiv. 8.

Substantia naturalis seu sensibilis, et su- pernaturalis seu immobilis vel separata. II, I, 3. XVIII, 6, 1 1. 111, II, 2. - Omnes substan- tiae naturales aut sunt corpora, aut gene- rantur cum corporibus et magnitudinibus.

I, I, 2. III, I, 3, 5. — Quae sint substantiae naturales: quae operationes et passiones ea- rum. I, I, 2. 111, I, 4. - Determinare de his pertinet ad naturalem. ibid. Cf. III, 11, 2.

Deus et aliae substantiae separatae sunt impassibiles, inalterahiles, et omnino intrans- mutabiles. 1, xxi, 7, 8, 11 sqq. 11, xviii, 6, 1 1. Cf. III , II , 2. VI, 2. - Expertes materiae et magnitudinis. I, xxi, 7, 8. - Obtinent primum gradum inter entia. II, xviii, 6, 11. - Omnes substantiae separatae appellantur divina et dii: quo sensu. 1, vii, 5. xx, 2. xxi, 11. Cf.

II, I, 3, sqq. IV, 5. xviii, 8. - Non conti- nentur tempore : in ipsis est virtus essendi semper. I, vi, 10. xxi, 7 sqq. Cf. 11, iv, 5.-

Non continentur loco. I, xxi, 7 sqq. - Attri- buitur ipsis locus sursura. I, vii, 5. xx, 2. 11, i, 5. - Quo sensu sint extra caelum. 1, XXI , 7. — Habent vitam optimam et per se sufficientissimara. I, xxi, 8, 10. Cf. II, xviii, 6, 1 1. - Ab ipsis communicatur aliis esse et vivere. I, xxi, 10. - Item permanentia. II, XVIII, II.- Non possunt esse plures in una specie. I, xix, 7. - Intellectus substantiae se- paratae cognoscit particularia et universalia.

II, XIII, 8. - Operatio substantiae immobilis est absque mom. II, iv, 5.

Substantia intellectualis vel est anima vel separata a corpore. U, iv, 5. xviii, i. - Quae- nam sit nobilior. II, iii, 3. Cf. Anima.

Substantia idest ratio definitiva seu essen- tia. I, V, 2. XIX, 4, 8. - Significatur per defi- nitionem. I, xix, 4, 8. - Prius substantia, idest secundum rationem. II, v, i.

Subtractio — Vide Appositio.

SuMMUM — In unoquoque ordine oportet esse aliquod summum. II, xviii, 1 3. - Sumraura, idest non contentura loco. I, xxi, 1 1 .

SuPERFiciES — Superficies, seu planum, est magnitudo habens longiwdinem et latitudi- nem sine profunditate. III, iii, 2. - Dividitur ad duas partes, et est continua duobus mo- dis. I, II, 3, 8. - Superficies infinita sic di- citur secundum longitudinem et latitudinem.

1, XIII, I 3. - Superficies figurata non est in- finita. I, XI, I . Cf. Figura. - Proportio inter puncta, lineas, superficies et corpora. 111, iv, 4, 5. Cf. 111, III, 2, 3, 6. - Ex lineis non fit superficies. III, iii, 2, 3. - Superficies mota dicitur facere corpus. I, 11, g. - Est prior corpore. II, 11, 4. - Terminus et divisio cor- poris. I, I, 2. lu, 3. 111, III, 3. - Dicitur in- divisibile respectu corporis. III, iii, 5. - Se- cundum quosdam , corpora generantur ex superficiebus et in ipsas resolvuntur: refel- litur haec opinio. II, v, 6. 111, 11, 6. m, iv per tot. - Superficies sunt mobiles localiter per accidens. I , iii, 3. - Non habent gravi- tatem. III, iv, 3. - Quomodo considerentur a naturali; quomodo a geometra. I, i, 2. - Du- pliciter una superficies alteri superponitur.

III, IV, 2. - Superficies continentis quomodo habeat rationem loci. 1, xviii, 7.

SuPERioRA — Quae attribuuntur inferiori per multa, superiori attribuuntur per unum. II, xiii, 8. - Naturara superioris magis partici- pat quod est ei propinquius. II, xv, 10. — Vide CoRPus.

SupposiTioNES — Suppositiones, idest ea quibus utitur ad propositum ostendendum: quare sic dictae. I, v, 2. xvi, 8. - Vide Astrologi, Mathematici.

SuRsuM — Sursum proprie est quo feruntur levia; deorsum quo feruntur gravia. I, v, 3, 4. XX, 2. 11, I, 5. - Secundum communem loquendi modura, sursura est id quod est super caput nostrum, et deorsum quod sub pedibus. 1, v, 3. II, 11, 4. vii, 5. - Item, sur- sum dicitur quod est remotius a medio. 1, XX, 2. - Item, sursum dicitur locus omnium divinorum seu caelum. 1, vii, 5. xx, 2. II, i, 5. Secundum quid distinguantur sursum et deorsum. I, v, 3. - Sunt in mundo non so- lum quoad nos, sed etiam secundum rei ve- ritatem. 1, v, 3. II, iii, 8 sqq. - Inveniuntur in omnibus animalibus et in plantis. II, 11,

2, 10. - Sursum in plantis per oppositum se habet ad sursum mundi. 11, 11, 3. - Quo- modo se habeat in homine et in aliis anima- libus. ibid,

Sursum et deorsum important differentiam et contrarietatem loci. 1, viii, 4. xii, 2. xvii, 8. - Sunt determinata. I, xii, 2. xiii, 9. - Locus sursum est mundi extremum , deorsum est medium. I, xii, 2. xiii, g. xv, 8. - Ubi non est medium et extremum, ibi non est sursum et deorsum. I, xv, 8. - Locus supremus al- titudine est locus corporis circulariter moti. I, XVIII, 7. — Locus maxime deorsum est lo- cus corporis gravis. I, xviii, 8. - Sursum et deorsum sunt termini naturalium motuum corporum simplicium. 1, xvii, 8.

Sursum et deorsum sunt magis principalia quara aliae positiones. II, 11, 4, 5, 8 sqq. - In animali differunt virtute et figura. II, 11, 9. III, 5. - Locus sursum est dignior loco deor- sum. II, vii, 5. - Sursum est principium lon-. gitudinis. 11, 11, 3, 4, 11. - Est principium

444

moms augmenti. II, ii, 5, 12. in, 4. - Item,

principium motus localis. II, 11, 1 2. iii, 4. -

Vide PosiTioNEs. SuspicioNES — Idest opiniones quae levibus

rationibus innituntur. I, xxii, 2. Syntaqmatica — Vide Philosophema. Syrianus — De subiecto libri de Caelo.

Prooem. 4.

T

Tangere — Tactum non contingit generari. I, XXIV, 3,9.- Quo sensu dicatur genitus. I, XXIV, 5. - Est incorruptibilis : quomodo. I, XXIV, 9. - Quomodo dicatur corruptibilis. I, XXIV, 7. - Cedere tangenti est habentis plu- res partes. III, iii, 9. - Vide Qualitas.

Tardum — Vide Velox.

Templa — Existimantur esse locum Dei ex parte colentium Deum. 1, vii, 5.

Tempus — Consequitur ad corpus naturale. I, XXI, i. - Sequitur motum. I, xxi, 9. - Cau- satur ex motu primi corporis mundi (IV Physic). II, i, 2. - Est numerus motus (IV Physic). I, XXI, 5. - Mensurat motum caeli.

11, I, 2. - Continetur a toto mundo. ibid. - Est in eo successio praeteriti, praesentis et futuri. I, XXI, 9. XXIX, 3. II, i, 2. - Ordo eius non potest perverti. I, xxix, 10. - Non con- stituitur ex indivisibilibus tiunc, seu instanti- bus. III, IV, 6. Cf. Instans. - Est divisibile: idque in infinitum. I, xii, 2. II, ix, 6, 7. - Non est accipere minimum tempus. 1, xii,

12. - Duo tempora non possunt esse simul.

1, XXVI, 2.

Tempus, motus et mobile consequuntur se invicem in hoc quod est esse finitum vel infinitum. I, x, 2. - Quid sit tempus finitum. I, x, I. - Tempus infinitura simpliciter, et infinitum secundum quid seu infinitum quo.

I, xxix, 3, g. - Tempus infinitum est deter- minatum secundum rationem : quale et quo- modo. I, XXIX, 3. - Extra tempus infinitum non datur aliquod tempus. 1, xxvi, 5.

Esse in tempore, idest quadam temporis parte mensurari (IV Physic). I, xxi, 7. - An caelum sit in tempore. ibid. — Extra cae- lum non est tempus. I, xxi, 5 sqq. - Vide EssE, Substantia.

Quod tempus et temporalia non fuerint semper, est ex determinatione intellectus di- vini. I, VI, 9. - Tempus est imago ab aeter- nitate divina derivata. II, i, 2. - Vide Ae- ternum.

Tenue — Vide Alteratio.

Tebminus — Vide Finis, Motus.

Terra — Est elementum : unum ex corpori- bus extremis. I, iii, 11. v, 5. xii, i. xviii, 7, 9. II, IV, 9. III, I, 4. viii, 6, 8. - Locus eius est mediura. I, xviii, 7. xx, 5. II, xx, 7. - Movetur ad mediura, seu est corpus grave, imo gravissimum. 1, iii, 11. iv, i, 2. v, 5. vin, I. XII, I. XV, 9. XVI, 8. XVIII, 7. xx, 5.

II, 11, 6. rv, 8. III, I, 6, III, 7, 9. vn, 6. - Movetur sursum praeter naturam. I , xv, 9. XVI, 4. - Motus eius non est omnino idem specie cum motu aquae. I, iv, 2. - Quanto magis appropinquat ad medium, tanto velo- cius fertur: diversae rationes huius assignat.

I, XVII, 10, II. Cf. II, XXII, 9. — Naturaliter ferri ad medium est proprium terrae. II, xv, 3.

— Quidam causam motus terrae ad medium posuerunt circumgyrationem caeli : refutan- tur. II, xxiii, 4. XXVI, I, 4, sqq. xxvii, 3.

Omnes partes terrae feruntur ad medium terrac et mundi : idque naturaliter. I, xvi, o.

II, XXII, 2. XXV, 3. XXVI, 2 sqq. - Utrum qua- tenus medium mundi, an quatenus medium terrae. II, xxvi, 5. - Maior pars depellit mi- norem quousque ipsa maior pars perveniat ad raedium : explicatur. II, xxvii. 2, 4, 6. - In quolibet mundo partes terrae naturaliter ferrentur ad medium huius mundi. I, xvii, 4.

Est maxime materialis et ignobilissima cor- porum. II, XX, 7. Cf. I, iv, 7. II, xviii, 8. - Quanto magis spissa, tanto magis materialis et passiva, minusque lucida. II, x, 3. - Do- minatur in mixtis. II, x, 3. Cf. I. iii, 1 1. rv, i.

- Est principium duritiei. 111, iii, 9. - Affi- nitas eius cura aqua. 1, iii, 11.- Contrarietas inter ipsam et ignem. II, rv, 7, 9. xxiv, 5. - Item, inter ipsam et aerem. II, iv, 9.

Si essent plures mundi, in quolibet essct tcrra, atque ciusdem naturae cum terra huius

INDEX ALPHABETICUS

mundi. 1, xvi, 4, 6, 7, 8. - Terram esse ne- cesse est, si caelum sempiterne movetur. II, IV, 6. - Figuram cubicara terrae attribuit Plato. III, IV, I.

Situs orbis terrestris. Qui posuerunt uni- versum infinitum , non potuerunt assignare terrae determinatura situm. II, xx, 3. - Ex aliis, plures ipsam in medio mundi coUoca- runt. ibid. — Opinio Pythagoricorum et Ar- chedemi: refutantur. 11, xx 3 sqq. xxi, 2, 4. xxvi, I. - Probatur terram esse in medio mundi. 11, xxvi, 7, 10. - Centrum eius est medium mundi. I, iii, 7. II, xvii, 3. xxvi, 7. XXVII, 7. - Esse in medio non est proprium terrae. II, xxv, 2.

Motus et quies. Qui terram esse in medio negant, dicunt ipsam moveri circularitcr circa mediura: refelluntur. II, xx, 3. xxi, 2, 3. xxvi, I sqq. - Quidam alteram, vel etiam plures alias terras circulariter motas ponunt: re- spondetur ipsis. II, xx, 3. xxi, 2, 3. Cf. Pythagorici. - Alii dicunt ipsam in mcdio positam revolvi super axem mundi : impro- batur haec opinio. !!, xi, 2. xxi, 5. xxvi, i sqq.

- Non movetur de loco ad locum. II, xxvi, II. - Non sequitur circulationem firmamenti nisi secundum alterationem partium ipsius. 1, IV, 7. Cf. II, XXIV, 4.

Est omnino immobilis. 11, xviii, 8, 14. - Quare tota terra sit immobilis, quamvis par- tes moveantur: quinque solutiones afferuntur et reiiciuntur. II, xxii, xxiii, xxiv, xxv. - Quod sit quiescens in raedio mundi probatur : vera causa huius assignatur. II, xxvi per tot. Cf. 1, XVI, 5. II, IV, 6. XI, 2. - Quicscere in mcdio non est proprium terrae. II, xxv, 2.

Figura et magnitudo. Duae opiniones circa terrae figuram. II, xxi, 6. - Quod non sit lata probatur. II, xxi, 7, 8. xxiii, 2. xxviii, i.

- Est sphaerica ; non perfecte tamen. II, vi, 8. XXIII, 2. xxvii, XXVIII per tot. — Licet per accidens non sit oninino sphaerica, dicitur taraen sphaerica : quare. II, xxviii, i . Cf. II, XXVII, 5. — Est parva in comparatione ad cor- pora caelestia. II, x, 11. xxviii, 3, 4. Cf. II,

XXI, 4. - De magnitudinc rotunditatis ipsius sccundum diversos. II, xxviii, 4.

Est in ultimo gradu rerum. II, xvni, 8. Cf. I, IV, 7. - Non est animata : respondetur Sim- plicio. 11, XVIII, 14. - Gentiles cultum divi- nitatis ipsi attribuebant. ibid, - Vide Habi-

TABII.IS.

Thales Milesius — Quis fuerit: aquam posuit omniura principium fixum , unicumque ele- mentum. II, xxii, 6. III, 11, 5. viii, 7. - Terram aquam supernatare dixit: refutatur. 11, xxii, C sqq.

Themistius — Expositio textus Aristotelis in 111 de Anima, circa animam intellectivam et non sensitivam. II, xiii, 6.

Theophrastus — De libello quodam ipsi ad- scripto. III, III, 3.

ToTUM — Cuius non est plus est definitio to- tius et perfecti (III Physic). 1, xxix, 3. - Omne, totum et perfectum, in quo differant. 1, II, 8. - Totum et omne determinatur tcr- nario numero secundum Pythagoricos. I, ix, 4. Totum dissirailium partium et similium partium. 1, xiii, 6. 111, vin, 8. - Duplex modus quo totum dividitur in diversa secundum speciem. III, viii, 6. - Eadem cst natura to- tius et pariis. II, xviii, 14. - Ex partibus specie diversis totum specie diversura componitur.

I, XVI, 7. - Contrarietas totius non sequitur ad contrarietatem partium. 1, viii, 11.- To- tum est prius in considerationc quam par- tes: quomodo intelligendum. Prooem. 2. — Partcs speciei ponuntur in definitione totius. ibid. — Idem est motus , eaderaquc quies, totius et partiura. I, v, 6. xv, 6. H, xviii, 14.

XXII, 9. XXV, 3. XXVI, 2, 4. 9. - Totum, idcst univcrsum. I, 11, 11.

Tria — Habent rationem ut sint omnia. I, 11,

3 sqq. Triangulus — Figura superficialis rectilinea.

II, V, 3. - Triangulus adaptatur dualitati: quomodo, 11, v, 7.

u

Umbra — Umbrae corporum ercctorura in ae- quinoctiis orientales fiunt in directo occiden- talibus. II, XXVI, 10. — Solum corpus sphae-

ricum natum est seraper facere sphacricam umbram. II, xxviii, 2.

Universalia — Dicuntur secundum formam absolutam. Prooem. 2. I, xix, 4 sqq. - Vide Commune, Intellectus.

Universum — Vide Mundus.

Unum — Unum quod est principium numeri et unum quod convertitur cum cnte. III, iv, i. - Unitas est pars nuraeri, et habet propor- tionem ad omnem numerum. 1, xii, i3. — Est mensura numeri. II, vi, 4. — Unura est prius raultis secundum rationem; idque in omni genere. II, v, i, 3. - Unitates coniun- ctae non possunt facere corpus continuum, sed discretum. III, iv, 7. - Non habent gra- vitatem: quare. ibid. - Unum uni est con- trarium (XMetaph.): idest secundum idem. I, IV, 6, 8. V. I. VIII, 4. III, V, 2. - Unum habet rationem boni. 1, xix, 14. - Vide CiR- culus, Multitudo.

VAciniM — De ipso tractatur in Physica. I, i, 2. XXI, I. - Quid sit. 1, XXI, 2. II, vi, 2. 111, viii,

2, - Vacuum non potest essc in natura (IV Physic). 11, XIII, 3. C/. III, viii, 2, 3. - Non datur extra caelum. 1, xxi, i, 2. II, vi, 2.

- Opinio Stoicorum; refutantur ab Alexan- dro. 1, XXI, 3, 4. - Vacuum separatum. 111. VIII, 2. - Vacuum inditura corporibus. 1, xv, 6. II, VI. 2. III, viii, 2. Cf. Democritus.

Vapor — Anaximander posuit vaporem esse principium fixum, subsistens omnibus. 111, n, 5.

Velox — Mobile velocius pertransit aequale vel etiam maius spatium in minori tempore (VI Physic). 1 , XII, 1 1 . xxv, 7. II, v:, 4. xi,

3, 6. - Aeque velox pertransit minus spatium in minori tempore. II, xi, 6. - Quod in maiori tempore movetur, potest esse velocius vel aequc velox. II, xv, 7. - Maius et gravius fertur velocius proprio motu, tardius autem motu violento. I, xii, 11, 12. xviii, 2. 11, xi,

4, 6. XIII, 3. XV, 4, 10. XXII, 9. III, VII, 3, 4.

- Grave est velox per suam gravitatcm. I ,

XVII, 10. Cf. 111, VII, 3. - Quanto virtus mo- tiva est fortior tanto motus est velocior. 1 , xii, 1 1 . XVIII, 2. Ab eadem virtutc minus ve- locitcr movetur gravius et maius, velocius autem minus et levius. I, xiv, 6. xviii, 2. III, VII, 4. - Minor virtus in aequali tempore movet minus mobile. I , xiv , 3. - Quanto mobile magis vel minus vincitur a movente, tanto velocior vel tardior est motus. I, xiv, 6. xviii, 2. II, VIII, 7. - Quanto plus ad pro- pria loca appropinquant, tanto velocius mo- ventur corpora. I, xvi, 10. xvii, 10, 11. xviii, 3. 11, VIII, 3. Cf. Proiecta. - In motis per violentiam tanto tardior est motus quanto raagis elongantur a motore. 1, xviii, 3. — In his quae moventur naturalitcr post motum violcntum, quanto minoratur violentia, tanto velocior fit motus naturalis. I, xvn, 11. - In qua parte motus irregularis sit summa ve- locitas. 11, vin, 4, 5,6.- Non datur velo- citas infinita. II, ix, 6. III, vii, 4. - Differentia velocitatis est secundum quantitatem, non secundum speciem. 1, xvi, 10. - Cf. Motus.

Venus — Locus eius intcr planetas. II, x, 11. XV, 8. XVII, 2. - Fere in uno anno circulura suum peragit. II, xv, 2, 8. - Numerus sphae- rarum el motuum ipsius. II, xvii, 2, 4, 5. - Quoraodo recipiat impressionem solis. II, x,

II, 12. - Secundum Ptolomaeum, quae sunt Veneris, attribuuntur ad loca mensium. 11,

XVIII, I t.

Verum — Verum et falsura dicitur vel ex sup- positione, vel absolute et sccundum se, seu simpliciter. I, xxvi, 4. - Cessantibus impe- dimentis, renovantur opiniones verae: falsas renovari non est necesse. I, vii, 7. - Nihil prohibct aliquid csse falsum , quod tamen contingit esse verum. 1, xix, i. - Per exclu- sionem falsitatis veritas comprobatur. I, xviii, i . - Vide Bkatitudo, Dubitatio, Philosophi.

Violentum — Quid sit violentum. 1, xnj, 2.

III, V, 2. - Violcntum est praeter seu con- tra naturam. I, iv, 6, 7. II, i, 10. - Est quae- dam exorbitatio ab eo quod est secundum naturam. II, 1, 9. xxiii, 4. Cf. II, iv, 6. - Coa- ctum seu violcntum non potest csse sempi- temum. U. i, 10. iv, 6. xv, 3. rxvi, 2. - Non

DE CAELO ET MUNDO

445

potest durare maiori tempore quam naturale.

11, I, g. — Non est in voluntariis. II, xv, 3. -

Vide MoTus, Natuba, Vklox. ViRTUs — Virtus, idest potentia. Vide Poten-

TiA-ViRTUs. - Virtus, idest summa velocitas

motus. II, VIII, 3, 4, 6. - Virtus, idest vio-

lentia. III, vii, 4, 5. Visus — Non fit extra mittendo. II, xn, 5. -

Color est principium quo visionis. III, vii, g.

- Qui magnam quantitatem videt, non pro- pter hoc potest minorem videre, sed potius e contrario : quare. I, xxv, 6, 7. - Ex infirmi- tate visus nostri eiusque elongatione provenit apparens circumgyratio et scintillatio solis et stellarum. II, xii, 4, 6. Vide Sol.

VrtA — Vivere importat esse et operationem. II, IV, 5. - Intelligere est quoddam vivere, et sentire et alia huiusmodi (11 de Anima, IX Ethic.J. II, IV, 5. XVIII, 14. Cf. I, xxi. 10.

- lis quae sunt extra caelum (idest substan- tiis separatis), attribuitur vita optima, per se

sufficientissima et in toto aeterno. I, xxi, 8, sqq. — Ab illis communicatur aliis vivere , non aequaliter tamen omnibus. 1, xxi, 10.- Vita corporalium non est optima. I, xxi, 8. — Caelestia corpora, etiamsi sint animata, non habent vitam optimam; nec per se sufficien- tissimam. ibid. - Cuiuslibet viventis corporis debet esse aliqua operatio vitae in ipso ap- parens. II, xviii, 14.

Mensura vitae cuiuslibet rei vocatur sae- culum vel aeternum ipsius. I, xxi, 10. - Per- petuitas vitae dicitur immortalitas. II, i, 2. iv, 5. Cy. I, XXI , g. - Conservatio vitae prae- exigitur ad beatitudinem. II, xvjii, 4.

ViTiuM — Uni vitio contrariatur et virtus et vitium oppositum, diversimode tamen. I, iv, 8.

VoLUNTARiuM — Vide Motus , Violentum.

VoLtTTATio — Vide Circumgyratio, Luna.

Vox — Vox et silentium per se invicem diiu- dicantur et discernuntur. II, xiv, 4. - Vide Pythagorici.

X

Xknocrates — Eius expositio doctrinae Pla- tonicae mundi geniti et incorruptibilis : reii- citur I, XXIII, T, 2. Cf. I, XXIX, 2.

Xknophanes Colophonius — Ad assignandum causam quietis terrae, dixit ipsam esse in- finitam inferius : reprehenditur. II, xxii, 4, 5. XXIV, 6.

ZoDiACus — Horizon dividit circulum Zodiacum in duo media: sex signa apparent super ter- ram, tam in sphaera recta quam in obliqua. II, XXI, 4. XXVI, 10. — Circulus sphaerae lu- naris secat Zodiacum in duobus punctis. II, XVII, 5. Cf. NoDi. De motibus stellarum in Zodiaco. 11. xvii, 2, 7.

i

INDEX ALPHABETICUS

EORUM

QUAE IN COMMENTARIIS DIVI THOMAE

SUPER

ARISTOTELIS LIBRUM PRIMUM DE GENERATIONE ET CORRUPTIONE

CONTINENTUR

SiGNA — Litteris romanis indicatur lectio ; numeralibus arabicis paragraphus. Aristotelis opera litteris italicis designantur

AcciDENs — Esse accidentiura praesupponit aliud esse. ix, 2. — Non possunt esse sine substantiis. vi, 6, 10. vii, 3. - Impossibile est accidentia propria inveniri nisi in propriis subiectis. n , 4. - Est transmutatio in acci- dentibus. x, 2. - Non generantur nisi secun- dum quid. ix, 2. - Quo sensu dicatur esse in ipsis generatio simpliciter et secundum quid. ibid. - In quibusdam accidentibus con- tingit quod subiectum sit sub privatione unius formae absque hoc quod subsit formae con- trariae. ix, 3. - Corrupto subiecto, accidens non remanet idem numero. x , 6. - VidC- FoRMA, Passio.

AcTCs — Aliquid reducitur in actum per id quod est actu. xiv , 2. - In iis , de quorum ratione est esse in potentia, non potest poni esse siraul in actu, quod est siraul in po- tentia: manifestatur in successivis et in per- manentibus. v, 5. - Nihil est in potentia ad unura, quin sit in actu aliud, xvi, 2.

Adveniens — Quod de novo advenit, potest auferri. 11, 6.

Aer — Qualitas in ipso dominans est humi- ditas. X, 4. - Est frigidus per accidens. x, 5. - Est diaphanus. ifrid.— iModice sensibilis; quare. X, ^. Cf. VIII, 8. - Quidara posuerunt ipsum esse unicum principium raateriale omnium. 1 , 3. II , 2. VII , 4. — De generatione aeris. n, 4. V, 8. VIII, 8. X, 3, 4. xiv, 4.

Affirmativa — Quacdam affirmative dicta si- gnificant hoc aliquid, quaedam non ens. viii, 2.

Agere — De facere, seu agere, et pati insuffi- cienter determinaverunt philosophi. iii, 2. — Effectus est semper aliqualiter similis in forraa agenti. xin, 4. - Agens est ens in actu, eius- dem generis, vel eiusdem speciei cura effectu. ibid. - Triplici modo contingit aliquod factura non assirailari agenti. ibid. — EfFectus per ac- cidens et per posterius. ibid. - Agens princi- pale et instrumentale. ibid. Cf. Instrumen- TCM. - Agens propinquum et remotura. ibid.- Quaedam agunt et non patiuntur: quaedara agunt et patiuntur adinvicera. xiv, 7.

Albun — Albura et nigrum sunt qualitates sensibiles. 11, 4.

Alexander — Reprobatur quaedara expositio textus ab ipso data. xv, 2, 4.

Alteratio — Est transmutatio secundura ac- cidentia et passiones. v, 7. x, 2, 5, 7. xi, 2. XIV, 5, 7. - Est prirao et per se in tertia specie qualitatis; per accidens et ex conse- quenti in aliis. x, 2, 7. — Fit permanente substantia. 11, 3. xiv, 4. Cf. x, 5. - Non omnis mutatio facta in integro manente est alteratio. v, 7. — Est ex potentia in actum. xi, 2. —

Ordinatur ad generationem sicut ad finem. Prooem. i.-Quidara posuerunt alterationem a generatione differre, quidam non: ratio huius diversitatis. i, 2 sqq. - Quod alteratio a generatione differre debeat arguitur, tam se- cundum ponentes unum principium quara se- cundum eos qui ponunt plura. 11 per tot. III, 5. - De differentia inter generationem et alterationem. x per tot. — In quo differat ab augraento et deminutione. xi, 2, 3. — Per alterationem producuntur accidentia. i, 5. Cf. XIV, 5. — Mutatio secundum locum consequitur ipsam per accidens. xi, 3. - Alterans quan- doque transmutatur, quandoque non. xrv, 7. Vide Democritus, Empedocles.

Amicitia — Amicitia et lis sunt contraria. u, 6. — Vide Empkdocles.

Anaxagoras — Posuit plura, immo infinita, principia materialia. i, 4 sqq. — Infinitas nempe partes consimiles. 1, 4. vii, 7. - Po- suit eleraenta et accidentia misceri. i, 5. iv,

6. - Item, tam corpora quam accidentia fieri per abstractionem a mixto. ibid. - Generari et alterari idem esse stamit: quare. i, 5. - Per hoc suae positioni contradicit. ibid. Cf. I, 4. — Comparatur ad Democritum et Leucip- pum: item ad Empedoclem. i, 7, 8.

Anima — Anima ingrediens corpus conformat ipsum sibi. xiv, 7. - Operationes aniraae magis apparent in dissirailibus merabris. xv, 5. — Per mortem aniraa separatur a corpore. ibid. — Tres operationes aniraae vegetabilis. XVI, 2. - Liber de Anima. Vide Aristotkles.

Animal — Aniraal, quando nascitur, generatur sirapliciter. ix, i. - De animalibus generatis ex virtute solis sine semine. xiii, 4. - Post mortem nulla pars aniraalis manet nisi ae- quivoce (II de Anima). xv, 5. - Membra dissimiliura partium magis videntur rema- nere. ibid. - De augraento aniraalis. xiv, 6,

7. XV, 2 sqq. - Aliqui existiraabant vivere et esse aniraalia in hoc quod sentiunt vel possunt sentiri. viii, 7. - Liber de Partibus Animalium. Vide Aristotkles.

Anomoeomera — Quae sint. xv, 2. - De ipso-

rum augmento. xv, 2 sqq. Antiqui — Antiqui philosophi erronee de al-

teratione iudicabant. v, 7. - Quidara pone-

bant materiam corporum naturalium esse

aliquod corpus actu. xii, 2. - Vide Natu-

rales. Apparentia — Apparentia quorundara causa-

tur ex aliquo modo reflexionis secundum or-

dinem et situm. iii, 7. AauA — Densior est aere. x, 4. — Est diaphana.

X, 5. — Qualitas eius dorainans est frigiditas.

X, 4. - De generatione aquae ex aere. x, 4,

5. - De mixtura aquae et vini. xiv, 6, 7.

xn, 3. xvii, 6. - Aqua in vase, si guttatira

effluat et guttatim simul augeatur, eadem manet secundum mensuram, non secundum materiam. xv, 4. - Quidam posuerunt aquam esse unicum materiale principium omniura.

1, 3. II, 2. VII, 4. - Vide Aer, Empedocles. Aristoteles — Quandoque utitur exemplis se-

cundura opinionem non suam sed aliorura. VIII, 2. - Sequentia ex eius operibus citan- tur: Praedicam. viii, 5.-7 Priorum. iv, 2.

- I Physic. i, 5, 7. v, 7. vn, 6. x, 9. xm, 4, 5. - // Physic. Prooem. i. xiii, 4. xv, ^-JII Pliysic. VII, 4, 5. XI, 2. - IV Physic. xiv, 5. - V Physic. XIV, 2. - VI Physic. xi, 5. - VII Physic. II, 4. X, 2. - VIII Physic. Prooem. i. V, i. VII, 2. XI, 3. XVII, 6. - I de Caelo et Mundo. VII, 4. XIII, I. - /// de Caelo et Mundo. in, 7. rv, 8. v, 5. - // de Anima. Prooem. 1. xv, 5. xvi, 2. - /// de Anima. Prooem. 1. vin, 5, 6.-I de Partibus Ani- malium. Prooem. 2. - IV Metaphys. in, 4. - VII Metaphys. xvii, 6. - VIII Metaphys. viii, 5. - X Metaphys, ibid. - XII Meta- phys. VII, 2.

Artificialia — Vide Generatio.

Augmentum — De augmento nullus philoso- phorum sufficienter tractavit. iii, 2. - Aug- mentum et deminutio est transmutatio secun- dum magnitudinem, substantia permanente. II, 4. x, 7. XI, 2. XII, i. XIV, 4, 7, - Quo- modo substantia remaneat. xv, 4. — Est de ■ contrario in contrarium. x, 7. - Ex potentia in actum. xi, 2. xvi, 2. xvii, 2. - De ratione augraenti est quod sit additamentum magni- tudiais; derainutionis vero quod sit minoratio. xiii, 6. XIV, i, 3. XVII 3.

Augmentura et decrementum fit adveniente aliquo vel recedente. xiv, 2, 4. xv, i. xvi, i. XVII, 2. - Id quod advenit in principio est dissimile, in fine autem simile. iii, 2. xvi, i,

2. XVII, 3. - Vocatur cibus. xvi, i. - Debet esse in actu quantura. xvii, 2. — Augraentura non fit per additionem incorporei. xiv , 3. XV, i. - Vide Rarefactio.

Subiectum augraenti debet habere quanti- tatem in actu. xii, xiii per tot. - Est parti- culare, non universale. xvii, i.- Nonnisi cor- pora viventia proprie augentur. xvii, 6. Cf. Ignis. — Eius quod augetur vel deminuitur, quaelibet pars est augmentata vel deminuta: solvuntur difficultates. xiv, 2 sqq. xv per tot.

— Id quod augetur perraanet in esse. xiv, 4, 7. XV, I.- Quidnam sit id quod augetur; an id cui, an id quod apponitur. xiv, 6, 7.

In his quae augentur est vis alterativa eius quod apponitur: alteratur et ipsum aug- raentatura. xiv, 7. - Quod advenit transit in naturam augmentati. xvi, i. - Augraentum et deminutio in quo differat a generatione et alteratione. xi per tot. xvi, 3. xvii, 6. - Conse-

448

quenter se habet aJ generationem. P>-ooem. i. - In augmento concurrit generatio aliquali- ter. Prooem, i. xvi, 2. xvii, 6. - Quod augetur, mutatur secundum locum. xi, 3. - In quo differat ab eo quod fertur. xi, 4, 5. - Vis augmentativa pertinet ad speciem. xv, 4. - Augmentum est actus animae vegetabilis. xvi, 2. - Quomodo fiat augmentum explicatur. XV, 4. - Quomodo fiat deminutio. xvii, 6.

Differentia inter augens et nutriens : item, inter ipsum augmentum et ipsum nutrimen- tum. Prooem. i. xvii, 3, 5. - Aliquid nutri- tur quamdiu conservatur in vita, non autem semper augetur. xvii, 4.

AvERROES — Citatur eius expositio litterae. XV, 2, 4.

AvicEBRON — Falsa est eius opinio de ordine formarum in materia. x, 8.

AvicENNA — Citatur eius Sufficientia, vin, 3.

Caelum — Motor caeli est movens immobile per omne tempus: caelum ipsum est movens quod semper movetur. vii, 2. — Ubi de eis tractetur. ibid. - Causant perpetuara gene- rationem et corruptionem. ibid. - Partes caeli variant locum etiam subiecto. xi, 5. - Corpora caelestia agunt et non patiuntur. XIV, 7.

Liber de Caelo est secunda pars scientiae naturalis: in eo agitur de corporibus localiter motis. Prooem. i. - Commentaria in lib. I de Caelo citantur. vii, i. - Vide Aristoteles.

Calidum • — Qualitas passibilis. 11, 4. - Est quoddam affirmativum et forma. viii, 4. - Calidum et frigidum contrarie opponuntur. viii, 5.-Calidum est perfectius (rigido. ibid. - Calidum non est forma substantialis ignis: quodammodo tamen sic dici potest. ibid. —

Caro — Caro, os et huiusmodi sunt corpora mixta similium partium. i, 7. iii, 2. xv, 2. - Caro secundum speciem et caro secundum materiam, quid sit: reiicitur expositio Ale- xandri. xv, 2, 4. - Permanet species carnis, etsi materia mutetur. xv, 4.

Causa — Causa unde est principium motus , idest movens vel efficiens. vii, 2. — Causa materialis, idest materia. ibid. - Causae in- telligibiles innotescunt per effectus sensibiles. viii, 5.

CiBus — Vide Auqmentum.

CoLOR — Vide Democritus.

CoMJiuNE — De communi prius determinan- dum est. Prooem. 2.

Compositio — Unumquodque constituitur ex rebus sui generis. iv, 6. - Ea quorum forma consistit in compositione vel ordine, fiunt et corrumpuntur per congregationem et segre- gationem partium. v, 7. - In generatione compositorum, inter primum principium ge- nerationis et ultimam formam sunt multae generationes mediae. vni, 3. - Vide Dmsio.

CONGREGATio — Quidam posuerunt congrega- tione et segregatione omnia fieri et corrumpi. I, 4. n, 3. - Tempore Aristotelis communis erat haec opinio. iii, 5. - Ex hac opinione multa irapossibilia accidunt. ibid. — Quaedam, sed non omnia, fiunt et corrumpuntur congre- gatione et segregatione. v, 7. - Congregatio et segregatio corporum est ex parvis et mi- noribus, et parvorum et minorum, non ex minimis et minimorura. v, 6. - Quaedam , ex hoc quod sunt congregata vel scgregata, redduntur levius vel difficilius corruptibilia vel mutabilia. v, 8.

CoNNATURALiTAs — Secundum quid attendatur connaturalitas. xi, 3.

CoNTiNuuM — Vide Drvisio.

CoNTRADicTORiA — Quidam posuerunt contra- dictoria posse esse simul vera: quomodo. ni, 4.

CoNTRAiUA — Contrariorum utrorumque est natura aliqua. viii, 5. - Unum est semper cum defectu et privatione quadam alterius: quare. ibid. - Prima contrarietas est habitus, seu formae, et privationis (X Metaphys.). VIII, 5. x, 9. - Subiectum huius oppositionis est materia prima (I Physic). x, 9. - Aliae contrarietates in hanc primam reducuntur. ibid.

INDEX ALPHABETICUS

CoRpus — Corpus naturale actu existens con- stat ex materia et forma. v, 7. — Utrum cor- pus possit componi ex punctis: an ex passio- nibus: an ex incorporeis. iv, 6. 7, 8. v, 6. - Materia corporum non est quid mathematicum. XIII, I sqq. Cf. Plato. — Non datur corpus non determinatum ad speciem et individuum. XIII, I. - Omne corpus habet aliquam pas- sionem. ibid. — Impossibile est dari corpus non sensibile. ibid. — Corpus mathematice acceptum est magnitudo perfecta {l de Caelo). XIII, I . - De divisibilitate corporis secundum omne signum. iv, v per tot. Cf. Democritus, Divisio. — Duo corpora non possunt esse si- mul in eodem loco. xiv, 3. xv, 2. - Corpora homoeomera, quid sint. i, 7. Vide Anaxago- RAS. — Corpora inferiora agunt et patiuntur ad invicem. xiv, 7. - Corpora caelestia. Vide Caelum. - Corporum productio est per ge- nerationem. i, 5.

CoRRUPTio — Vide Generatio.

D

Deminutio — Vide Auomentum.

Democritus — Spatium vacuura infinitum po- suit. vii, 4. — Democritus et Leucippus plura principia materialia ponebant. i, 4. - Indivi- sibilia nempe corpora , seu magnitudines , eiusdem naturae, numero infinita, infinita- rumque figurarum. i, 7. iii, 3, 6. vii, 4. - Formas et naturas corporum determinari per eorura positionem et ordinem in diversis. i, 7. v, 4. - Ratio ob quam Democritus dixit corpora ex indivisibilibus coraponi : solvitur. IV, V per tot. — In quo differat systema De- mocriti et Leucippi a systemate Anaxagorae. 1,7. - Indivisibilia Democriti rationi magis consonant quam indivisibilia Platonis: causa huius. III, 7, 8.

Licet de generatione aliisque motibus di- ligenter inquisiverit, de his tamen non suffi- cienter tractavit Democritus. iii, 2. - Gene- rationem et corruptionem per congregationera et segregationem indivisibiliura explicavitl.eu- cippus cum Democrito. i, 4. iii, 3, 4. v, 4. x,

3. - Refutatur haec positio. v, 6, 7. - In quo sensu verificetur. v, 8.

Colores aliasque huiusmod! qualitates esse fixum in rebus habere negabant. in, 7. Cf. m, 4. - Alterationem fieri dicebant per trans- mutationem qualemcumque ordinis, positio- nis et figurae partium, toto permanentc. i,

4. III, 3, 4, 7. v, 7. - Quid dicendum de hac opinione. v, 7.

Verum in apparendo consistere putabant: quoraodo explicaverint opinionura diversita- tem. III, 4.

DiFFERENTiA — Differentiac substantiales con- stituunt speciem. i, 2. viii, 5. — Principia ta- lium sunt formae substantiales. viii, 5. - Manifestantur per differentias accidentales. ibid. — Multoties utimur differentiis acciden- talibus loco substantialium. ibid. - Cuius differentiae raagis significant hoc aliquid, est raagis substantia ; quo sensu : cuius differen- tiae magis significant privationem, est magis non ens. viii, 4.

DiMENsioNEs — Dimensionem vel magnitudi- nem esse materiam corporum posuerunt Pla- tonici. xin, 2. Cf. Mathematica. - Puncta et lineae sunt termini dimensionum. ibid.

Drvisio — Aliquid dividitur in ca ex quibus componitur. iv, 8. Cf. iv, 4. - Corpus di- viditur in partes divisibiles, et maior magni- tudo in minores, et totum coniunctum in se- gregata et separata. v, 3. — Dividi in duo vel plura non efficit ut totum sit maius nec minus. iv, 4. - Corpus (idcmque de magni- tudine quacumquc) est divisibile secundum quodcumque signum, potentia non actu. v, 2. — Rationes Democriti in contrariura afferun- tur et solvuntur. iv, v, 3 sqq. - De divisione continui in infinitum. v, 3. vii, 5.

DuRUM — Durum et molle sunt qualitates sen- sibiles. 11, 4.

Effectus — Vide Aqkrk. Elementa — Sunt prima principia in gencre generabilium ct corruptibilium : causant ge-

nerationem et corruptionem in aliis corpo- ribus: de generatione et corruptione eorum tractatur in hoc libro. Prooem, 2. - Qui plura principia materialia ponebant , elementa cx invicera fieri negabant: refutatur haec posi- tio. II, 4 sqq. - Quatuor elementis contra- rietates insunt primo et per se. ix, 6. - Com- parantur ad invicera in densitate. x, 4. — Vide Empedocles.

Empedocles — Plura principia materialia po- suit: quatuor nempe elementa cum amicitia et lite. I, 4, 6, 8. 11, 6, 7. - Formam compositi esse mixturam, privationem autem segregatio- nem putavit. 11, 3. — De qualitatibus clemen- torum. II, 4, 6. - Generationem et corruptio- ncm dixit esse congregationem et segregatio- nem. i, 4, 8. 11, 3, 6, 7. - Nullum elemcnto- rura gcnerari ex altero. 11, 6. - Disputatur contra ipsum. 11, 6, 7. — Alterationem csse solara transpositionem partiura posuit. i, 4. II, 3. — Comparatur eius systema ad syste- mata aliorum. i, 6, 8.

Ens — Sirapliciter ens duobus raodis accipi potest: itcra, simpliciter non ens. vi, 5. Cf. VI, 10. VIII, 3. - Non cns non est in genere. viii, 5. — Quidam ponebant solura id quod scntitur, esse ens: erronee tamen. viii, 6, 7. — In Metaphysica Philosophus simul determi- navit de primo ente a materia separato et de ente in communi. Prooem. 2. - Vide Parme- nides, Privatio

Exempla — Inducendo exempla quaerimus mo- dum sed non subiectura. viii, 2.

Experientia — Est circa scnsibilia. ni, 8.

Facere — Vide Agere.

Fieri — Vide Generatio.

Figura — Platonici poncbant idcas separatas

etiam in figuris. iii, 8. FiNis — Est pcrfectior naturaliter his quac

sunt ad finem. Prooem i. Finitum — Omne finitum consumitur si semper

ab eo fiat ablatio. vii, 3, 5. Cf. Drvisio. Forma — Forma est terminus materiae. xiil, 2.

- Est cius finis (J/ Physic). xv, 4. - Ipsi non debctur locus nisi ratione materiae. ibid.

— Cuilibet formae naturali in gencrabilibus et corruptibilibus adiungitur privatio viii, 3.

Forma pcrfecta ct forma incompleta, quid. viii, 3. - Formae substantiales specificae sunt principia differentiarum substantialium quae speciem constituunt. viii, 5. — Quod cst acci- dens in uno, non cst forma substantialis in alio. ibid. - Omnes formac substantiales dif- ferunt secundum magis ct minus perfectum. viii, 5. X, 8. - Subiectum formae substan- tialis est ens potentia tantum. ix, 2. x, 7, 8. — Nempe matcria prima. x, 9. — Forma substan- tialis est solo intellectu perceptibilis. viii, 5. - Formae sensu perceptibiles sunt qualitates speciei. ibid. — Quaedam sunt quorum forma consistit in corapositione vel ordine. v, 7.— Vide AviCEBRON, Dkmocritus. Frigidum — Est qualitas passibilis. 11, 4. - Est privatio: quomodo. viii , 4, 5. Contrariatur calido. viii, 5. — Frigus non est forma substan- tialis terrae: quo sensu possit sic dici. ibid.

Generatio — Libcr de Generatione et Cor- ruptione est tertia pars scientiae naturalis. Prooem. 2.-De eius subiccto. iftirf. -Quare dc generatione simul cum aliis motibus aga- tur. Prooem. i. - Consideratio generationis artificialium non pertinet ad naturalcm. i, i. Post motum localem principatum inter mo- tus obtinct generatio et corruptio: alii ad hunc ordinantur. Prooem. 1, iii, i.-NulIus antiquorum sufficientcr dc gencratione tra- ctavit. III, 3. - Quidam unum principium materiale ponentcs, intcr alterari et gcnerari, seu fieri, non distinguebant: hi gcnerationem simplicem dari fatentur. i, 3. 11, 2. iii, i. - Tempore Aristotelis iam abolita est haec opinio. III, 5. - Qui plura ponebant princi- pia, generationem ab altcratione distingue- bant quidem, simplicem autem generationem negabant. i, 4. 11, 3, 4. iii, i.- Invaluit haec

DE GENERATIONE ET CORRUPTIONE

449

opinio tempore Philosophi. m, 5. — Alii pu- tant generationem esse transmutationem ex insensibili ad sensibile. viil, 8. ix, 4. Cf. x, 4.- Quando secundum hanc opinionem, maxime fiat. X, 4.

Quid sit generatio et in quo differat ab alteratione. 11, 2, 4. v,^. ix, 2.xper tot. xi, 2.- An eadem numero passio possit esse in ge- nerato et corrupto. x, 5 , 6. - Generatio comparatur ad augmentum. x, 7. xi per tot. XVI, ‘}. - In quo diflerat a motu locali. x, 7.

Generatio simplex et secundum quid: ra- tio huius divisionis in iis quae ex invicem generantur , et in iis quae non generantur adinvicem. viii, ix, 2 sqq. C/. 11, 2. - Dispu- putatur an sit generatio simplex , et an sit solius individui in genere substantiae. vi, per tot. Cf. V, 7. XI, 2. xiv,‘4. - Simpliciter gene- ratur alterum ex altero (I Pliysic). xni, 4. - Simplex generatio in naturaiibus non est per congregationem et segregationem. v, 7. - Quae generantur , sive simpliciter, sive se- cundum quid, distinguuntur secundum prae- dicamenta. ix, 2.

Omnium generabilium et corruptibilium est unum subiectum, scilicet ens in potentia, seu materia. 11, 2, 4. vi, 7. vii, 6. ix, 6. x, cj. XII, 2. XIII, 4. - Quomodo generatio sit ex ente et ex non ente. vi, 2 sqq. vii, 6. ix, 4. Per generationem id quod fuit in potentia, fit in actu. xi, 2. xiii, 6. - Nihil actu ens idera numero secundum substantiam , est com- mune generato et corrupto. xiv, 4. Materia in generatione est non ens, non per se, sed per accidens. viii, 3. ix, 6. - Terminus cor- ruptionis , per se loquendo , est non ens , seu ens in potentia. vi, 10. vii, 6. viii, 2, 3.

IX, 4. - An illud non ens ex quo est genera- tio et in quod est corruptio, sit allerum con- trariorum. ix, 5. - An materia sit diversa in iis quae adinvicem generantur. ix, 6. xii, 4. - Qualis debeat esse materia generationis. xiii, 3 sqq. - Unumquodque generatur ex his in quae resolvitur. iv , 4.

Generatio est ab actu existenti, sive eius- dem generis, sive eiusdem speciei : semper tamen aliqualiter simili in forma. xiil , 4. C/. Agens. - Corrumpitur aliquid a contra- rio. ibid. - Simile corrumpit per accidens.

X, 6.

Causa efficiens perpetuitatis generationis tam simplicis quara secundum quid, est ipsum caelum, seu motor eius. vii, 2. — Causa eius materialis, quae sit. vii, ix, 3, 5, 6. - Argu- menta Philosophi mundi perpetuitatem sup- ponunt. VII , 1 , 6. - Corruptio unius est ge- neratio alterius , et e converso : quomodo. vii, 6. VIII, I sqq. — Semper generatur ali- quid ex corruptis: quare. ix, 4. xii, 3. xiii, 4.

Generatio non causat motum localem nisi per accidens. xi, 3. - Generatum est ibi, ubi fuit id ex quo generatum est. xii, 2. — Generatio est operatio animae vegetabilis (II de AnimaJ. xvi, 2.

H

Habitcm — Habitum , idest consequenter se

habens. v, 6. Habitcs — ■ Distinguuntur per obiecta ex qui-

bus speciem habent. Prooem. i.~ Vide Pri-

VATIO.

Hoc ALiauiD — Hoc , seu hoc aliquid , idest individuura in genere substantiae. \i, 6, 9, 10. VIII, 2, 4. IX, 2. X, 8. XI, 2.

HoMO — Homo generattis assimilatur patri , non semini nec soli : quare. xiii, 4.

HoMOEOMERA — Quae sint. i, 7. xv, 2.

HuMiDUM — Humidum et siccum sunt quali- tates passibiles. 11, 4. — Humidura est qua- litas passiva. x, 4. - Excellit in aere. ibid. — Humidum serainale et huraidura nutrimen- tale. XV, 2, 4.

I

Idea — Vide Plato.

Iqnis — Est naturaliter calidus. vin, 4. - Ex- cellit in eo calidum. x, 4. - Calor non est eius forraa substantialis : quodararaodo sic dicitur. VIII, 5.-Ex calido et frigido perpendimus quod forma substantialis ignis sit perfectior forraa

Opp. D. Thomae T. III.

substantiali terrae. ibid.” Ignis est rarior aere. X, 4. - Sirailitudinarie est in ipso vis aug- raentativa et nutritiva. xvii, 6. - Differentia inter augraentura et generationera ignis. xvi, 3. - Species eius manet, lignis aliis additis et consuraptis. xv, 4. — Ex aere ignem fieri videraus. 11, 6. — Quidara posuerunt ignem esse unicum principium rerum raateriale. i, 3. II, 2. — Vide Parmenides.

Ignotum — Est non ens. viii, 6.

Inanimata — Habent speciem in materia. xv, 2. — Non augentur neque nutriuntur , nisi forte similitudinarie. xv, 2. xvii, 6.

Infixitum — Nihil est actu infinitum in natura (III Physic. I de Caelo). vii, 4. - Quomodo detur infinitum in potentia. vii, 5.

Instrumentum — Agit in virtute principalis agentis. xiii, 4. — Etfectus non assimilatur instrumento. ibid.

Intellectus — Obiectum eius est quod quid est (III de AnimaJ. viii, 5. - Intellectiva scien- tia est capax aliqualiteromnium entium.viu,6.

Intelligentia — Vide Sensus.

Latio — Quando est transmutatio secundum contrarietatem loci, est latio, idest motus lo- calis eiusdem corporis permanentis. x, 7. - In quo differat ab illa mutatione locali quae consequitur augraentum et deminutionem. XI, 4, 5. - Est primus et perfectissimus mo- tuum, omnibus coraraunior, et causa aliorum. Prooem. i. xi, 3. - Quod fertur motu re- cto, mutat locum secundum se totum. xi, 4. — Quod fertur raotu sphaerico, variat locum secundura partes ; totum vero rautat locum ratione, non subiecto. xi, 5.

Leucippus — Vidc Democritus.

LiNEA — Est res mathematica. iii, 7. - Caret latitudine et profunditate. xiii, i. - Fit ex punctis. III, 7. - Lineam componi ex pun- ctis , potest exponi dupliciter. iv , 7. - Non potest simul actu dividi secundum orane si- gnura. v, 5, 6. - Vide Plato, Superficiks.

Lis — Vide Amicitia.

Locus — Omnis locus habet aliquara dimen- sionem. xii, 2. — Locus commensuratur lo- cato secundum raagnitudinem. xi, 3. — Mu- tatur locus, mutata magnitudine locati; non autem mutata qualitate vel substantia. ibid. - Vide SiTus, Vacuum.

LoGiCE — Quid sit considerare logice. iii, 8. x, 8.

M

Magnitudo ■ — Utrum sint aliquae primae ma- gnitudines indivisibiles. iii, 7. iv. v, 3 sqq. - An magnitudo possit dividi secundum quod- cumque signum datum. iv, v, 2 sqq. — Non potest componi ex punctis. iv, 4 sqq. v, 5, 6.

Magnum-Maius — Idem est subiectum magni et parvi. xrv, 5. — Aliquid fit maius per aug- mentura, vel per alterationem (IV Physic.J. ibid.

Materia — Materia accipi potest vel ut ma- teria pura, vel ut res ex qua aliqaid gene- ratur et in quam corrumpitur. viii, 9. - Est una materia omnium transmutationum. 11 , 5. - Materia prima est maxime proprium subiectum generationis et corruptionis ; ex consequenti aliarura transmutationum. x, 9. - Vide Generatio.

Antiqui ponebant ipsam esse ens actu. xii, 2. — Totam substantiara rei. i, 3. 11, 2. - Se- cundum Aristotelera et Platonera non est ens actu, sed potentia. ix, 6. xii, 2. Cf. vi, 10, - De ratione raateriae est ut sit in potentia ad omnes formas. v, 5. - Nunquara denu- datur omni forma, viii, 5. ix, 3. xiii, 3,4.— Iraraediate substat formis naturalibus. x, 9. - Vide AvicEERON.

Non datur raateria separata existens sine magnitudine. xii, 2. - Materia separata a ma- gnitudine non potest esse in aliquo. xii, 3. — Materia est in unoquoque actu magnitudini subiecta, seu est proprie subiectum quanti- tatis diraensivae. xii, 4. xv, 4. - Non est quid matheraaticum, ut aliqui ponebant.xin, i sqq. - Non potest esse sine passibili qua-

litate. xin, 3, 5, - Est alicubi, vel per se vel per accidens. xii, 2. - Vide Forma.

Materia raanet in his quac fiunt ex mate- ria. I, 3. 11, 2. — Quae in materia speciem habent, possunt considerari secundum spe- ciem ve! secundum materiam. xv, 2. Mathematica — Non possunt causare ex se- ipsis passionem naturalem. iii, 7. - Secun- dum Platonicos mathematica sunt substantia et materia naturaliura : refutantur. xiii, i sqq.

— In genere raathematicorura quaenam ca- reant quantitate. xiii, 2.

Metaphvsica — Est prima inter partes philo- sophiae. vii, 2. - In ipsa^ determinatur de ente in comrauni et de prirao ente. ^rooem. 2.

- Itera, de primo motore iraraobili. vii, 2. — Liber Metaphysicae. Vide Aristoteles.

Mixtio — De mixtione non sufficienter tracta- verunt Philosophi. iii, 2. - Id cuius substan- tia manet, est dominans in mixtione. xiv, 7.

Molle — Vide Durum.

MoRs — Per mortem anima separatur a cor- pore. XV, 5. Vide Animal.

MoTus — Motus et raobilia considerantur a naturali. Prooem. i. i, i. - In quibus hbris de diversis motihus tractetur. Prooem. i. — De motibus insufficienter tractaverunt philo- sophi ante Aristotelera. iii, 2. Motus est actus existentis in potentia (III Physic.J. XI, 2. In omni raotu est unura subiectum sup- positum contrariis, quae sunt termini motus. n, 4, 5.— Diversae species motus comparantur adinvicera. x, 7, g. - Primus motuum est motus localis. Prooem. i. Vide Latio. - Sim- pliciter movetur id cuius quaelibet pars mo- vetur; secundum partem autem, cuius aliqua pars movetur. xiv, 2. — Movens immohile et movens motum. vii, 2. — De primo motore im- mobili tractatur in Metaphysica. ibid. - Orane movens seipsum dividitur in movens et mo- tura (VIII Physic.J xvii, 6. - Vide Mundus.

MuNDUS — Qui mundum et motum perpetuura ponunt, generationera perpetuam ponere de- bent. VII, I. — Fides Catholica non supponit perpetuitatem mundi et motus. vii, 6. - Ubi de rationibus Philosophi in hac raateria sit dictum. vn, i.

N

Naturales — Priores Naturales non distingue- bant inter alterationem et generationem cor- ruptionemque. m, 5. - Philosophi Naturales negabant aliquid generari simpliciter ex pe- nitus non ente. vi, 6, 10. - Ad causandam generationem perpetuam, attribuerunt infini- tum principiis. vii, 4. - Cf. Generatio.

Naturalis — De quo tractet Physica, seu Phi- losophia naturalis. Prooem. i. i, i. - Partes quaedara ipsius enumerantar. Prooem. i. - Quid sit considerare physice, seu naturaliter. m, 8. C/. X, 8. - In scientia naturali oportet accipere ut principium id quod sensibile ap- paret. xii, c. Cf. iii, 8.

NiGRUTii — Vide Album.

NoN ENs — Vide Ens.

NuMEBi — Species numerorum variantur se- cundum additionem et subtractionem (VIII Metaphys.J. vm, 5.

NuTRiRE — Nonnisi viventia proprie nutriun- tur. xvii, 6. - Nutrire est operatio animae vegetahilis (IldeAnima). xvi, 2. - Est quae- dam aggeneratio. xvi, 2, 3. xvii, 6. - Vide Augmentum.

o

Operatio — Operatio propria est signum evi-

dens speciei. xrv, 7. Opinio — Vide Democritus. Ordo — Vide CoMPosiTio.

Parmenides — Ens et non ens esse duo re- rum principia posuit. viii, 2. - Ens appel- lavit ignem, non ens terram: quare. viii. 2. IX, 5. — Hoc non est secundum sententiam Aristotelis. viii, 2.

Pars — Quorundam partes conveniunt cum toto in noraine et ratione; quorundam vero non. I, 7. XV, 2. - Secundum partem, idest secundum quid. vii, i. xiv, 2.

45o

Passio — Passiones vel consequuntur formam specificam, ut passiones propriae, vel alitcr adveniunt, ut accidentia individualia. xiii, 5.

- Non separantur a substantia. vi , 6, lo. XIII, 5. - Subiectum et passio , seu qualitas, differunt ut substantia et accidens. x , 2. - Ad utrumque est transmutatio. ibid. - Ex passionibus non generatur neque substantia neque quantitas. iv, 8. - Vide Qualitas.

Pati — Vide Agere.

Perfectius — Potest quldquid potest imper- fectius, et adhuc amplius. x, 8.

Philosophi — De generatione aliisque motibus insufficienter tractaverunt philosophi ante Ari- stotelem. iii, 2. - Differunt in perscrutatione veritatis illi qui physice considerabant ct iili qui logice. iii, 8. - Primi philosophi maxime timuerunt generationem ex nullo praeexislen- te. VI, 10. Vide Antiqui, Naturales.

Physica — Scientia physica. Vide Naturalis.

- Citantur commentaria in VIII Physic. vii, 1,6.- Vide Aristotei.es.

Plato — Quomodo insufficienter de genera- tione tractaverit. m, 2. - Posuit magnltudines primas indivisibiles, superficies nempe: quo- modo hoc probaverit. iii, 6, 7, 8. — Compara- tur haec ad opinionem Democriti. ni, 7,8.- Differentia inter modum procedendi utrius- que. III, 8. - De ideis separatis Platonis. ibid. - Materiam dixit esse non ens per se. IX, 5. - Ipsam posuit ens in potentia. xn, 2.

- Secundum Platonicos , mathematica erant substantia omnium naturalium : puncta et lineae quasi formae, terminata ab ipsis quasi materia: refutantur. xiii i sqq.

PossiiiiLE — Possibili posito, nullum sequitur impossibile. iv, 2, 3.

Potentia — ■ Vide Actus.

Praedicamentum — Omnia praedicamenta com- prehenduntur sub ente. vi, 5. - Primum est substantia. ibid. - Alia non sunt sirapliciter entia. vi, 9. Cf. ix, 2. - Praedicamentum, idest affirmatura sine privatione. viii, 4.

Primum — Eiusdera considerationis est com- mune genus et primum in illo genere quod sit causa aliorum. Prooem. 2.

Principium — Quidam posuerunt unum princi- pium materiale: ens actu, substantiam omnium. i, 3. II, I, 2.— Dicebant id esse infinitum. vii, 4. — Quidam plura: varia systemata eo- rum qui plura ponebant. i, 4, 6. 11, i . - Qui plura ponebant, negabant unum converti in aliud. II, 4. - Dicebant qualitates passibiles esse proprias illorum differentias. ibid. - Quid in re hac opinetur Aristoteles. 11, 2. - Vide Generatio, Parmenides.

Privatio — Est non ens absque omni forma. VI, 10. viii, 3. - Adiuncta alicui formae pri- vatio est non ens in quod tendit corruptio. viii, 3. - Id cuius differentiae magis signifi- cant privationem, est magis non ens. vni, 4. - Privatio non est in genere. viii, 5. — Oppositio privationis et habitus est principium opposi- tionis contrariorura. ibid.

PuNCTUM — Est res raathematica. 111,7. xiii, i.

- Indivisibile. v, 5. - Absolute caret quan- titate. XIII, i,- Eius non est locus. xii, 2.- Ex punctis non causatur nisi linea. iii, 7. - Punctura in actu est quaedam actualis divisio partiura lineae. iv, 4. v, 6. — Puncta non pos- sunt esse contigua vel consequenter se ha- bentia. v, 6. — Orania puncta coniuncta non sunt nisi unura. v, 5, 6. - Non constituunt cor-

INDEX ALPHABETICUS

pus. IV, 4. — Non faciunt aliquid maius. ibid. — Vide Linea, Magnitudo, Plato.

QuALiTAS — Est praedicamentum : accidens. VI, 6, g. IX, 2. X, 7. — Fundatur in substan- tia. II, 4. — Advenit subiecto actu existenti. X, 7. — Qualitates speciei quare dicantur pas- sibiles. VIII, 5. - Quae sint qualitates passibi- les, seu passiones. 11 , 4. - Quidam dixerunt eas esse differentias proprias elementorum. ibid. - Vide Democritus, Empedocles.

QuANTiTAS — Est praedicamentum : accidens. VI, 6, 9. IX, 2. X, ,7. - Fundatur in subsian- tia. II, 4. — Advenit subiecto existenti in actu. X, 7. — Materia est proprie subiectura quan- titatis dimensivae. xv, 4, — Non generatur ex passionibus. iv, 8. - Quantum universale non generatur. xvn, i. — Quaenara careant quantitate in genere mathematicorura. xiii, i.

QuiD — Significat existens in genere substan- tiae. VI, 10. vii, 3. — Differre in circa quid, idest ex parte generis in quo sunt. xi, 2, 5.

QuoD QUID EST — Significat quidditatem seu speciem. xiv, 7. - Est obiectum intellectus. VIII, 5.

R

Rarefactio — Per ipsam aliquid fit maius. XIV, 5. — Talis transmutatio non est augmen- tum, sed alteratio. ibid. — Rarefactio contin- git non solum transmutata specie, sed etiam eadem specie manente. ibid.

SciKNTiA — Secantur quemadmodura et res

(III de Anima). Prooem. i. - Scibile est

ens. VIII, 6. Segreqatio — Vide Congregatio. Semen — Est priraum principium in genera-

tione animalium. viii, 3. - Quaedara gene-

rantur sine seraine. xiii, 4. - Virtus speciei

est primo in semine. xv, 2. Sensibile — A quibusdam ponitur, nonnisi

sensibile esse ens: refutantur. viii, 6,7.—

Vide Expkrientia, Tactus. Sensus — Est perfcctio sentientis. viii , 7. -

Secundum quosdam, sensus non differt ab

intelligentia (III de AnimaJ. viii, 6. Siccum — Vide Humidum. Signum — Signura signo non se habet conse-

quenter. v, 6. - Signum sensatum, idest pars

sensibilis. xv, i. SiNGULARE — Singularia, idest species. xvii, i. SiTus — Variatio situs consequenter se habet

ad variationem loci. xiv, 5. C/. Morus. SoL — Vide Animal, Homo. SoLUTio — Vera solutio qualis debeat esse.

XV, I.

Spkciks — Differentia constituit speciera. i, 2. vni, 5. - Species rerum sunt sicut numeri (VIII Metaphys.). viii, 5. - Species est prae- ter materialia et individuantia principia. iii, 8.- Comparatur ad raateriam ut raensura ad men- suratura. xv, 4. - Quando dicatur aliquid se- cundum speciera et secundum materiam. XV, 2, 4. - Quomodo species permanent, ma- teria mutata. xv, 4. - Species non habet lo- cum nisi ratione materiae. ibid. - Virtus speciei est primo in semine. xv, 2. - Aliter

se habet virtus speciei in viventibus et in inanimatis. xvii, 6. — Species , idest forma. rv, 6. VIII, 4. Cf. XIII, 4. XV, 4. Vide Forma.

Spiritus — Spiritus, idest ventus, seu aer. vin, 8. XIV, 5. — Spiritus, idest anima. ibid.

SuBiECTUM — Aliud est subiectum , et aliud passio. X, 2. — Contingit ad utrumque esse transmutationem. ibid. — Subiectum est per modum materiae in generatione. vm, 9. ix, 3. Vide Generatio.

SuBSTANTiA — Substantia est ens simpliciter. VI, 5. - Illud cuius differentiae magis signi- ficant hoc aliquid , magis est substantia: quomodo intelligendum. viii, 4, 5. - Idem est constituere substantiam et facere hoc ali- quid. X, 8. - Substantia non suscipit magis et minus. viii, 5. — Substantia permanente, fiunt in ea transmutationes secundum ma- gnitudinem et qualitatem. 11. 4. - Ad ipsam est transmutatio. x, 2. - Quae significant substantiatn, generantur simpliciter. ix, 2. - Quoraodo in substantiis diversificetur gene- ratio simpliciter et secundum quid. ibid. - Non generatur ex passionibus. rv, 8. - Sub- stantiae incorporeae sunt immateriales. xiii. 5.

SupKRFiciKS — Res mathematica. iii, 7. xiii, I. — Caret quantitate secundum profundita- tem. ibid. — Causatur ex lineis : quoniodo. m, 7. IV, 7. - Superficies causat corpus, et hoc solum. ibid. — Vide Corpus.

Tactus — Tactus semper est unus quorun- dam duorum. iv , 7. - Tactus est materia- lior et grossior omnibus sensibus. x, 4. - Vulgares maxime vident aliquid esse sensi- bile secundum tactum. ibid.

Tempus — Est numerus motus secundum prius et posterius. v, 5.

Tkrra — Densissima eleraentorum. x, 4. - Est ens. IX, 5. Vide Parmenides. - Est natura- liter frigida. viii, 4. - Frigus non est eius forma substantialis , etsi quodammodo sic dici possit. viii, 5.- Comparatur ad ignem. viii , 4. - Item , ad aerem. vin, 8.

u

Ubi — Esse ubi est accidens. vi, 6, 9. x, 7. - Advenit corpori actu existenti. x, 7.

Univkrsale — Non generatur nisi in aliquo particulari. xvii, i.

Vacuoti — Quid sit. xii, s. - Impossibile est dari vacuum. ibid.

Vkoktabilis — Vide An^ma.

Vkrum — • Quidam posuerunt verum esse in apparendo (IV Metaphys.). iii, 4. - Verum non est in sentiente tantum, sed et in re- bus. VIII, 7.

VivKNTiA — Corpora viventia movent seipsa non solum secundum motum localem , sed et secundum motum alterationis, augmenta- tionis, et generationis. xvii, 6. - In ipsis vir- tus speciei non deterrainat sibi aliquam ma- teriam signatam; est tamen in hac vel illa determinate. ibid.

♦^i^^f^:^-

INDEX ALPHABETICUS

EORUM

QUAE IN COMMENTARIIS DIVI THOMAE

SUPER

ARISTOTELIS LIBROS METEOROLOGICORUM

CONTINENTUR

SiGXA — Litteris romanis maioribus indicatur liber; minoribus lectio; numeralibus arabicis paragraphus.

Aristotelis opera litteris italicis designantur.

AcCENSiONES — Accensiones, seu ignitiones i quae apparent in caelo, seu aere superiori , oranes sunt eiusdem speciei, dilferentes se- cundum magis et minus. I, vr, i. 5. - Causa materialis et effectiva talium. I, vi, 2. vii, 4. VIII, I . - Generalis causa generationis huius- modi passionum. I, vi, 3. — Unde sumatur differentia ipsarum. I, vi, 4. Variae species indicantur. I, vi, i , 5. - De loco generatio- nis earum. I, vn, 5. xni, 8.

Akges — Vocatae aeges, seu caprae, videntur in caelo: causa huius apparitionis. I, vi, i, 5.

Aegeum — De profunditate maris Aegaei. II,

1. 7-

Aegyptii — Testantur de stellis comatis. I, x, 6.- Item, de coniunctionibus stellarum. I, x, 8.

Aegyptlm — Terra Aegypti paulatim exsic- cata. I, XVII, 3. — Demissior mari circumstante : quod irapedivit ne duo raaria coniungeren- tur. I, XVII, 7.

AsauiNOCTiALis cmcuLus — Est in raedio sphae- rae caelestis, inter utruraque polum. II, x,

2, 3.

Aer — Communiter dicitur aer totum inter terram et lunam. I, m, 6. xiii, i . - Superior pars huius vocatur ignis, improprie tamen.

I, IV, 6. V, i. VI, 2. xiii, I. Vide Ignis. Aer proprie dictus. Est corpus et eleraen-

tum aliorum corporum. I, i, 3. 11, 3. — Igni propinquior in natura. I, n, 3. — Calidus et humidus. I, 11, 2. iv, 6. n, 2. 11, vii, 6. - Levis respectu terrae et aquae, gravis respe- ctu ignis. I, II, 3. — Rarior quam aqua. II,

II, 6. - De eius loco. I, iv, 6. v, 2. vi, 2. II, II, 2, 4. Cf. I, I, 6. - In loco aeris est semper aer, non tamen semper idera nuraero. 1, V, 2. II, VI, i. - Aer non multo tempore manet similis. I, vii, 2. — Fluit circulariter delatus a caelo ; tardius tamen motu caeli.

1, V, 2, 8. XI, 3, 7. - Nonnisi aer qui exce- dit montes movetur a sphaera caelesti. I, v,

2. XIV, i3. II, VIII, i. - Aer infra montes aliquid participat de motu superioris , licet imperfecte. II, viii, i.

Causa aeris secundum antiquos Naturales. II, I, 4. - Quidam posuerunt aerera, aquam et ventum esse idera: improbatur haec opi- nio. I, XVI, 2. II, VII, 6, 7. — De passionibus communibus aeris et aquae tractatur in Me- teorologia. I, i, 6. - Idem locus coraraunis est non solura aquae et aeri, sed etiam eis quae accidunt circa generationem ipsorum. I, I, 6. xrv, 2. - De causis huiusmodi pas- sionura. I, XIV, 3, 4. - De raodo generatio- nis. I, XIV, 5. Cf. I, XV, 5 sqq. - De raedio ipsius. I, XIV, 6. - Quomodo in his trans- mutationibus repraesentetur similitudo circu- lationis solis. I, xiv, 7. - De praedictis in spe- ciali. I, XIV, 8 sqq. - Aer inspissatus omnes

modos colorum repraesentat , idque duobus

modis. I, VIII, 2. - Vide AauA. Abschylus — Vide Hippocrates. Aesopus — Fabulose dixit, Charjbdim bis ex

parte absorbuisse, et ultirao totaliter absor-

pturum mare. II, rv, 3. Aestas — Quandonara fiat nobis : item, iis qui

habitant in parte terrae nobis opposita. II,

VII, 10. Aether — Quam significationem habuerit apud

antiquos: item, apud Anaxagoram. I, iii, 5. Aethiopia — Ultimi termini ipsius sunt fines

terrae habitabilis. II, x, 3. - Vide Pluvia. Aqens — Est causa. I, i, 3. - Quomodo agens,

seu causa movens , sit prima causarura. I ,

II, 4. - Agens corporale tangit passura. 1, 11, 3. Alimentum — Vide Cibus.

Anaxagoras — De significatione aetheris. I ,

III, 5. - Totum corpus circulariter motum igneura esse putavit. I, in, 6. - Eius opinio de cometis. I, ix, 2. - Improbatur. I, x, 2, 6 sqq. - Item, de lacteo circulo. I, xii, 4 sqq. — De causa magnitudinis et violentiae guttarum pluviae terapore calido : item , de generatione grandinis. I, xv, 6, 10. — De ge- neratione et salsedine maris. II, i, 4.

Animal — Animalia patiuntur statura et se- nectutem siraul secundum totum. I, xvii, 2. - Ostcnditur quod in corporibus animalium salsa fiunt ex adraixtione alicuius. II, vi, 2. - Contrarietas ventositatis in corpore animalis aliquando invenitur. II, vii, 8.

Antiperistasis — Antiperistasim facere, quid sit. I, XIV, 16.

Antiqui — Quid intellexerint noraine aetheris. I, iii, 5. - Corpus caeleste quale esse pu- taverint. ibid. — Testantur de cinere salvo invento post annum in summis raontibus. I, V, 2. - Occulte forsitan loquebantur de Oceano tanquam fluvio circumdante terram. I, XIV, 7. - Quidam putabant solem non ire sub terra, sed circa terram. II, i, 8. De causa gyrationis solis secundum antiquos. II , 11 , 5 sqq. - Vide Poetae, Naturales.

Apparitiones — De apparitionibus in caelo fa- ctis agitur in Meteorologia. I, i, 5. — De ac- censionibus quae apparent in caelo. Vide Accensiones. - Aliae apparitiones, seu phan- tasmata, apparent de nocte : quae sint. I, viii, i. - Causa earum. I, viii, 2, 3. - Huiusmodi fiunt multa quae non videntur. I, viii, 4.

AauA — Est corpus et elementum corporale. I, I, 3. II, 3. II, IV, 2. - Terrae propinquior in natura. I, 11, 2. - Naturaliter gravis. I,

IV, 6. - Levis respectu terrae, gravis respe- ctu ignis et aeris. I, 11 , 2. II, iv, 4. - De loco aquae. I, iv, 6. II, 11, 2 sqq. iii, 4, 5. IV, 3, 4. Cf. I, I, 6.

Aqua fit ex aere , et e converso (II de Generat.). I, iv, 3. - Aqua resolvitur in va- pores, et vapores congregantur in aquam. I,

XIV, 2 sqq. II, II, 4. rv, 4. - De causa, raodo et medio huius transmutationis. I, xrv, 3 sqq. - Quoraodo assirailetur circulationi solis. I, XIV , 7. — Locus generationis aquae supra terram. I, xrv, 2. - In aere superiori non ge- neratur aqua: quare. I, iv, 3. v, 1,2.- Gene- ratur infra terram, eoderaque modo quo su- pra. I, XVI, 5 sqq.

Non datur aqua per se constans et sepa- rata: quare. I, iii. 3. — Oranis aqua non est una. I, XVI, 2. — Divisiones aquarura quae sunt circa terram. II, i, 5. - Aequalis multi- tudo aquae semper conservatur super ter- ram : quomodo. II, 11, 6. iii, 4. v, 2. vi, 5. - De receptaculis aquarum infra terram. I, xvi, 3 sqq. - Aqua quandoque submergitur in terra. I, xvi, 8. II, i, 5.

Aqua ex natura sua est dulcis. II, 11, 3. v, 2. VI, 7. - Per evaporationem assumitur superius aqua dulcis , salsa manente deor- sum. II, II, 7. III, 5. IV, 4. VI, 6. - Per ad- raixtionem cineris aqua fit salsa et amara. II, V, 4. VI, 2, 8.

Aqua est naturaliter frigida. I, iv, 6. II, VII, 6. - Maxime congelatur in hieme. I, xv, 2,- Citius infrigidatur aqua calida. I, xv, i3. — Vide Aeb.

Arabla — Vide Pluvia.

Arida — Vide Terra.

Aristoteles — Mundum et generationem ho- rainis ab aeterno fuisse putavit. I , iii , 5. XVII, 8. II, IV. 2. — Item, easdem opiniones esse reiteratas in horainibus infinities. I, iii, 5. — Observationes quaedam astronomicae ab ipso factae. I, x, 6, 8. - Ex eius operibus sequentia citantur: III Physic. 1, 11, 5.iii, 5. - IV Physic. I, IV, 3. - VI Physic. I, x, g. - VIII Physic. I, 11, 5. iii, 5. xvii, 8. II, iv, 2. - I de Caelo et Mundo. I, 11, 2, 5. iii, 5. xvii, 8. II, IV, 2. - II de Caelo et Mundo. I, iii, 6. — I de Gen. et Corr. I, m, 5. - II de Gen. et Corr. I, u, 2. iii, 2. iv, 3.

Ars — Individuura non cadit sub considera- tione artis. I, i, i. - Artes eaedem destructae et reinventae infinities, supposita aeternitate generationis horainum. I, iii, 5.

Astra — Vide Stellae.

Auster — - Auster est idem qiii notus. II , viii , 3. - Ventus calidus: quare. II, vi, 4. - Facit teraperiem. 1, xrv, i5.—Non flat a polo antarctico. II, vii, 10. x, 4. - Flat a loco sub tropico aestivali. II, x, i, 5. — Stabilis et for- tis, procedens ad locura boreae. II, x, 6.— Causa veheraentiae eius. ibid. Cf. II, vii, 10.- Serenus in locis meridionalibus. II, vi, 4. - Non flat continue post solstitium hiemale: quare. II, ix, 7, 8. - Nobis fiunt plurimi austri : quare. II, x, 4. - Vide Pluvia.

Autumnales Aquae — Vide Pluvia.

Avis — Oriente constellatione Avis, flant or- nithiae. II, ix, 8.

4^2

B

BoREAS — Ventus frigidus, faciens hiemem: quare. I , xiv, 1 5. II , vi, 4. - In Ponto ali- quando causat rorem , non in aliis locis : quare. I, xiv, 14 sqq. - Est nobis serenus; aquosus autem in meridionalibus. II, vi, 4. - Flat a locis sub polo arctico. II, vii, 10. ix, 8. X, 4. - Non multum procedit. II, x, 4. - Causa vehementiae eius. II, x, 6. - Plurimi boreae flant nobis: quare. II, x, 4. - Venti boreales flant post solstitiura aestivale: quare. II, ix, 7, 8. Cf. Etesiae.

BosPHORUS — Invenitur semper minoratus. I ,

XVII, 7.

BoTHYNi — Bothyni, seu voragines, aliquando apparent in caelo: quare. I, viii, i, 3.

Caklu.m — Caelum, seu corpus caeleste, dicitur primum elementum, seu primum corpus. I, I, 5. III, 5. IV, 1,5.- Quo sensu dicatur ele- mentum. I, I, 5. - Appellatur aether: quare. I, III, 5. - Qualis sit naturae secundum an- tiquos. ibid. - Formatur ex quinta essentia, quae est principium omnium corporum cae- lestium. I, n, 2. iii, 5. - Non est ignis, nec aer, nec utrumque. I, iii, 6 sqq. iv, 3, 4, - Natura eius quomodo ordinem participet. I, I, 5. II, VI, 3. - Corpus caeleste habet dif- ferentias in nobilitate et virtute. I, iv, 4. - Non est grave neque leve. I, 11, 2. - Non est calidum. I, iv, 2. v, 4, 9. - Movetur circa medium. I, 11, 2. - Eius motus est perpe- tuus. I, II, 5. III, 5. - Movetur ad occiden- tem. II, viii, I.- Corpora superiora moven- tur multo velocius quam inferiora. I, vii, 5. Diversos effectus in inferioribus producit.

I, IV, 5. V, 7. XVII, I, 2. — Est primum prin- cipium generationis. I, iv, 5. - Movet et regit inferiora. 1, 11, 3 sqq. - Motus facti a caelo in inferioribus sunt ipsis naturales: quomodo.

II, VIII, I. - Quomodo causet caliditatem in inferioribus. I, iv, 2, 5. v, 5 sqq. - Corpora superiora non aluntur ex vaporibus. II, 11, 6. - In caelo , idest in aere superiori. I , vi , i ,

VIII, I.

Caelum , idest raundus. Vide Mundus. - Subiectura libri de Caelo. I, i, 3. - Citantur D. Thoraae coramentaria in hunc librum. I, XVII, 8. Vide Aristoteles. Calidum — Una ex primis qualitatibus tangi- bilibus. I, II, 2. Cf. I, V, 4. - Est leve, seu naturaliter fertur sursum. I, vi, 2, vii, 2, 4. - Per violentiara fertur vel sursum vel deorsura vel oblique. I, vii, 4. - Eius est rarefacere.

I, IV, 3. VI, 2. - De calore causato a stellis. Vide Caelum.

Cancer — Principium Cancri est tropicus ae- stivus. II, VII, 10. IX, 4. X, I, 2.

Canis — Post ortum Canis, seu Caniculae, est maior calor : eo tempore flant etesiae. II ,

IX, 4, 8.

Caprae — Vide Aeqes.

Capricornus — Eius principium est tropicus

hiemalis. II, vii, 10. x, i, 2. Caspium — Vide Pontus. Caucasus — Unus ex maxirais raontibus Asiae:

est ad ortum hiemalem : ex ipso oriuntur

fluvii multi et maximi. I, xvi, 7. Causa — Primae causae naturae quae sint, et

ubi de eis tractetur. I, i, 3. - De ordine

causarum. I, 11, 4. Chaonia — De fonte aquae salsae in Chaonia.

II, VI, 8.

Charybdis — Vide Aesopus.

CiBus — Superfluum cibi, seu alimenti, in cor-

poribus animalium est salsum et amarum.

II, II, 7. III, 5. VI, 2. - Est subtilissima in-

ter omnes superfluitates. II, vi, 2. CiNis — Est residuura ab actione caloris in

adustis. II, VI, 2, 4. - Vide Aqua, Ignis. CiRCULATio — Magna circulatio (seu periodus)

dividitur per magnam hiemem et raagnam

aestatera. I, xvii, 5. CiRCuLus — In ipso non est accipere finem

in actu: quodlibet punctum datum est prin-

cipium et finis. I, 11, 5.

COAGULATIO Vide CONOELATIO.

CoLORES — Colores aliquando de nocte in caelo apparent: assignatur causa. I, viii, i sqq.

INDEX ALPHABETICUS

Columnae Herculis — Sunt quasi in ultimo termino occidentis. II, x, 3. - De mari extra Columnas. II, i, 6, 7.

CoMA — Vide CoMETAE, I-una, Sol.

CoMETAE — Coraetes, quare sic dictus. I, xi,

4. — Tres sententiae antiquorum de corae- tis. I, IX per tot. Cf. I, xi, 7. - Reproban- tur. I, X per tot. — Qualis certitudo possit haberi in hac materia. I, xi, i. — Vera causa apparitionis cometae. I, xi, 4. xiii, i.- Co- metes quandoque est stella, errans vel non errans, comam habens : explicatur haec ap- paritio. I , x , 6. xi, 6. xiii , 2. - Difl^erentia inter duos modos apparitionis cometarum. I, XI, 7. XIII, 2. — Cometes comparatur ad stellam cadentem. I, xi, 5. - Differentia in- ter comam et halo. I, xi, 6, 7. xiii, 2.

Non fiunt cometae multi et saepe: quare. I, XI, 9. XIII, 7. — Saepe visi sunt plures uno simul facti. I, x, 2. - Fiunt magis extra viam solis, quam intra: quare. I, xi, 9. xiii, 4. C/. I, X, 2. - Non fiunt tantum ad septentrio- nem, nec tempore aestivali solum. I, x, 4,

5. Cf. I, IX, 6. - Cometae significant sicci- tates et ventos. I, xi, 8.

De magno comete in Achaia viso. I, x, 4, 7. XI, 8, - De alio viso tempore cuiusdam principis Atheniensium. I, x, 5. - De eo qui visus est sub principe Nicomacho. I, xi, 8.

CoNQELATio — Quoddam conferens ad celeri- tatem coagulationis scu congelationis. I, xv, 1 3. - Congelata non facile adunantur. I, xv, 5. - Non exhalant. II, ix, 5. - Vide AauA.

CoNTiGucM — Quid sit. I, 11, 3.

CoNTiNuuM — Ex multis parvis non possunt fieri multa magna continua. I, xv, 5, — Con- tinuum, idest contiguum. I, 11, 3. v, 2. xiii. 8.

CoRONA — Constellatio Coronae fit nobis su- per suramitatem capitum cum fuerit in cir- culo meridiano. II, x, 2.

CoRPUS — Corpora corporibus contiguari de- bent : quare. I, 11, 3. - Corpora superiora et inferiora. I, 11, 2. Vide Caelum, Mundus.

D

Dau — Dali, seu titiones, apparent in caelo.

1, VI, I. - Differentia harum ad alias appa- ritiones. I, vi, 3. - Ex hiatibus excidunt. I, vin, 3.

Danubius — Vide Ister.

Delphis — Delphis, seu constellatio Delphini,

est in lacteo circulo. I, xii, 8. Democritus — Opinio eius de coraetis. I, ix,

2. - Improbatur. 1, x, 6 sqq. - Item, de galaxia. I , xii , 4 sqq. - De defectu maris : iraprobatur. II, iv, 3 sqq.

Deorsum — Vide Subtus, Sursl^m.

Digesta — Omnia digesta videntur inspissata

esse a calore. II, vi, 2. Diluvium — De diluvio tempore Deucalionis.

I, XVII, 5.

DioQENEs — De generatione et defectu raaris.

II, I, 4.

DuLCK — Est magis subtile quam salsura.

II, VI, 5. Cf. Salsum. DuRUM — Dura non ita adunantur sicut humi-

diora. I, xv, 5.

Efpectus — Diversorum diversi sunt efTectus. II, VII, 6.

Elementa — De elementis ubi sit determina- tum. I, I, 2, 3. - Sunt principia aliorum cor- porum. I, II, 2. - Elementa corporalia quare sic dicta. I, i, 3. - Quae sint. I, i, 3. 11, 2. C/. I, III, 2. - Veniunt in compositionem raixti. I, I, 5. - Fiunt ex invicem : quare. I, m, 2. — Ordo elementorum. 1, iv, 6. C/. I, v, 2. VI, 2. X, 3. 11, II, 2, 4. - De ^aequa- litate proportionis inter elementa. I , \in , 7 sqq. IV, 3. - Unius elementi est unus locus continuus. II, 11, 2. - Motus naturalis ele- menti videtur esse principium et terminus motus omnium quae sunt de natura illn. ibid. — Omne elementum in proprio loco vi- detur intransmutatum et naturaliter se ha- bens. II. II, 3. - Vide Caelum, Natubales.

Empkdoclks — Elementa ex invicem ficri ne- gavit. I , III , 2 , 0. - Eius opinio de causa

salsedinis maris. II, i, 4. v, 4. — Metrice scripsit, et probabile est quod multa meta- phorice protulerit. II, v, 4.

EssKNTiA — Quinta essentia quid sit. I, 11, 2.

Etksiae — Qui venti sint etesiae. II, ix, i, 4. C/. II, X, 6. - Quando flent. II, ix, i , 4, 8. - Quare spirent magis de die, maxiraeque circa vesperum; nocte vero deficiant. II, ix, 5, 6.— Etesias aliquando praecurrunt alii venti. II, IX, 1 .

EuRus — Extra mare Libycum flant plurimi euri. II, X, 4.

Evaporatio — Vide Vapor.

Exhalatio — Duplex exhalatio. I, vi, 2. II. vii,

2, 4, 6, - Huraida vocatur vapor, II, vii, 2, 3. Cf. I, IV, 6. VI, 2. - Sicca dicitur fumus vel ignis , licet iraproprie. I, vi, 2, 3. II, vii, 2,

3. Cf. I, IV, 6. XIII, I . - Adraiscentur adin- vicera. II, vii, 2, 4. Cf. II, vi, 3.- Utraque denominatur ab eo qtiod excedit. II, vii, 2. — Quomodo causentur. I, vi, 2. II, vii, 3, 5.

Exhalatio sicca est suprema pars mundi inferioris. I, vi, 3. xi, 3. - Circumducitur a motu caeli. I, vi, 4. xi, 3. - Est materia in- cendii : frequenter ignitur ex raotu caeli. I , rv, 5. VI, 3. XI, 3. - Abundat in terra. II , VI, 3. - Est residuum ab actione caloris. ibid. — Est causa materialis apparitionum in caelo. I, VI, 3. — Causat salsedinem raaris. II, vi, 3 sqq. - Est principiura ventorum. II, vii, 3, 4. Vide Ignis, Vapor. ExTREMUM — Vide Mkdium.

FiQURA — Rotunda est capacissima figurarum.

I, XVI, 7.

FiNis — Est causa. I, i, 3. - Quomodo prior agente. I, 11, 4.

Flahha — Quid sit. 1, vi, 3. - Non semper manet eadera. II, 11, 6, vi, i. - Non nutri- tur. II, II, 6. - Flararaae accensae apparent in caelo: quare. I, vi , i , 5. - Flamma in fumo facit diversos colores. I, vii, 4. — Maior flamma quomodo exterminet minorem. II,

IX, I.

Fnrvius — De generatione fluvionim. I , xvi , 3 sqq. II, VIII, 3. - De duratione et trans- mutatione ipsorum. I, xvi per tot. C/. II, vi, 7. - Permutantur aquae fluviorum. I, v, 2.

II, II, 2. VI, I. - Est dulcis: quare. II, v, 3. VI, 7. - Contingit quod sit salsa: quo- modo. II , VI , 8. - Omnes fluvii non sunt unus. I, XVI, 2. - Plurimi fluunt ex fontibus. I, XVI, 8. (/. I, XVII, 2. II, I, .S. vu, 7. - Aliqui ex paludibus. 1, xvi, 7, 8. - FIuxus ipsorum videwr essc ex montibus, et ma- ximi fluvii ex maximis raontibus. I, xvi, 7. — Maiores sunt ii qui per longam viam fluunt: quare. II, iii, 4. - Terminus ipsorum est raare. II , 11, 2. iii, 4. Cf. II, v, 3. - Multi absorbentur a terra. I, xvi, 8. II, i, 5. - Se- cundum Platonem Tartarus est terminus: refutatur. II, 11, 3, 4. - In hieme est maior fluxus quam in aestate. I, xvi, 3. - De fluvio circulariter fluente circa terram. I, xrv, 7. - Proverbium, Sursum fluviorum. II, lii, 4. - Vide Mare.

FoNTES — Aquae fontales quae sint. 11, i, 5. - Sunt manufactae. ibid. - Fontes sunt vicini montibus; quare. I, xvi, 7. — In campestri sunt pauci separati a fluviis. ibid, - Causa exsiccationis fontium. I, xvii, 2. - Fiunt novi, exsiccatis aliis. ibid. — Aquae fontium in aestate est frigida , in hierae vero calida : quare. I, xv, 10. — Quare sit dulcis. II, vi, 7. - Quandoque est salsa: quare. II, vi, 8. Vide Chaonia.

FoRMA — Est effectus moventis. 1 , 11 , 4. - Omnes formae inferiorum corporum redu- cuntur in corpora caelestia sicut in quaedam principia. I, v, 7. - Vide Matkria.

Frigidum — Est qualitas tangibilis. I, 11, 3. - Frigidi est inspissare. I, iv, 3. v, 5. - Frigi- dissimura est raagis reraotum a motu caelesti. I, IV, 6. - De frigido circumstante calidum et viceversa. I, xiv, 16. xv, 10, i3.

FuLMiNA — De casu fulrainum agitur in Me- teorologia. I, i, 8. - Quare cadant deorsum.

I, VII, 2.

FuMus — Quid sit. II, vii, j, 3. - Est calidus et siccus. II, vii, 2, 6. - Ex lignis viridibus maior exhalat fumus quam ex siccis. II, vii.

10. - Fumus incensus fit flamma. I, vi, 3.- De ignitione fumi inferioris lucernae a flara- ma superioris. I, vii, 1,2.- Vide Exhalatio.

Galaxia — Galaxia seu lacteus circulus. I, i, 5. XII, 9. - Tres opiniones antiquorum de galaxia: reprobantur. I, xii per tot. - Opi- nio Aristotelis. I, xiii per tot. - Est unus ex maximis circulis sphaerae. I, xii, 5. xiii, 4. - Quomodo dispositus secundum situm. I, xiii, 4. - Est plenus stellis magnis et fulgidis. ibid. - Unus ex eius semicirculis duplatur et habet amplius de lumine: quare. I, xiii, 5. - Claritas lactea semper apparet in eodem loco et in eisdem stellis. I, xii, 5.

Generatio — Simile generat sibi simile. I, iv, 2. — Primum principium generationis est cor- pus caeleste. I, iv, 5. Cf. II, 11, 4.

Subiectum libri de Generatione. I, i, 2. - Vide Aristoteles.

Gentes — Corruptiones gentium ex quibus causis proveniant. I , xvii , 4. - Non facile servant memoriam transrautationum quae ac- cidunt circa magnas partes terrae; nec trans- migrationura suarum. ibid.

Glacies — Quid sit. I, rv, 6. xiii, i.

Grando — Est aqua vehementer congelata. I, XV, 2, 9, 10. - Generatur in loco nubium. I, XV, I . - Non convenit ei proportionale in- ferius. ibid. - Cadit in locis temperatis. I , IV, 2. - Non fit in montibus altis. I, xv, 7. - Fit maxime vere et autumno ; item , magis in aestate quam hieme: quare. I, xv, 2, 10, 1 2. — De causa generationis grandinis. I, xv, 6 sqq. - Saepe fit valde magna et figurae non rotundae : quandonam, et qua de causa. I, XV, 8, 9, II.- Vide Guttae.

Grave — Gravia raoventur ad raedium : levia a medio. I, 11, 2. - Grave et leve simplici- ter et secundum quid. ibid. - Gravissimum est quod habet pluriraum de terrestri. II, vi, 4. - Locus gravissimi. I, rv, 6.

Grossum — Vide Subtile.

GinTAE — Psecades, idest guttae, quomodo difFerant a pluvia. I. xiv, 9. C/. I, xv, 4. - Fiunt maiores diebus calidis: quare. I, xv, 10. - Sunt maiores guttae grandinis et plu- viae quanto propinquius nobis generantur. I, XV, II.- Guttae magnae non sunt crebrae : quare. ibid. - Generantur guttae aquae non solura supra, sed etiara infra terram. I, xvi, 6.

H

Habitabilis — Vide Terra.

Habitum — Idest consequenter se habens. I ,

IV, 6. II, VII, 8. Halo — Quid sit. I, I, 8. - Quomodo cause-

tur. I, I, 8. X, 6, 7. XII, 2. - Non est in

loco solis et lunae. I, x, 6. - In quo diffe-

rat a coraa. I, xi, 6, 7. xni, 2. Heraclitus — Posuit solem innovari quotidie.

II, II, 6. Hesiodus — Unus ex poetis Theologis. II, i, 3. Hiatus — Hiatus, seu apertura, aliquando ap-

paret in caelo. I, viii, i, 3. - Causa huius.

I, VIII, 3. Hippocrates — Opinio Hippocratis et Aeschyli

circa coraetas. I, viii, 4. Cf. I, xi, 7. xn, 7. -

Iraprobatur. I, x, 3 sqq. Cf. I, x, 2, 6. HiEMS — Causa hiemis. II, vii, 10. Homerus — Poeta Theologus. II, i, 3. - Fa-

bula de principio ventorum. I, xvi, 2. Humidum — Qualitas tangibilis. I, 11, 2. - Hu-

midum est bene terminabile. II , vii , 6. -

Humidorum omnium raare esse principium

putaverunt quidam antiqui. II , 11, 6. — De

generatione humidorum ex aqua. II , vi , 6. Hypeccauma — Quid sit. I, vi, 3. Cf. I, vin,

3. XI, 7. Hyrcanum — Mare Hyrcanum separatur omni-

no ab Oceano, et undique per circuitum ha-

bitatur. II, i, 6.

I

loNis — Proprie dictus, est excessus calidi. I. IV, 6. XIII, i. - Causatur a motu. I, v, 5. - Raritas et igneitas se consequuntur. ibid. -

METEOROLOGICORUM

De nutritione ignis. II, 11, 5, 6. - Ex ignitis relinquitur aliquid quod ignis non potest dis- solvere. II, vi, 2, 3. - Post extinctionera ignita habent in se virtutem caloris. II, vi, 4.

Ignis improprie sumitur pro quarto ele- mento. I, iv, 6. vi , 2. xiii , 1. Cf. l, i, 3. II, 2. — Sic acceptus, est aer superior. I, iv, 6. V. I. XIII, I. Cf.l, VI, 2. - Exhalatio ca- lida et sicca, seu fumosa. I, iv, 6. vi, 2, 3. XI, 3. XIII, I. Cf. I, II, 2. - Elementum su- premura (incipiendo a terra). I, vi, 3. xi, 3. II, li, 2, 4. - Est contiguus caelesti corpori. I, V, 2. VI, 2. C/. I, XI, 3. II, II, 4. - Se- cundura quosdam, est corpus caeleste. I, iii, 6. II, II, 4. - In loco ignis est semper ignis, non tamen numero idem. I, v, 2. — Est levis simpliciter. I, 11, 2. - Movetur circulariter , delatus a motu caeli. I, v, 2, 8. xi, 7. C/. I, VI, 4. XI, 3. - Non attingit ad velocitatem motus caelestis. I , xi , 7. - Ignis ambiens inferiores partes mundi frequenter fertur deor- sum ex motu caeli. I, v, 2, 8. - De motu ignitorum expulsorum. I, vn, 2, 4. — Cf. Ex-

HALATIO.

Ignis, idest calor. I, xiv, 10. Individuum — Vide Ars. Indivisibilia — Indivisibilia adinvicem coniun-

cta non faciunt maiorem magnitudinem (VI

Physic). I, X, 9. Intellectus — Non est individuorum. I, i, i. Itus — Quomodo causetur. I, i, 8. IsTER — Ister, idest Danubius, maximus qui-

dam fluvius: de fontibus eius diversi diversa

dicunt. II, III, 4. lupiTER — Una ex stellis errantibus. I, v, 6.

IX, 2. - De love viso in coniunctione cum

stella quadam in Geminis. I, x, 8. luvENTUs — Vide Status.

Lacteus Circulus — Vide Galaxia.

Latitudo — In superficie minor dimensio vo- catur latitudo. II, x, 3. - Vide Terra.

Leuconoti — Quare sic dicti. II, ix, 8. — Ap- pellantur etiara omithiae: quare. ifrirf. - Quo tempore flent : quare non flent continue. ibid. — Sunt debiliores quam etesiae. ibid.

Leve — Vide Grave.

Linea — In linea recta est accipere finem in actu. I, u, 5. Vide Circulus.

Locus — Impossibile est locum vacuum esse. I, II, 3. IV, 3. - Vide Motus.

Longitudo — In superficie maior dimensio vo- catur longitudo. II, x, 3. - Vide Terra.

LuMEN — Luraen causat diversos colores in fumo vel vapore duplici modo. I, vii, 2.

l.iTSA. — Apparent in eo defectus lurainis et umbrositates. I, rv, 4. — Secundura proprios motus velocissime movetur. I, v, 6. - Est inferior sole. I, v, 6. xii, 6. - Imrautatur a sole. I, V, 7. — Eclipsatur a terra: quare. I, XII, 6. - secundum propriara naturam ha- bet commovere huraidura. II, i, 7. - Non habet coraam : quare. I, xiii, 4.

M

Maeotis — Palus Maeotis fluit in mare Pon- ticura. II, I, 7. - De eius profunditate. ibid. — In ipsam multi fluvii decurrunt. ibid. - De eius exsiccatione. I, xvii, 7.

Magnum — Vide Continuum.

Mare — Opiniones antiquorura de origine et salsedine maris. II, i, 3, 4. - Item, de eius natura. II, 11, 2. — Item, de eius incoeptione et defectu. II, rv, 2, 3.

Maris non sunt fontes. II, i, 5 sqq. - Est locus naturalis totius aquae. II, 11 per tot. III, 4, 5. - Est terminus aquarum, et non principium. II, n, 2, 7. iii, 4, 5. Cf. I, xvi, 5 sqq. II, VI, 7. - Quare non crescat, cum tot et tanta flumina in ipsum intrent. II, iii, 1,2.- Excluditur falsa solutio Platonis. II,

III, 3 sqq. — Mare semper fuit et seraper erit. II, rv per tot. vi, 7. - Secundum aliquas determinatas periodos accidit defectus raaris in diversis partibus terrae. I, xvii per tot. II,

IV, 5. VI, 7. - Reiiciuntur opiniones antiquo- rum de salsedine raaris. II, v per tot. - Vera causa huius assignatur. II, 11, 2, 7. \i per tot.

— Aqua maris, colata per terram, efficitur po- tabilis. II, II, 2. - Quod evaporat de raari, fit aqua dulcis : quare. II, vi, 6. Cf. II, 11, 7. in, 5. - Pars evaporata est submultiplex il- lius quod reraanet. II, v, 5. - Aqua maris differt ab aquis flurainura in hoc quod sit salsa. II, V, 3. - Est grossior quam aqua fluviorum. II, vi, 8. - Mare semper conser- vatur aequale et in quantitate et in salse- dine; sed partes eius non semper manent eaedem. II, vi, 5, 7. Cf. II, v, 2. - Triplex ratio fluxus qui videtur in mari. II, i, 7. - FIuxus et refluxus maris est naturalis : quare.

II, VIII, I. - Mare est calidum et regiones propinquae: quare. II, vi, 4.

Materia — Materia , forma et privatio sunt prima principia naturae. I, i, 3. — Materia et forma sunt elementa corporum, non taraen corpora. ibid. — Quorura est una materia communis, unum est in potentia in alio. I , m, 2. Materia est unum ex quatuor generi- bus causarura. I, i, 3. 11, 5. - Patitur ab agente. I, 11, 4. - Movens educit ipsam de potentia in actum. ibid. — Item, agens pri-

‘ mum. I, IV, 5.

Mathematica — In mathematicis exquirenda est demonstratio certa et necessaria. I, xi. i .

Medium — Mediura non potest esse locus cor- poris : quare. I, iv, 6. — Non semper eadem specie imrautationis iramutantur medium et extreraura. I, v, 7.

Mercurius — Stella errans. I, ix, 2. - Fre- quenter non apparet: quare. I. ix, 3.

MeRIDIANUS CIRCULUS — Qui sit. II, X, 2.

Metaphora — Dicere per metaphoras perlinet ad poetas. II, v, 4. - Non sufficit ad cogno- scendam naturam rei : quare. ibid.

Meteorologia — Pars scientiae naturalis: de- rivatio huius nominis. I, i, 4. - De iis quae considerantur in hac doctrina. I, i, 5 sqq. - Non omnia cum certitudine tradi possunt. I, i, 7. XI, I.

MoNTES — In montibus altissimis non gene- rantur nec venti nec pluviae. I, v, 2. — In ipsis neque ros neque pruina cadit. I, xiv, i3. — In raontibus non ita altis cadit pluvia et nix. I, XIV, i 3. xv, 7. — In altis montibus non fiunt grandines. I, xv, 7.

MoTus — De motu in genere agitur in libris Physicorum. I, i, 3. — Triplex raotus (loca- lis) corporura. I, 11, 2. - De motibus obli- quis. I, VII, 4. Cf. II, VIII, I.— Motus circularis est perfectus in qualibet parte. 1, 11, 5. — Mo- tus rectus est perfectus in fine. ibid. — Non durat unus continuus nisi secundum mensu- ram raagnitudinis rectae per quara transit. ibid. — Motus reflexus non est continuus (VIII Physic). ibid. - Oranis motus localis est in tem/jore. I. xv, 1 1 . - Omnia natura- liter tendunt ad locum proprium. II, 11, 2. - Quod seraper raovet, coraparatur ad non sem- per motum ut agens. I, 11, 5. - Motus natus est ignire. I, v, 5. - Motus causans vehemen- tem calorem debet esse velox et propinquus. I, v, 6. - Motus rarefacit et congregationem impedit. I, v, 2. — Motus corporis solidi ma- xime disgregat et causat calorem. I, v, 7.- Causa movens. Vide Aqens.

MuNDUs — Caelura, seu totum mundum, esse subiectum generationi et corruptioni posue- runt quidam : falso tamen. I, xvii, 4, 6. II, rv, 5. Cf. II, IV, 2. - Secundum partes mun- dus est generabilis et corruptibilis. ibid. - Aristoteles posuit ipsura esse perpetuum : haec positio est erronea et aliena a fide. I,

III, 5. XVII, 8. II, IV, 2. Cf. I, XVII, 6. - Totum esse propter terram et aquam dixerunt poe- tae Theologi. II, i, 3.

Mundus inferior constat ex quatuor corpo- ribus. I, II, 2, 3. - Supponitur generationi et corruptioni. I, xin, 8. - De passionibus eius hic agitur: quae sint. I, 11, 2. - Qua- tuor elementa et coraposita ex eis sunt causa materialis accidentium mundi inferioris. I, ii^ 5. - Motus inferiorum corporum sunt finiti et non perpetui. ibid. - Reguntur ac mo- ventur a corporibus superioribus; idque na- turaliter. I, 11, 3 sqq. II, viii, i. - Omnes transinutationes in inferioribus ordinantur se- cundum raotum caeli. I, xvii, 1. Cf. II, 11, 4. — Corpora inferiora recipiunt a superiori- bus non solum accidentia sed etiam ipsam naturam. I, iv, 5. v, 7. — Pars mundi infe-

454

rioris propinquior corpori caelesti accenditur per eius motum : quare. I, iv, 5. v per tot. - Latio mundi inferioris est tardior motu fir- mamenti. I, xi, 7. - In transmutationibus in- feriorum corporum est multa varietas; non -sunt a casu tamen. I, i, 5. - Quomodo infe- riora participent ordinem. II, vi, 3. C/. I, i, 5.

N

Natcrale — Naturaliter fiunt non solum ea quae sunt semper, sed et quae in pluribus.

I, I, 5. - Naturale est unicuique quod con- sequitur ipsum ex causa suae generationis.

II, VIII, I. - Non omnia naturalia ab homine cognosci possunt. I, i, g. — Natura rei non cognoscitur per metaphoras : quare. II, v, 4.

Naturales — Fuerunt sapientiores poetis Theo- logis sapientia huraana. II, i, 4. — Ponebant elementa esse generabilia et corruptibilia. II, II, 2. - Opiniones antiquorum Naturalium de mari. II, i, 3, 4. 11, 2. iv, 2, 3.

Naturalis scientia — Ordo librorum in ipsa: de quibus tractetur in unoquoque. I, i, 3.

Nebula — Quid sit. I, xvi, 6.— Est magis signum serenitatis : quandoque tamen pluviae. ibid.

NiLus — Fluvius maximus : exit in mare Me- diterraneum : dc fontibus eius diversi diversa dicunt. II, III, 4.

Nix — Venit ex loco nubium. I, xv, i. - Nix et pruina proportionaliter sunt idem: diffe- • runt secundum magis et minus et secundum multum et paucum. I, xv, i. Cf. l, xiv, i3. - Utrumque est signum temporis aut regionis frigidae. I, xv, i, 2. - In montibus non valde altis cadit nix. I, xiv, 1 3.

NoTOS — Vide Auster.

Nox — Est umbra terrae. I, xii, 6.

NuBEs — Est medium transmutationis aeris in aquam. I, xiv, 6. — Naturalis eius effectus est pluvia. I, iv, 3. xiv, 6. - Condensatio nubium fit ex frigiditate. I, rv, 3. xiv, 3. Cf.

1, XV, i . - Tempore calido aliquando ex nube cito fit aqua: quare. I, xv, 10. - Condensan- tur nubes superius in aere inferiori. I, xiv,

2. Cf. I, XV, i. - Quare in superiore parte aeris nubes non inspissentur ad generationem aquae. I, iv, 3. v, i, 2. - Saepe visae sunt nubes quae feruntur prope terram cum multo sono; aliquando sine sono. I, xv. 8.

Nutrire — Quod nutritur , oportet manere idem. II, n, 6.

o

Oceanus — Secundum antiquos est fluvius quidam circumdans terram: occulte forte lo- quebantur. I, xiv, 7. - Mare Oceanum extra Columnas non est profundum : signum hu- ius. II, II, 7.

Opiniones — Secundum Aristotelem, eaedem opiniones reiteratae sunt postquam desierunt; idque infinities. I, iii, 5.

Orion — Ortus Orionis est in tempore fer- ventis aestatis. II, ix, i . — Ante eius ortum est tranquillitas; in ipso autem ortu et oc- casu tempcstas. II, ix, i, 3.

Ornithiae — Vide Leuconoti.

Orpheus — Unus ex poetis Theologis. II, i, 3.

OvA — Ova plena supernatant in aqua mixta cum sale. II, vi, 8.

Palaestina — De stagno salso Palaestinae.

II, VI, 8. Pai.udes — Quae sint: in quo difFerant a sta-

gnis. II, I, 5. - De Maeotide Palude. Vide

Maeotis. Parnasus — Mons quidam maximus in Asia,

ad ortum hiemalem: ex ipso multi et ma-

ximi fluvii oriuntur. I, xvi, 7. Parvum — Vide Continuum. Patiens — Vide Agens, Subiectum. Perfkctum — Perfectum simplicitcr et secun-

dum quid. I, i, 1 . Perpetuum — Quod est perpetuum et semper,

est motivum eorum quae non sunt semper.

I, 11, 5. Cf. MoTus. Phaeton — De exorbitatione caeli sub Phae-

tonte. I, XII, 2.

INDEX ALPHABETICUS

Phantasmata — Vide Apparitiones.

Physicorum liber — De subiecto eius. I, i, 3. - Citantur commentaria S. Thomae in hunc li- brum. I, XVII, 8. — Vide Aristoteles.

Planetae — Stellae erraticae , seu planetae , sunt quinque. I, v, 6. ix, 2. x , 3. - Sunt supra solem. I, v, 6. — Subdeficiunt in zo- diaco: quare. I, ix, 5. x, 2. — Videntur in suo motu contrariari motui firraamenti ex sola retardatione. I, xi, 7. - Vide Cometae.

Plantae — Patiuntur senectutem et statum simul secundum totum. I, xvii, 2.

Plato — Ratio ab eo allata quare mare non crescat, tot et tantis fluviis in ipsum intran- tibus: improbatur. II, iii, 3, 4.

Pluvia — Venit ex loco nubium. I, xv , i . - Est naturalis etfectus nubis. I, xiv, 6 C/. I, IV, 3. — Dc generatione pluviae. I, xrv, g XVI, 6. II, VII, 3, 4, 9. - Differcntia inter pluviam et guttas. I, xrv, g. - Pluvia et ros proportionaliter sunt idem: in quo differant. I, XIV, 1 3. XV, I . - Pluvia non cadit in mon- tibus altissimis. I, xiv, i3. - Ab illo loco incipit descendere , quo ascendit vapor. II ,

VIII, 2.

Diebus calidis pluviae sunt violentiores : quare. I, xv, 10. - Item, quando generatio aquae est propinquior terrae. I, xv, 11.- In hieme magis pluit quam in aestate, et nocte magis quam in die: quare. II, vii, 3. — In Arabia et Aethiopia fiunt pluviae aestatc non hieme. I, xv, i3. — Multiplicantur pluviae in permutationibus temporum. II, ix, 3. - Aquae australes et primae autumnales sunt gravio- res et magis salsae : quare. II, vi, 4. - Inae- qualitas pluviae secundum diversos annos et diversa loca: causa eius. II, vii, 8. - Vide GuTTAE, Ventus.

PoETAE — Ad poctas pcrtinet dicere per me- taphoras. II, v, 4.

Poetae theologi. Qui fuerint. II, i, 3. - Quid senserint de mari : refutantur. II, i, 3, 5 sqq.

PoLi — Polus caeli manifcstus et polus im- manifestus. II, x, i, 2. - Vide Ursa.

PoNTus — In Ponto fit ros flantibus ventis borcalibus, non autem australibus; quare. I, XIV, 14, 16. - In illa regione piscatores cir- cumfundunt aquam calidam calamis ut citius coagulctur. I, xv, 1 3.

Mare Ponticum. Mare Ponticum, seu Ca- spium, non continuatur alteri. II, i, 6, 7. - Habitatur in circuitu. II, i, 6. - Fluit in Ae- gaeum. II, i, 7. - Quarc fluat. ibid, ~ Est profundius Maeotide, sed minus profundum quam Aegaeum. ibid.

Principia — Omnia resolvuntur in sua prin- cipia. II, VI, 6.

Privatio — Vide Materia.

Pruina — Vide Nix, Ros.

Psecades — Vide Guttae.

Putei — In puteis nqua colligitur in locis in- fimis et defossis. I, xvi, 6. — Aquae puteales sunt stationariae et fontanae: sunt manufa- ctae. II, I, 5. - Putei magis vaporant flanti- bus ventis borealibus quam australibus. I, XIV, 1 6.

Pvrenaeus — Mons quidam maximus in Eu- ropa , ad occasum aequinoctialem : ex ipso fiuunt magna flumina. I, xvi, 7.

Pythagorici — Opinio Pythagoricorum circa cometas. I, ix, 3. - Disputatur contra ipsam. I, X, 2. Cf. I, X, 6, 7. - Quid senserint de lacteo circulo: improbatur eorum positio. I, ni, 2, 3.

QuALiTAs — Quatuor primae tangibiles quali- tates quae sint. 1 , 11 , 2. - Sunt principia agendi et patiendi. ibid. - Earuin sunt tan- tum quatuor possibiles combinationes. ibid.

R

Radius — Radii procedentes ad terram a aole causant caliditatem. I, iv. 3. - Repercussio radiorum a terra quomodo fiat. ibid. — De- sinunt habere virtutem calcfaciendi radii per- cussi quando in immensum sparguntur; ex- plicatur. I, iv, j. xiv, 5.

Rarefactio — Vide Calidum, Motus.

Raritas — Raritas et igneitas se conscquun- tur. I, V, 5.

Ros — De generatione roris et pruinae. I, xiv, 10, i3. — In quo differant. I, xiv. 11.- Qua- liter existente aerc disposito, fiat ros et pruina.

1, XIV, 12. - Specialiter de rore. I, xiv, 14 sqq. - Ros et pruina fiunt inferius. I , xiv, i3. XV, i. - Non cadunt in montibus altissi- mis. I, XIV, 1 3. - Pruina impeditur ficri a fluxu aeris scu a ventis. I, xiv, i3. II, ix,

2. - Vide Pluvia.

RuBRUM Mare — Coniungitur secundum mo- dicum ad Oceanum. II, i, 6.

SAGrrTAE — Calefiunt a motu. I, v, 5.

Salsum — Sapor salsus quoraodo causetur. II, VI, 2 sqq. - Salsum fit dulce quando co- latur. II, II, 2. VI, 8.

Sardicum — De profunditate maris Sardici. II, I, 7-

SciENTiA — Complementum scientiae requirit quod non sistatur in communibus, scd pro- cedatur usque ad specics. I, i, i.

ScYTHiA — Ultimi fines cius sunt extremi ter- mini terrae habitabilis. II, x, 3.

Senectus — De senectute et statu, seu iuven- tute, terrae: in quo differat a sencctute et statu animalium et plantarum. I, xvii, 2.

Sensus — Cognoscit individua. I, i, i.— Sensus et sensibile habcnt eandem scicntiam. I, v, 4. - In his quae subiacent sensui cxquircnda est demonstratio certa et necessaria. I, xi, i.

Septentrio — Ex parte scptcntrionis terra est altior. II, i, 7. - Ostenditur pcr signum. II,

I, 8. - Septentrio vocatur Ursa : quare. II , VII, 10. — In partihus septcntrionalibus est tranquillitas in hierae, et sunt sine ventis bo- realibus. II, viii, 3.

Siccitas — Causa siccitatum I, xi, 8. SiccuM — Una ex primis qualitatibus tangibi-

libus. I, II, 2. — Siccum est lcve. I, vi. 2. SicuLUM — Mare Siculum est profundius Ae-

geo. II, I, 7. Sidera — Vide Stellae. SoL — Est maxime calidus. I, v, g. — Solem

esse igneae naturac putaverunt quidam. II ,

II, 5. — Videtur albi coloris. I, v, 9. - Est maior terra. I, xii, 6. - Circa ipsum non fit coma : quare. I, xiii, 4. — A terra raagis distat sol quam luna : est tamen infra stcllas. I, v, 6. XII, 6, 8. — Sol et stellae non scmper di- stant aequaliter a seipsis. I, xii, 8. - Dupli- cem habet motum, diurnum scilicet et raotum proprium. I, v, 6. C/ I, xii, 5. xiv, 7. - De causa motus solis secundum quosdam anti- quos : refutantur. II, i, 4. 11, 5 sqq. — Movetur in circulo zodiaco. I , xiv , 3. - Per suum motum (diurnura) non fit a nobis magis vel minus distans. I, xii, 8. — Fit autcm prope vel longe per proprium motum. I, xrv. 3. — Quandonam maxime appropinquet et elon- getur a nobis. II, ix, 5, 8. - Disgregat et congregat vapores per eius absentiam et prae- sentiam. I, xiv, 3. II, vii, 3, 5, g, 10. - Per motum eius versus polos fit aestas et hiems. II, VII, 8. I.atio solis est causa effcctiva ap- paritionum in caelo. I, vi, 2, 6. - Eius motus causat generationcm et corruptionem etoranes perrautationes in inferioribus. II, 11, 4. — Ge- nerationem et corruptionera causat per mo- tum proprium. I, , 3.-Sccundum motumxiv diurnum causat pluviam; sccundum proprium vero rorem et pruinam. I, xrv, 10. C/. II, VII, 3, 8. - Motus eius est principium effi- ciens ventorum. II, vii, 3, 8. viii, i. - Quo- modo causet vcntos et pluvias. II, vu, 10. — Sol cessare facit ventos et impedit ne fiant. II, IX, I . - Motus eius calefacit terram. I , VI, 2. XVII, 2. II, VII, 3. - Quare calor cau- setur in infcrioribus magis ex motu solis. I, V, 6. - Quare magis ex motu solaris corpo- ris quam sphaerae solis. I, v, 7. - Qua ra- tione motus eius causet calorem. ibid. — Quaedam causa particularis caliditatis gene- ratae ex motu solis. I, v, 8. - Quandonam sit maximus calor. II, ix, 8. - Vide Stellae.

SoLiDA — Vide MoTus.

Speculum — De visione rci in speculo. I, 11,

4. XII, 8. C/. I, yiii, 2. SpHABRA — De dispositione sphaerae caelestis.

II, X, 2. - De eius magnitudine. I, iii, 3, 8.

XVII, 4.

Spiritus — Spiritus, idest ventus. I, i, 7. II,

VII, 2. - Spiritus, idest fumus siccus. I, vi, 3. Spissum — Frigiditas et spissitudo seinvicem

consequuntur. I, v, 5. — Vidc Motus. Staqna — In quo differant a paludibus. II ,

I, 5. — Quaedam sunt naturalia , quaedam

artificialia. ibid. Status — Vide Senectus. Stellae — Stellae, seu astra, vel sidera. Ubi

agatur de ipsis. I, i, 3. - Stellas essc igneae

naturae posuerunt quidam antiqui. II, 11, 6.

C/. II, II, 5. — De magnitudine stellarum. I,

III, 3, 6. II, II, 6. — Adinvicem comparatae, quaedam maiores, quaedam minores viden- tur. I, X, 9. - Duplex motus stellarum. I, V, 6. - De velocitate motus earum. I, vii, 5. - Causa motus solis et stellarum secun- dum antiquos Naturales. II, i, 4. - De ca- lore causato a stellis superioribus. I, iv, 2.

V, 4 sqq, - Secundum diversos aspectus solis et stellarum diversae partes terrae accipiunt diversas virtutes. I, xvii, 2. C/. II, vii, 8.- Sol et stellae non semper distant aequaliter a seipsis. I, XII, 8. — Sol et luna et alia astra orientia et occidentia quandoque apparent punicea vel subrubea: quare. I, viii, 2. - Occasus stellarum, quandonam sit. I, x, 7.

Astra ultima, seu determinata vel fixa. I , III, 4. V, 6. X, 7. — Magis distant a terra quam sol. I, xii, 6, 8. - Umbra terrac non est apud astra fixa. I, xii, 6. - De stellis erraticis. Vide Planetae. - Stcllae sporadi- cae , quae sint, et quare sic dictac. I, xiii, 4, 6. - De stellis cometis. Vide Cometae. - De stella pogonia, seu barbata. I, xi, 4.

Stellae cadentes generantur ex ignitione in inferioribus. I, i, 5. v, 9. - Explicatur phe- nomenon siderum discurrentium. I , vi , 6. XI, 3, 5. - Discursus siderum est vel per continuam ignitionem vel per proiectionem.

I, VI, 6. VII, 2. — Differentia inter discursus siderum ex duabus causis provenientes. I, %ni, 3. C/. I, VI, 6. - Cadunt stellae in ter- ram et in mare, die ac nocte, serenitate exi- stente. I, vii, 2. - Feruntur sursum , deor- sum et oblique. I, vii, 4 - Ut plurimum vero oblique : quare. ibid. — Quare proiician- tur quaedam deorsum. I, vii, 2, 3. - Com- parantur ad cometas. I, xi, 5.

SuBiECTUM — Subiectum, seu patiens, est causa

materialis. I, 11, 5. SuEMUi.TiPLEx — Quid sit. II, V, 5. SuBTiLE — Citius evaporat quam grossum. II.

VI, 5, 7.

SuBTUs — Nihil est subtus respectu medii.

II, III, 3.

SuDOR — Cum illud quod bibitur , sit dulce , quare sudor et urina fiant salsi. II, v, 4. vi, 2.

SuRsuM — Idem est moveri a medio et mo- veri sursum. II, iii, 3. - A superficie terrae vocalur aliquid sursum, et aliquid deorsum propter altitudinem ct demissionem. II, iii, 4.

Tanais — Maximus quidam fiuvius. I, xvii, 8.

Tartarus — Quid nomine Tartari intelliga- tur. II, III, 3. Vide Plato.

Tempus — Tempus esse acternum opinatus est Aristotelcs : haec opinio fidei contraria- tur, et non innititur rationibus dcmonstrativis. I, XVII, 8. C/. I, III, 5. II, IV, 2.

Terra — Quaenam circa terram tradantur in Meteorologia. 1,1,7.- Est corpus et ele- mentum corporale. I, i, 3. n, 3. - Simplici- ter gravis. I, 11, 3. iv, 6. C/. l, x\t , 4. II ,

METEOROLOGICORUM

VI, 4. - Locus eius est in medio. I, iv, 6. XVI, 4. II, II, 2. X, 2. — Ibi quiescit. I, xii, 8. xiv, 4. — Frequenter supernatat aquae propter parvitatem partium. I, xv, 4. - Est frigidis- sima. I, IV, 6. - Habct tamen aliquam calidi- tatem intrinsecam. II, vii, 9. ix, 5. - Inte- riora tcrrae sunt frig-ida in aestu, in tempore frigido vcro e contrario: quare. I, xv, 10.— Excessus frigoris et caloris ubinam invenia- tur in terra. II, x, 2, 3. - Tcrra calefit a corporibus caelestibus. I, iv, 3. vi, 2. II, vii, 3, 9. IX, 5. - Duae causae calefactionis in terra. I, iv, 3. - Caliditas circa tcrram cau- sat exhalationem. II, vii, 3, 5, 9. - Est siccae naturae. I, vi, 2. Cy. II, vii, 6. - Abundat exhalatione sicca. II, vi, 3. C/. II, vii, 3, 6, 9. - Rcddit aquam salsam, ct in ea causat alios sapores. II, vi, 8, — Diversas virtutes recipit secundum divcrsos aspectus solis et stellarum. I, xvii, 2. C/. II, vii, 8.

Tota terra est sphaerica. II, x, 2. - Terra est multo minor quibusdam astris : respectu ultimae sphaerae obtinet vicem puncti. I, iii,

3, 6, 8. XII, 3. XVII, 4. - Est minor sole.

I, xn, 6. — Tota moles tcrra cadem manet, partes autem mutantur. II, vi, 7. - Terra ex parte septentrionis est altior. II , i , 7 , 8. - Quaedam pars clevatur sursum pcr exhala- tionem, et quaedam dimittitur. ibid. — Non semper eadem loca tcrrae sunt aquosa vel arida: quare. I, xvii, i sqq. — Umbra eius est nox. I, XII, 6. - Umbra terrae non est apud aslra fixa; est tamen apud lunam. ibid.

Terra nostra hahitabilis est versus polum arcticum : altera vcrsus meridiem. II , x , 2 ,

4. — Figura utriusque est ad raodum tym- pani. II. X. 2. - Probatur quod non sit cir- cularis. II, X, 3. - De latitudine et longitu- dine terrae habitabilis. ibid. - Tota terra habitabilis secundum latitudinem, habitatur: utrum secundum suam longitudinem habite- tur nescimus. ibid. - Quaenam partes terrae sint inhabitabiles, et quo sensu dicantur in- habitabiles. II, x, 2. - Ultra tropicum aesti- valem non habitatur: quare. ibid. — Vide Mare, Poetae.

Terraemotus — De ipsis agitur in Meteoro-

logia. 1,1,7.- Causae eorum assignantur

ex diversa specie terrae. ibid. Titiones — Vide Dali. Transmutatio — Omnis transmutatio natura-

lis fit successivc. I, xvii, 3. Tropici — Puncta tropica, scu conversiva, quae

sint et quare sic dicta. II, vii, 10. x, 2. C/,

II, IX, 4.

T1TH0NES — De ipsis agitur in Meteorologia.

I, I, 8. - Quomodo gcnerentur. ibid. Tyrrhenum — Mare Tyrrhenum est profun-

dissimum. II, i, 7.

u

Umbra — Quare calor sit minor in locis um- brosis. I, V, 7. - Umbra corporis opaci mi- noris corpore lucido ascendit in connm tanto minorem quanto lucidum minus distat ab opaco, ct magis excedit ipsum. I, xii, 6, - Umbra ibi deficit ubi sol existit super sum- mitates capitum; ad meridiem vero fit ubi sol ad septentrionem dcclinat. II, x, 2.

Universale — Vide Scientia.

Urina — Vide Sudor.

Ursa — Ursa, idcst septentrio : quare sic di- catur. II, VII, 10. C/. II, x, i. - Ursa, idest polus , sive arcticus sive antarcticus. II, x, 1, 4-

455

Vacuum — Vide Locus.

Vapor — Vapor est exhalatio humida. I, iv, 6. VI, 2. II, VII, 2, 3. — Est aqua rarefacta. I, IV, 3. II, II, 6. — Pertinet ad naturam aeris. I, XIV, I. — Mediat inter aercm ct aquam. I, XIV, 6. - Est naturalitcr humidus et fri- gidus. II, VII, 6. - Calidior quam aqua. I, XIV, II. — Est principium pluviae. II, vii, 3,

4. - De causis vaporis. I, xiv, 3, 4. II, vii, 3, 4. - Sursum fertur per calorem, dcorsum pcr infrigidationem. I, xiv, 5, g. et pluries. - Ascensus et descensus vaporum est quasi fluvius circularis communis aeri et aquae. I, XIV, 7. - Fit secundum ordinem. II, vi, 3. — Ex locis infimis et humefactis proveniunt multi vapores. I, xiv, i3. - Omne quod sur- sum fertur (per evaporationem), redit ad ter- ram : in ah”quibus tamen regionibus plus eva- porat quam pluat. II, 11, 6. v, 2. - Vapores non sunt nutrimentum corporum supcrio- rum. ibid. - Subtile evaporat citius quam grossum. II, vi, 5, 7. - Vide Exhalatio.

Ventus — De causis ventorum agitur in Me- teorologia. I, i, 7. - Causa ventorum secun- dum antiquos Naturales. II, i, 4. - Principium materiale ventorum sunt exhalationes siccae.

I, X, 8. II, VII, 2, 4, 7, g, 10. VIII, 2. IX, I. - Principium efficiens est motus solis. I, v, 2.

II, VII, 3, 5. VIII, I. - De modo generationis ventorum. II, vii, 4 sqq. C/. II, viii, 3. ix,

5. - Generatio ventorum est in aere infra montes: venti non excedunt montes altos.

1, V, 2. II, viii, i. - Quidam dixerunt ean- dem esse naturam aquae, aeris ct venti; et ventum non esse nisi aerem motum. I, xvi,

2. II, VII, 6. — Exduduntur hae opiniones. II, VII, 6, 7. - t)ifrerentia ventorum attendi- tur secundum diversitatem terrac. I, i, 7. - Falsum est tamen eos non differre nisi se- cundum loca ex quibus flant. I , xvi , 2. - Motus vcntorum cst obliquus. II, viii, 1,2.- Est naturalis, quamvis obliquitas eius sit ex motu caeli. II , viii , 2. - Principium motus ventorum est sursum. ibid. - Motus venti magis dominatur in locis altis. ibid, - Cau- sae cessationis ventorum. II, ix, 1,2.- Ante ortum Orionis fit maxima tranquillitas usquc ad ctesias. II , ix , i , 3. - Etiam tempore magni frigoris. II, ix, 2. - Quandoque tem- poribus intermcdiis. ibid. - Fit augmentum ventorum in ortu et occasu Orionis ; itcm post ortum Canis. II, ix, 3, 4, 8. - Quando apparent cometae, est excessus venti. I , xi ,

8. - De inaequalitate ventositatis secundum diversa tempora et loca. II, vii, 8. - Post pluvias fiunt venti ; et post ventos superve- niunt pluviae, imo ventos destruunt. II, vii ,

9. - Ventus impcdit pruinam. I, xiv, 12. II, IX, 2. - Qui venti sint maximi et magis abun- dent. II, VII, 10.

VoRAoo — Vide Bothtm.

Zephtri — Plurimi zephyri flant extra raare Libycum. II, x, 4.

ZoDiACUs — Circulus zodiacus, scu animalium. I, X, 2. xm, 4. - Intersecat circulum aequi- noctialem, declinans ad utramque partem. II, X, 2. — Totus nobis manifestus est diversis temporibus. I, xii, 3. - Sol ct alii planetae per ipsum feruntur. I, xii, 3. xiii, 4. xiv, 3, - In ipso, ut plurimum, non apparent cometae: quare. I, xiii, 4. - Est causa movens et prin- cipalis in generatione aquae et aeris. I, xrv, 3.

. .-=^=3”

EXPOSITIONIS D. THOMAE AQUINATIS

IN LIBROS ARISTOTELIS .

DE GENERATIONE ET CORRUPTIONE

CONTINUATIO

PER IGNOTUM AUCTOREM

EX BEATI ALBERTI MAGNI COMMENTARIO

PRAESERTIM COMPILATA

LECTIO DECIMAOCTAVA

QUARE ET QUO ORDINE SIT TRACTANDUM DE MIXTURA, DE AGERE ET PATI, ET DE TACTU -

DETERMINATUR DEFINITIO TACTUS

‘ETCil ^i TrpwTOv Sii TCspl TT^; uXy)? x,ai Tojv xoc^ouasvcjv

ITTOIY£10)V eiTCilV , cIt’ £<7TIV £IT£ U.Ti , Xal WOTSpOV

aioiov iAXGio^ 7) ytyvsTat 1511)?, xai si ytvsTai, tso- Tspov l^ aXXviXcov ytvsTai TravTa to’v auTo’v Tpo’;iov T^ Tt TipwTOv ev auT<j>v I(7t(v , avayxY) Si^ 7rpo’T£pov eiTCeiv TkSpt cJv aStoptdTwi; XeyeTai vuv.

IlavTe? yap o’t ts toc dTOt^^eia y-^”«^””C’S ”•*^ O’ f * e* Twv (jTOtj^^eiiov Sta/cpCcet j^^piovTai xat ffuy/ipiiTet x,al Ttj) TCQtsrv jcai T:7.Gfj.\^. “EiTTt 6’ 71 (;i)Y>:pt(jt; (/.(^ti; • 7UU? Se [y.fY^i^^sQat >.e’YO[Aev , ou StwptaTat (ja^o);. ‘AXXa (jf»jv ouS’ aXXoioij(79at SuvaTo’v, ouSe Xtaicpi- ve(T9at x.al (juY”?”’^*”^*’ 1 fJtv^Sevd; TCOtovIvTO? [iTjSe TCaffjj^ovTOi; • >cat y*P O’ TfXeio) toc uTOtj^era TrotouvTe? Y£Vv<2(Tt To) Tcoieiv •/cal TraiTj^^i^ u^r” (iXX-/)‘Xij)v. Ka(- TOt l^ £V()5 a.sxyy(.n Xe’Yetv Tviv 7toi-/)(>tv , 5cai tout’ opQto; Xe’Y£i AtOYe’vy);, OTt ei [jlvi e^ evo’? TJv aTuavTa, ou)C <£v 7)V To’ TTOteiv xai xo Ttaaj^etv uTt’ otXXylXov, olov To’ 9£p[jt(iv ({)u‘3^£iT0at 3cai touto 9ep[jta(ve(T0at Tra- Xtv ou yoLp 7) Oep[jto’Tv)i; [xeTa^aXXet jcai 7) tjjuj(^po’T7)? sl; aXXvjXa, aXXa StjXov oti to’ u7ro!C£{[jtevov, “Qgz& £V oti; To 7:oteiv eaTl •/.xl t6 7va(Tj(^£tv, a.t a.yKyi tou- Tiov [Jt^av etvat t7)v u7i:oxet[/.£‘v7)V (pudtv. To’ [Jt£V ouv 7uavT’ eivat TotauTa <pa(T/cetv ou)c (xXy)Oe’; , aXX’ ev 0(T0t; To’ U75’ aXXyiXtov e(TTiv. AXXa (ji7)v et 7repi TOu 7U0i£iv)cai 7rac)(^£iv)cai 7r£pi [«.(^ecoi; Oecopy^TEOV, ocvaY”/C7))cai ^iepi oc(p’^i;’ ouTe y^^P 7uoi£iv TauTa)cal 7roc(T)(etv SuvaTat xuptcoi; a [jt7) oto’vT£ aij/a(TOai aX- X^jXcov, ouTe [«.rl c!t(j;oc|xevoc ^rto; evSe’)(^eTat [xtj^^OTjvat

TtpOJTOV. “Q(TTe 7r£pi TptioV TOUTCOV SlOptiTTEOV , tC

(X(p7))cai Tt [JtC^t; xai Tt 7ioty)(Tt;. ‘Apy^jv Xe Xoc^cj^tev

T7)‘V0£. ‘AvOtY^CT) Y*P ‘^’^’^ OVTtOV OiTOti; £(TTi (Jti^t? ,

eJvai TauT* ocXX7)‘Xtov oc75Tf/Coc- ■/cav e” Tt Troiet , t() be ■nd.n’fj.\ >cuptco;,)tai TOUTOti; cocrauTcoi;. Ato’ Tfpto- Tov Xe)CT£‘ov 7i;£pi occpvii;.

2j(eS()v (jtev ouv, co(T7rep)cat t<jjv aXXtov 6vo[«.otTtov e)ca- (TTOV Xe^Y^Tat TToXXaj^^co; , “/cai Ta (Jtev 6[<.tovu’[Ato; toc o£ 9ocT£pa ot7i6 Ttov £Te’piov ‘/Cai Ttov 7rpoTsptov , ou- Tto; ej^^ei)cai 7repi otipT);.

“Op.a)(; Se t6)cupia); XeYO^Jtevov u7uotpj(^£t Tot; Ijf^ouffi 0^‘ffiv. 0£‘ffti; S’ otff^rep)cai to‘7UO;^ !cai Yocp TOi? (jta07)(i.aTt-)totI<; 6[jtoico; (X7uoSoTe’ov oc<p7)v x.al to^tov , £it’ IffTi)C£)(^o)pt5[jtevov exaffTOV auTtov e^T <£XXov Tpo‘7uov.

Opp. D. TlIOMAE T. in. APPKXIJIX.

* Quoniam autem oportet primum de materia et de vocatis elementis dicere, sive sint, sive non; et utrum sempi- ternum unumquodque, an vero aliquo modo generetur; et si generatur, utrum ex invicem generentur omnia eodem modo, an eorum unum primum sit, necesse est itaque prius de his dicere, de quibus indeterminate di- citur nunc.

Omnes enim qui et elementa generant et quae ex elemen- tis, segregatione utuntur et congregatione et facere et pati. Est autem congregatio mixtura. Quomodo autem misceri dicimus, nondum determinatum est manifeste. Sed nec alterari possibile, nec segregari et congregari, nullo faciente aut patiente. Etenim plura elementa fa- cientes generant in faciendo et patiendo. Quamvis ex uno necesse est dicere factionem , et hoc recte dicit Diogenes: quoniam si non essent ex uno omnia, nec esset facere et pati adinvicem ; verbi gratia cahdum in- frigidari et hoc calefieri rursus: non enim caliditas et frigiditas transmutantur adinvicem, sed manifestum quo- niam subiectum. Quapropter in quibus facere est et pati, necesse est horum unam subiectam esse naturam. Omnia igitur talia esse dicere non verum : sed in quibus est ,■ quod adinvicem sunt. Sed si de facere et pati et mixtura videndum, necesse est et de tactu; non enim facere haec et pati possunt proprie, quae non possibile adinvicem tangere , nec non tangentia adinvicem qualitercumque contingit misceri primum. Quapropter de tribus his est determinandum, quid tactus, quid mixtura et quid fa- ctio. Principium autem accipiamus hoc. Necesse enim est ut quibuscumque rebus inest mixtio, sese mutuo tangere possint; et si aliquid facit, hoc autem patitur principaliter, et his similiter. Ideo primo dicendum est de tactu.

* Fere quidem igitur, ut et aliorum nominum unumquod- que dicitur multifariam, et haec quidem aequivoce, haec autem altera ab alteris et prioribus, sic habet et de tactu.

Sed tamen principaliter dictum existit in habentibus posi- tionem. Positio autem quibus et locus : etenim in ma- thematicis similiter assignandus est tactus et locus, sive est separatum unumquodque eorum, sive alio modo.

* DiDOT cap. VI. Textus commu- nis 43.

‘ Text. 44.

DE GENERATIONE ET CORRUPTIONE LIB. I

El ouv I(7t£v , coffTCsp SiwpCffOy) ^rpoTcpov, to aTCTsffBai t6 toc 4’(7YatT0c £5(,siv dc[ji.a , TauTa av aTTTOiTO <xX- Xi^Xwv o(ja ^iwpicrjjisva [Aeye^T) xal Oedtv ej^ovTa cx[7.a Ij^ei Toc. £’(jj^aTa.

‘ ETvd Ss Oests [xsv oaoi; /.xl To‘50; uTTtxpxet, To‘7rou_ de ^ia(pop(x TspwTT) T(> ci’vci> >cal xa’Tw >ial Ta ToiauTa Twv aVTt/Cei[Jt.e’vu)V , txwavTa Ta aXki^liav (X7tTo’(xeva Papo? (XV ej^ot ri >tou(pc’T7)Ta, r) (X[Jt(poj ■^’ OocTepov. T(x i^e TOtauTa 7:a’i7)Tt)coc ical TvotyjTtica’ cSdTs (pavepov OTt TauTa tx7VTe(?9at 7re’(pu/cev txXXyjXwv , o>v (itY)p7)- u.e’vwv [y.£Ye9o)V ocfjca toc lcja.xci kati.y^ ovtiov x.tvy)Tt- jcwv jckI xtvyjTuv U7f’ ocXXyjXwv,

‘E7vei f^e t6 -/Ctvouv ouj^ o’(ji.o£coi; jctvei to xtvoufAevov , ocXXa TO [Jtev ocvocyjcy))civou’[;.£vov xal auTO jctveiv, t6

l^’ 0C/CtVy)TOV OV , (Jt)X0V OTt 5Cal £7rt TOU TTOtoijVTO?

epoijaev oJ(7au’Tto? ■ jcat yotp t6 xtvouv 7roteiv xi (fccTi)cai t6 7Totouv jctveiv. Ou [/.y)V dXXoc 6ia(pepet ye ‘/Cai ^ei ^iopi^etv • ou ‘(dp otovTe 7tdv t6 Jcivouv 7rot£iv, eT7V£p t6 TTOtouv avTtOy)‘ijO[jt.ev to) 7ud(T)^ovTf touto S’ oti; y))c£vy)at? 7rdOo? • 7idOo; Se /caO’ offov dXXot- ouTai [«.dvov, otov t6 Xeujc^v x.al t6 Oepitov • dXXd t6)civeiv £7rl 7rXeov tou 7vot£iv £(tt£v. ‘E/ceivo o ouv

(paV£p6v, OTt £(TTl y-£V OJ? Ta -/CtVOUVTa TtuV X.tVy)TO)V

a^rToiT (XV, e(TTi 0’ ol; ou.

‘■AXX’ 6 ^topi(T(J.6? Tou dTrTetiOai >ca96Xou [Jiev 6 toJv Oe’(Ttv £y6vT0)v /cai tou [jcev /Ctv/)Tt/COu tou oe)ctvy)T0u, ^jpd? dXXy)Xa Se iCtvy^THCOu)cal)ctvy)TOu, ev ol; u^rdpyet t6 Tioteiv)cai t6 7Td(T^etv. “E^ttc (j^ev ouv oJ? IttI to tvoXu t6 aTCToasvov d7rTO[i.e’vou d77T6[xevov • xxl •fdp /Ctvet)ctvou’[A£va 75dvTa (Tj^e^ov Td e[jt.7roSo)v, offOt; dvdy^cy))cal ^atveTat t6 dTTTO^J-evov dTCTeaOat d7:T0(jLe’vou’

e(TTt ^’ o); evtoTi’ (pa(jiev t6)ctvouv d^UTeffOat (jt6vou tou)Civoui;.£‘vou, t6 S’ diVTO^ievov (ly) aTTTeffOai d7:T0(jte’- vou • dXXd Sid t6)Ctvetv)civou’[Jt£va Ta ©(/.oyevy) , avdv/cy) So)C£i etvat d7rTO(t£‘vou d7rT£<T9at. “Q(TT£ el Tt •/.tvei d)ctvy)TOv ov , £)C£ivo [Jtev dv d^TTOtTO tou x.tvy)TOu , exetvou Se 0uSe’v • (pa[;.ev •^oip evioTe t6v Xu750uvTa aTiTecrOai 7)(jto)V, dXX’ ou)c auTol exeCvou. IIspi (jtev ouv d(py); t^; ev Tot; (puuf/coi; Stojp£(T9o)

TOUTOV t6v TpOTVOV.

ostquam Philosophus determinavit de ge-

tneratione et corruptione in communi, et de

paliis sequentibus, scilicet de augmentatione

«et alteratione, incipit determinare de quibus-

»dam quae ad haec requiruntur. Et primo dat

intentionem suam ; secundo prosequitur intentum , ibi:

Num. 3. Fere quidem * etc. Circa primum duo facit: primo deter-

minat intentionem suam; secundo ostendit necessitatem

Num. seq. suae intentionis, ibi : Omnes enim qui et elementa * etc.

Dicit ergo primo quod, cum oporteat dicere de ma- teria circa quam est transmutatio elementorum; et de ipsis elementis, secundum contrarietates quae sunt in eis : utrum scilicet sint aut non; et utrum unum eorum sit sempiternum et intransmutabile, sicut supra dicit Empe- docles, aut generantur; et si generantur, qualiter gene- rantur: utrum scilicet generantur adinvicem aut mo- ventur, aut est aliquod principium eorum, ex quo gene- rantur, et in quod resolvuntur, sicut diversi dixerunt, ut Democritus atomos, Anaxagoras infinita secundum spe- ciem; quia, inquam, illa determinare debemus, oportet prius determinare de quibusdam antecedentibus ad illa, de qnibus dicitur indeterminate nunc; quod quidem potest dupliciter intelligi: uno modo, quod philosophi sui tem- poris indeterminate et insufficientcr dixerunt de ipsis, alio modo, quia de generatione indeterminate et confuse di- ctum est de ipsis.

2. Deinde cum dicit : Omnes enim ^ui et elementa etc, ostendit necessitatem determinandi , dicens quod omnes philosophi tangentes elementa vel ex elementis generata, utuntur congregatione et segregationc. Quae enim ex elementis generantur, ex congregatione elementorum ge- nerantur, quae vero corrumpuntur, ex segregatione ele- mentorum corrumpuntur ; quae etiam dicebant agere et pati adinviccm. Cum ergo congregatio sit quaedam

Si igitur est, ut determinatum est prius, tangere ultima habere simul, haec utique se tangunt adinvicem, quae- cumque determinatas magnitudines et positionera ha- bentia simul habent ultima.

Quoniam autem positio iisdem quidem in quibus et locus existit, loci autem differentia prima sursum et deorsum et talia oppositorum: omnia ad se invicem tangentia gravitatem utique habent aut levitatem, aut ambo aut alterum. Talia autem passiva et activa: quapropter ma- nifestum est quoniam haec tangere nata sunt adinvicem, quorum divisis magnitudinibus simul ultima sunt, exi- stentibus motivis et mobilibus adinvicem.

* Quoniam autem movens non simiHter movet quod mo- vetur, sed hoc quidem necesse est motum et ipsum mo- vere, hoc autem immobile ens, manifestum quoniam et de faciente dicemus similiter: etenim movens facere aliquid inquiunt, et faciens movere. Sed tamen differunt et oportet determinare; non enim possibile est et mo- vens omne agere, si faciens opponimus patienti. Hoc autem in omnibus in quibus est motus passio. Passio autem est, secundum quam alteratur solum ; verbi gra- tia calidum et album; sed movere amplius quam agere est. Illud igitur raanifestum quoniara est quidem ut motiva immobiha tangunt, est autera ut non.

Sed determinatio tangere universaliter quidem, quod est positionera habentium, et hoc quidem motivo, hoc au- teni mobili, adinvicem autera raotivo et raobili, in quibus existit agere et pati. Est quidera igitur, ut in raultum tacturaquod tangit tangens: etenira movent mota omnia fere, quae in conspectu nostro, quibus necesse est et vi- detur tactura tangere quod tangit.

Est autem ut aUquando inquimus movens tangere solum id quod movetur, quod tangitur autera non tangere id quod tangit ; sed quia movent mota homogenea, necesse videtur esse quod tangitur tangere. Quapropter, si quid raovet immobile ens, illud quidem tangit quod movetur, illud autem non ; inquiraus enim aliquando tristantem tangere nos sed nos non eum. De tactu quidem igitur in naturalibus deterrainatum sit hoc modo.

mixtura, oportet de mixtura determinare. Qualiter enim fiat mixtio et quid sit, non est adhuc manifeste deter- minatum. - Cum autem ncc alteratio nec congregatio vel segregatio possint fieri sine actione et passione, opor- tet prius determinare de actione et passione. IUi enim qui ponunt plura principia, dicunt esse generationem per actionem et passionem elementorum adinvicem. Si- militer et iili qui ex uno materiali principio dicunt alia * fieri, necesse habent ponere agere et pati. Ideo recte dixit Diogenes, cum dixit quod, nisi ex uno materiali principio fierent omnia, impossibile esset aliqua adinvi- cem transmutari. Aliter enim non posset calidum frige- fieri, nec frigidum calefieri, nisi subesset una materia: impossibile est enim quod frigiditas sit caliditas, vel e converso ; sed oportet quod iiabeant unum commune subiectum, per quod possint adinvicem transmutari. Qua- propter quae agunt et patiuntur adinvicem, necesse est habere unam subiectam materiam , quae sit susceptiva contrariorum. Non tamen omnia agentia et patientia sunt talia, scilicet habentia unam materiam, sed solum illa quae agunt et patiuntur adinvicem. Sunt enim aliqua quae agendo non patiuntur, sicut substantiae separatae, et corpora caelestia ; quae * scilicet corpora, licet patiantur, utpote quae moventur, tamen non patiuntur ab his quae moventur ab eis. - Ulterius autem, cum mixtio et facere et pati non possint fieri sine tactu (nam ea quae adin- vicem non se tangunt, non possunt adinvicem agere et pati) , ideo determinando de ipsis oportet de tactu tractare.

Intcr ista autem tria prius determinandum de tactu, quia tactus prior est: sequitur enim ad ista duo, sed non e converso. Necesse enim est quod ista quae miscentur, adinvicem se tangant, sed non convertitur. Similiter si aliquid agit et patitur ab eo, necesse est etiam quod ista

CAP. VI, LECT. XVIII

III

Lect. seq. Lcct. XXIV.

Num. seq.

• multipliciter om. ca.

Num. 9.

Num. S”.

se tangant, sed non convertitur. Cum ergo primum sit, a quo non convertitur consequentia , primum inter tria dicendum de tactu.

3. Deinde cum dicit: Fert quidem igitur etc, prose-

3uitur intentum. Et circa hoc tria facit, secundum quod e tribus determinat. Primo determinat de tactu ; secundo de facere et pati , ibi : De facere et pati * etc. ; tertio de mixtione , ibi : Reliquum atitem videndum * etc. Circa pri- mum duo facit : primo distinguit hoc nomen tactus ; se- cundo incipit agere de ipso , ibi : Sed tamen principali- ter * etc.

Dicit ergo primo, quod tactus dicitur multipHciter , sicut fere unumquodque aliorum nominum : quaedam enim dicuntur aequivoce, quaedam analogice et transum- ptive, sive metaphorice ; ita etiam tactus dicitur proprie et transumptive. Dicit autem fere, quia forte non omnia dicuntur multipliciter *.

4. Deinde cum dicit : Sed tamen etc, prosequitur de tactu : et primo de tactu proprie sumpto; secundo de ta- ctu sumpto transumptive, ibi : Est autem ut aliquando * etc Circa primum duo facit : primo investigat definitionem tactus ; secundo investigatam concludit, ibi : Sed determi- natio * etc

Circa primum ponit conditiones quae requiruntur ad tactum. Est autem tactus, ut infra ponet, in habentibus positionem , quorum ultima sunt simul , moventibus et motis, activis et passivis adinvicem. Primo ergo mani- festum supponit concludens primam conditionem, dicens quod tactus proprie et principaliter dictus est in haben- tibus positionem. Positio autem non est nisi in habenti- bus locum. Et ideo cum mathematica habeant positio- nem, sive sint separata secundum rem sive secundum rationem tantum, habent etiam locum. Nam sicut dicit Commentator super loco isto, licet mathematica abstra- hantur ab aliis accidentibus, scilicet a motu et materia, impossibile est tamen ea imaginari sine loco, cum corpus naturale non sit in loco nisi secundum suas dimensio- nes, et non per alia accidentia. Locus ergo inseparabilis est a mathematicis corporibus. Ipsis tamen non convenit locus et tactus nisi per quandam similitudinem ad na- inioco om.ci. turalia. NuIIa enim vere sunt in loco *, nisi naturalia se- cundum esse accepta; in quibus sunt mathematica secun- dum esse suum: et ideo etiam in ipsis habent locum et tactum. Nec accipiuntur hic secundum abstractionem ab esse, quia talis consideratio non est naturalis, sed mathe- matica; et ideo locus et tactus convenit eis, secundum quod talia, per posterius.

5. Secundo ibi: Si igitur est ut determinatum etc, ponit secundam conditionem, dicens quod si ita est, ut dictum est in V Physic. , quod tangere est habere ultima simul, illa se tangunt quae habent determinatas magnitudines et positionem, et quorum ultima sunt simul. Et inest * secunda conditio, scilicet habere ultima simul.

6. Tertio ibi : Quoniam autem positio etc, investigat tertiam conditionem, scilicet quod tactus est in moven- tibus et motis , dicens quod positio est in habentibus locum; et quia primae differentiae loci sunt sursum et deorsum ut dicitur in II de Caelo, necesse est ut quae se tangunt, sint sursum aut deorsum. Ideo quae se tan- gunt, sunt gravia aut levia: aut ambo, sicut elementa media, quae sunt gravia et levia secundum diversos re- spectus ut dicitur in IV de Caelo , aut alterum eorum, sicut extrema, quorum alterum est simpliciter grave, et alterum simpliciter leve. Omnia autem talia dum tan- gunt se, agunt et patiuntur adinvicem. Quapropter con- cludit manifestum esse quod illa proprie se tangunt , quorum diversae sunt magnitudines, et simul habent ul- tima, quae movent et moventur adinvicem per virtutem illorum ultimorum.

■ el ita est cai.

7. Quarto ibi: Quoniam autem movens etc, investigat quartam conditionem, quae est quod tactus est in activis et passivis. Et dicit, quia non omne movens movetur, sed quoddam est movens motum, quoddam autem mo- vens immobile (et hoc dupliciter: aliquid enim simpHciter nullo modo movetur, sicut movens primum, aliquod au- tem movens non movetur a moto, licet moveatur ab ali- quo), secundum quorundam existimationem agens etiam invenitur in istis duobus modis : quia quidam dicunt quod actus moventis est quoddam facere, et e converso quod actus facientis est quoddam movere. Quod tamen falsum est: differunt enim movens et faciens; quorum differentiam oportet nos determinare. Si enim nos dici- mus quod faciens opponitur secundum suam speciem patienti, tunc, cum contraria nata sint fieri circa idem, oportet quod faciens patiatur cum tangat ipsum. Haec autem sunt quibus motus est passio , idest quae movendo patiuntur secundum alterationem aliquam *. Alteratio” “Uquam om. autem sola est secundum passiones , idest passibiles qualitates , ut secundum calidum vel frigidum. Cum

exgo calidum contrarietur frigido, et album nigro, et

sic in aliis , duo possunt concludi : primum * scilicet , ‘ primum om.

quod agens et patiens Iiabent contrarias qualitates; se- ‘^” ‘

cundum est quod, cum non omne movens sit tale, non

omne movens est agens. In plus ergo erit movere quam

agere.

Ex his ergo quae dicta sunt concludit corollarium quoddam, dicens quod moventia immobilia tangunt ipsa mobilia ; est autem ut sic , est autem ut non sic : quia tangunt per ultimum virtutis egredientis ab esse eo- rum, sed non tangunt per ultimum suae quantitatis tan- tum. Quia si sunt immobilia simpliciter, ut substantiae separatae, non habent ultimum; si vero sint ab his quae movent , immobilia , sicut astra non moventur a terra quam movent , et tunc non habent ultima simul cum ultimis illorum quae moventur. - Ad evidentiam illorum quae hic dicuntur considerandum est , quod agens sive faciens potest sumi dupliciter. Uno modo communiter , prout scilicet virtus alicuius procedit quocumque modo in id quod subiicitur sibi : et hoc modo superius est ad movens. Alio modo potest sumi naturaliter sive physice: et hoc modo in minus est quam movens, et opponitur secundum suam speciem patienti.

8. Deinde cum dicit : Sed determinatio tangere etc, con- cludit investigatam definitionem tactus, dicens quod de- terminatur vel definitur ipsum tangere universaliter, quod est in habentibus positionem, moventibus et motis, a se invicem activis et passivis. Et ex hoc concludit ulterius quoddam corollarium, quod frequentius et fortius dicitur esse tactum omne agens naturale quod tangendo tangitur: quia fere omnia quae sunt in conspectu nostro circa locum activorum et passivorum, movent mota, in quibus necessario videtur esse tactus.

9. Deinde cum dicit : Est autem etc , determinat de tactu improprie dicto, dicens quod sicut inquimus, idest dicimus , quoddam est movens quod solum tangit id quod movetur, sed id quod tangitur, scilicet ipsum mo- tum, non tangit tangens, idest movens. Et in talibus est tactus improprie sumptus ; et ista sunt quae non sunt unius generis physici. Sed illa quae sunt homoge- nea, idest unius generis naturalis, mota movent; et in talibus necesse est quod tactum tangat tangens. Et si est aliquod movens immobile, tangit id quod movetur, sed non tangitur ab eo. Et est simile sicut inquimus , idest dicimus, aliquando, quod contristans tetigit nos, et nos non tetigimus contristantem : ut quando aliquis dicit ver- bum iniuriosum, unde contristamur, sed nos non tetigi- mus contristantem. - Ulterius epilogat, dicens quod de tactu in naturalibus dictum est hoc modo.

■

IV

DE GENERATIONE ET CORRUPTIONE LIB. I

LECTIO DECIMANONA

OPINIONES CONTRARIAE CIRCA HABITUDINEM MUTUAM AGENTIS ET PATIENTIS; ASSIGNATUR CAUSA CONTRARIETATIS - AGENS ET PATIENS ESSE SIMILIA GENERE

ET DIVERSA SPECIE PROBATUR

IIspl Ss Tou TCOiiiv)cocl 7u«<J}(£tv Xex.Tsov l<p£^9);. Ua.ptiXt)- fflaiAev ^i ■Kxpd twv TrpdTcpov OTVcvavTtou; aXXTiXoi; >.o’youi;. Oi (a.ev ydp TrXsiffTOi touto’ ys d[ji.ovoy)Ttx.a)i; XcYOUffiv , oj; To [X£v ofAoiov uird tou djAoiou Ttiv aTra^s; eCTi Sta to jATiSev p-aXXov 7coiyiTt/tdv •») Tca- OY)Tt)tdv etvai 9aT£pov OaTepou (TuavTa yap djx.o(u); uivap5(_etv TauTa Tot; d[J!.o(dti;) , Ta S’ alvd[A0ia xal Ta Sia^opa iroieiv xai Traajj^etv ei; aXXriXa Tre^tpuxsv. Kal Yap oTav to eXaTTOv xup dud Toi> itXe^ovo; tpOeipy^Tat, Sta tt^v IvavTtwfftv touto cpaffi 7taffj(_etv evavTiov Y*P ^tvat to tuoXu Tto dX(Y<j).

A-/)tAd)tptTo; Se irapa tou; aXXou; iS(co; eXe^e [idvo;* (p7)(Tl Y*P ”^^ auTO xal ofxotov etvat to Te TCOtouv

ital To TCa<TX°”’ ■ o<J Y°^P ^TX^^P^”” “^* ^’^^P* ’””^ ^”””

(pepovTa Traffj^etv dit’ aX.Xi^Xa)v, <iXX(x)t<xv eTspa dvTa

Troirj Tt el; aXXy)Xa, ouj^^ rj eTepa otXX’ Yj.TauTdv ti

uivotpyet, TauTY) touto (7U[i^a(veiv auTOi;. Td [/.ev

ouv X£Yd[ieva TauT’ e<jTtv,

loly.a.‘7i ^e ot toutov Tdv TpoTcov XeyovTe; sTrevavTta

cpa(v£(T9at XeY^tv. A’tTtov ^e t9j; evavTtoXoY^a; OTi

deov dXov Ti OeiDp^^ffat , (Jte^po; ti TuyX*””^’^” ^^”

YOVTe; e^tocTepof Td t£ yap o[;.otov)cal Td tuocvtt;

TCOCVTco; ti^toc^opov euXoYOv (/.v) 7ra(7)^etv uitd tou

d(i.otou (A7)9e’v • Tt Y*P (JtaXXov OocTepov e(7Tat ■rcotv)-

THtdv ri OocTepov; e^tTe uTrd tou d(«.o(ou Ti 7roc<7Yeiv

^uvaTOv, jcal auTd u<p’ auTOu. KatTOi toutwv outo);

eydvTwv oufiev av £‘tv) out£ a<pOapTOV oute a)ctv7)T0v,

e’£7r£p To d(AOtov •»} d(xoiov 7rotY)Tt)cdv. AuTd yotp auTO

)ttv7)<7£t 7uav, Td T£ iravTcXo); eT£pov)cal Td [;.y)Oa[JtY)

TauTOV cj)<7auT(>);. Ouoev yii^p av irocOot X£U)tdT’fl; utco

Ypa(A(Jt9); ■?) Ypa^A^itvj uTcd X£u)cdT7)T0;, ttX^jv £1 (jtT) 7cou

>caToc (TU[jtp£[ir))cd;, otov £1 ^Tu^JtPe^Tix^ X£u)C7)v •») [A£‘Xai-

vav etvat t7)V Ypa[<.(Jt7)‘v • ou)t £^t<7T7)<7i y”’? aXX7)Xa

T^; (pu(7£0); d(Ta [Jt7)T’ evavTta (Jt7)T’ l^ IvavTtiov euTtv.

‘AXX’ £7:el ou Td Tuj^^dv we(pu)ce 7roc(7)(^etv)cal iroieiv, aXX’

d(7a ■^ evavTta I^ttIv •>) evavT(u)(xiv ejj^ei, (xvocyjcti)tal

TO Ttotouv xal TO itot(T7 0v Tco Ys”^’ l^^v oiJiotov etvai

)cal TauTO, Tco etOct avoaotov)cat £vavTtov Tte-

■pujce Y*p (Tco[».a [Jtev utto (TcoptaTO;, X’^!*’^* ” ^”^^ X^’

(jtou,)(^pco(ta S’ u7td j^pco(jtaTo; 7toc<T)^£iv, oXco; oi Td

d[/.OYeve; u7td tou d[/.OYevou;.

TouTOu i^’ alTtov OTt TavavTta ev TauTcj) Ysvei TTocvTa.

Ilotei Se >cal itoc^ryet TavavT^a U7t’ ocXX7)‘Xcov. “Q(;t*

a.^xyy.ri 7tco; (jtev etvat TauTa to Te 7totouv xal to

7tat<7)^ov, Ttdi; S’ eTepa)cal avd(Jtota ocXXriXot;. ‘E7tel

Xs •/cal TO 7tociTj(^ov)cal Td 7cotouv T(i) (jtev Y£V£t TauToc

jcal o(jtota Tcj) S* etS^t (xvd[jtota, TOtauTa ^£ TotvavT(a,

<pav£pdv OTt 7ra0r)Ti)Coc)cal 7roir)Ti)toc (xXXriXcov €<7tI toc

t’ evavTia x.al toc [AeTa^u •)tai yxp oXco; <pOopoi)cal

■eveiTt; ev TOuTOt;. Atd)cal euXoYov ritiri Td t£ 7tup

£p[jta(vetv)tal Td i}/u}(^pdv <|/uYetv,)tal dXco; Td Ttotr)-

Tt)tdv d(jtotouv eauTw Td 7uoca}(^ov • to ts y*P f o’Ouv

)tal To Ttxayjit evavTia eaT(, xal 7) Y^ve<Tt; ei; tou-

vavTtov. “fl(TT’ (xvocY^tr) to 7roc<T)^ov el; Td tcoiouv (jte-

Ta^ocXXeiv outco Y<i^p e(7Tat ei; TOuvavT(ov 7) y^^^s*^’?-

Kal xaToc XdYOv ^7) to (Jt-/) TauToi XeYOVTa; oc[A(poT£‘pou;

0(Jtco; a7tT£(T0ai T’?); (pu’(T£co;. Ae’YO(jt£V Y<itp ‘totT)(^£tv

OTe (jtev Td u7tox£([jt£Vov, o!ov uYiocJiedOat tov (xvOpco-

Ttov xal O£p[Aa(veT0at)cal i|/u’)^£(70at •<cal TotXXa tov

auTdv TpdTtov, oTe Xe 6epp!.a(v£(70at |xev Td t};uYpdv,

uYtocJ^eirOai ^e Td •x.a’[Ji.vov (x(Jt<pdT£pa S’ e(7tIv aX7)07).

Tdv auTdv oe Tpd^tov)cal £7tl tou TtoiouvTo;^ dTe

t

* De facere et pati dicendum deinceps. Suscepimus enim

a prioribus subcontrarios inter se serraones. Multi qui- dera enira hoc concorditer dicunt, quod simile quidera a simili omne impassibile est, propterea quod non raagis activum aut passivura est alterum altero (omnia enim similiter insunt eadem similibus), dissimilia autem et differentia facere et pati adinvicera sunt innata. Etenim quando minor ignis a maiori corrumpitur, propter con- trarietatem hoc inquiunt pati: contrarium enim esse multum pauco.

* Democritus autem ultra alios singulariter dixit solus. In- • Tent. 47.

quit enira idera et simile esse faciens etpatiens, quia altera et differentia non contingit pati abinvicem ; sed si altera existentia faciunt aliquid adinvicem, non secun- dum quod altera, sed secundum quod idem aliquid sunt, sic hoc accidere eis. Quae dicuntur igitur haec sunt.

* Videntur autem hoc modo dicentes subcontrarios dicere * Text. 48.

sermones. Causa autera contradictionis est quod, cura totura inspexisse debuissent, partem tantum aliquam utrique dixerunt: simile enim et omnifariam oranino indifferens rationabile est non pati a siraili nihil; quid enira magis alterura erit actovum quara alterum? Sed si a simiH aliquid pati possibile, et ipsum a seipso. Quam- vis his ita se habentibus nihil utique erit nec incorrupti- bile neque immobile , si simile secundura quod simile activum. Ipsum enim seipsura raovebit omne, * et omni- * Tcxt. 49. fariam alterum et nullatenus idem similiter. Neque enira patietur albedo a linea aut linea ab albedine, praeter- quara secundum accidens, puta si accidat albam sive nigram esse lineam : non exterius enim seipsa a natura faciunt, quaecumque neque contraria neque ex contra- riis sunt.

* Sed quoniam non quodcumque natum est pati et facere, • Tcxt. 50.

sed quaecumque aut contraria sunt aut contrarietatem habent , necesse et patiens et faciens genere quidera simile esse et idera, specie autem dissimile et contra- rium : natum est enim corpus a corpore, sapor autem a sapore, color autem a colore pati, universaliter autem horaogeneum ab horaogeneo.

* Huius autem causa quoniam contraria in eodem genere • Text. 51.

omnia; faciunt autera et patiuntur contraria abinvicem. Quapropter necesse est qualiter quidera esse eadera fa- ciens et patiens, qualiter autem altera et dissimilia ab- invicem. Quoniam autem faciens et patiens genere qui- dem eadem et similia sunt, specie autem dissimilia, talia autem contraria, manifestura quoniara passiva et activa sibi invicera sunt contraria et mcdia: etenim universa- liter generatio et corruptio in his. Et ideo rationabile iam ignem calefacere et frigidum infrigidare, et univer- saliter faciens assimilare sibi ipsi patiens; faciens enim et patiens contraria sunt et generatio in contrarium. Quapropter necesse est patiens in faciens transmutari: sic enim in contrarium generatio erit.

* Et secundura rationera autera non eadem dicentes, am- • Text. 51.

bos tamen est tangere naturam. Dicimus enira pati quandoque subiectura, verbi gratia sanari horainem et calefieri et infrigidari et alia eodem modo, quandoque autem calefieri frigidum, sanari autem laborans: ambo autera sunt vera. Eodem modo et de faciente; quan- doque enim hominem inquimus calefacere, quandoque

CAP. VII, LECT. XIX

ostquam Philosophus determinavit de tactu,

^quod est unum de tribus necessariis ad prin-

pcipale propositum , hic incipit determinare

•de facere et pati. Et est rectus * ordo : quia

ksicuttactus praecedit actionem et passionem,

eo quod agentia et patientia necesse est quod adinvicem

se tangant, ita agere et pati praecedit mixtionem, eo

quod ad mixtionem necesse est quod ahquid agat et ali-

quid patiatur ut infra dicetur; et ideo ante mixtionem

determinat de agere et pati. Circa hoc duo facit: primo

determinat de agere et pati ; secundo de modis agendi

et patiendi , ibi : Qtiomodo autetn contingat * etc. Circa

primum tria facit : primo ostendit quae et qualia sunt

activa et passiva; secundo determinat de. modis eorum,

ibi : Eodem viodo suscipiendum est * etc. ; tertio ostendit

ad quas causas ipsa activa et passiva reducantur, ibi : Est

“• 3- autem factivum caiisa ut unde principium * etc. Circa pri-

mum tria facit: primo ponit opiniones ahorum de ipso

focere et pati ; secundo manifestat , ostendendo causas

• 4- contrarietatis ipsius, ibi : Videntur autem hoc modo * etc;

tertio ponit opinionem suam, ibi: Sed quoniam non quod-

‘• ^- cumque natum est * etc.

2. Circa primum ponit unam opinionem, dicens quod postquam determinatum est de tactu , dicendum est de facere et pati. Prius tamen videndum est quid de ipso dixere priores philosophi; videntur enim eorum opinio- nes de facere et pati esse contrariae. Nam muhi con- cordaverunt in hoc , quod ea quae agunt et patiuntur adinvicem, necesse est penitus esse dissimiHa. Cuius ra- tionem assignabant , dicentes quod inter similia unum non habet magis rationem agentis quam aliud, nec e con- verso; unde non habet magis rationem patientis quam ahud ; omnia enim haec, scilicet agere et pati, similiter eodem modo insunt his quae sunt similia. Sed illa quae sunt dissimilia et differunt in formis et qualitatibus, nata sunt agere et pati adinvicem. Si quis autem obiiceret contra eos , dicens quod similia et agunt et patiuntur adinvicem , sicut multus sive magnus ignis corrumpit parvum ignem, quia sunt similes et unius naturae: re- spondetur * quod hoc non est propter similitudinem quam habent, sed est propter contrarietatem in quantitate ipso- rum : magnum enim contrariatur parvo.

3. Secundo cum dicit : Democritus autem etc. , ponit aliam opinionem, quae primae videtur esse contraria. Et est opinio Democriti, qui in hac opinione fuit singularis et solus. Dixit enim quod agens et patiens est omnino idem et simile : quia quae sunt diversa et dissimilia, nec agunt nec patiuntur adinvicem. Sed si contingat quod aliqua diversa et dissimilia agant et patiantur adinvicem, hoc non est inquantum diversa , sed inquantum aliquo modo sunt idem et similia. Haec ergo sunt quae acce- pimus * ab antiquis de ipso facere et pati.

4. Deinde cum dicit : Videntur autem hoc modo etc. , manifestat primas opiniones ostendendo causam contra- rietatis in ipsis, dicens quod antiqui philosophi videntur dicere subcontrarios sermones; qui ideo dicuntur subcon- trarii , quia quodammodo sunt veri , et quodammodo falsi: unde aliqualiter compatiuntur se adinvicem, sicut subcontrariae * propositiones. Causa autem diversitatis et contrarietatis istarum opinionum est, quia cum oporteat considerare naturam activorum et passivorum ex utraque parte, scilicet tam ex parte terminorum quam ex parte subiecti, sive tam ex parte materiae quam ex parte for- mae, quod idem est, consideraverunt tantum unam par- tem; et ideo in parte verum dixerunt, et in parte falsum. - Primi enim qui dixerunt activa et passiva omnino dis- similia, consideraverunt ea tantum ex parte terminorum, sive formarum. Et in hoc bene dixerunt : quia non est conveniens quod omnino simile in materia et in forma.

autem calidum ; est quidem enim ut materia patitur, est autem ut contrarium. Ad id quidem igitur respicientes idem oportere habere existimaverunt faciens et patiens; ad alterum autem, contrarium.

patiatur ab omnino sibi simili in materia et in forma;’ quoniam sicut antiqui dicebant, nullum corpus est dignius agere in alterum quam alterum. Alia etiam ratione indu- cebantur ad hoc ponendum : quod si simile agit in simile, ubi maior est similitudo, magis ibi est ratio actionis et passionis ; sed cum nihil sit similius alten quam idem sibi ipsi, idem a seipso patietur, et seipsum corrumpet: nihil ergo incorruptibile, nihil immobile erit. - Qui vero dixerunt activa et passiva esse similia, consideraverunt ea solum secundum materiam. Et quantum ad hoc bene dixerunt : quia id quod est omnino alterum et nuUatenus idem, non aget in alterum, nec patietur ab eo; impossibile est enim quod ea quae non communicant in materia, agant et patiantur mutuo. Et ponit exemplum de linea et albedine : quae cum non communicant in materia, impas- sibilia sunt adinvicem ; nisi forte per accidens adinvicem patiantur, sicut qpando linea fit alba vel nigra. Et quod talia non sint adinvicem activa et passiva, patet ex hoc, quod illa quae non sunt contraria, nec ex contra- riis, «0« faciunt seipsa adinvicem exterius a natura, idest non transmutant se adinvicem vel corrumpuntur. Cum enim illud quod corrumpitur vel generatur induat aliam formam , dicitur fieri exterius a natura , idest a forma quam prius habebat , quae dicitur natura, ut dicitur in II Physic.

5. Deinde cum dicit: Sed quoniam non quodcumque etc, ponit opinionem propriam. Et circa hoc duo facit: quia primo ponit eam ; secundo redit iterum super opiniones antiquorum ostendendo quod in parte bene dixerunt et in parte erraverunt, et causam erroris ipsorum, ibi: Et secundum rationem autem non eadem dicentes * etc Dicit • Num. 7. ergo quod, quia non quaecumque apta nata sunt agere

et pati adinvicem, sed solum illa quae sunt contraria, vel

habent contrarietatem, necesse est quod agens et patiens

in genere sint idem et * similia, et diversa specie et con- ■«me/om.ca.

traria. - Et non sumitur hic genus logice : quia hoc modo

alia corpora essent eiusdem generis; sed sumitur genus

naturaliter: et hoc modo omnia quae communicant in

materia, sunt eiusdem generis.

Quod autem activa et passiva sint talia, dupliciter probat. Primo per inductionem,. dicens quod agens et patiens esse eiusdem generis et diversa specie, patet in- ducendo in singulis. Corpus enim natum est pati a cor- pore quod est eiusdem generis in substantia (si tamen communicent in materia : quod dico propter corpora caelestia, quae non habent eandem materiam cum infe- rioribus), sapor autem natus est pati a sapore, et color a colore, quae sunt eiusdem generis in qualitate, et uni- versaliter res eiusdem generis ab homogeneis, idest a rebus naturalibus eiusdem generis.

6. Secundo ibi : Huius autem causa etc , ostendit

idem similiter * sic Quaecumque agunt et patiuntur ad- • syUogismo ca.

invicem, sunt contraria ; contraria autem sunt in eodem

genere, ut probatur in X Metaphys.; ergo activa et pas-

siva sunt in eodem genere; et ideo necesse est ipsa

qualittr, idest quodammodo, esse similia, quia eadem et

similia genere, et qualiter, idest quodammodo, altera et

dissimilia specie , ut dixerunt antiqui. Hanc autem ra-

tionem convertit de conclusione faciens alteram prae-

missarum, hoc modo: illa quae sunt similia in genere

et diversa specie, sunt contraria; sed activa et passiva

sunt talia; ergo sunt contraria; et etiam ipsorum media,

quae ad extrema comparata, quodammodo contrarian-

tur. Si ergo secundum istam viam poterit esse generatio

et corruptio, quod * fiunt solum per contraria, sic etiam * guae p.

ignis poterit calefacere, et frigidum infrigidare, et uni-

versaHter faciens poterit sibi assimilare patiens, cum ha-

beat unum commune subiectum susceptivum contrario-

rum: faciens enim et patiens sunt contraria, et faciens

VI

DE GENERATIONE ET CORRUPTIONE LIB. I

poterit transmutari in patiens, et e converso. Sic enim fit generatio et corruptio, scilicet de contrario in con- trarium.

7. Deinde cum dicit : Et secundum raiionem auiem non eadem etc. , redit ad praedictas antiquorum opiniones , ostendendo causam contrarietatis ipsorum (quod quidem supra licet idem fecerit , non sic tamen aperte manife- stavit). Dicit ergo quod antiqui philosophi sibi invicem contradicere videntur , non eadem dicentes , quia non habuerunt eandem rationem, idest considerationem ; utra-

que tamen pars tetigit naturam activorum et passivorum; vel secundum aliam litteram: ambo tetigerunt verum. Di- cimus enim aliquando pati subiectum, sicut quando di- cimus hominem sanari vel calefieri vel infrigidari ; et ideo Democritus solum respiciens ad subiectum , dixit activa et passiva esse similia : et in hoc bene dixit. Di- cimus etiam aliquando et contrarium pati, sicut calidum frigefieri, et frigidum calefieri; et ideo etiam alii solum terminos intuentes, dixerunt ipsa activa et passiva esse omnino dissimilia.

CAP. VII, LECT. XX

Vli

LECTIO VIGESIMA

DIVERSITAS ET CAUSA DIVERSITATIS AGENTIUM - OSTENDITUR AD QUAS CAUSAS REDUCANTUR AGENS ET PATIENS

Tdv auTov de Xcyov u7roXy)TCT£OV £tv«i irepl tou 7coi£iv xai TCocffj^civ ovTiep jtal 7V£pl tou xivetv xal xivei- ffSai. Aij(^(3; yap XEyETai xal t6 •(Ctvoilv’ ev qj Te yap vi apx”) ■T”)? •/.ivyjcrea); , c)ox.£r touto jciveiv (vi yap apj^v) 7:pci)T7) ToSv aiTitov) , xal TraXtv to Idj^aTov Tipd; TO)civou[/.£Vov xal ttjv yevedtv. ‘O[i.oio); ^s xal Tcepi Toij TCoiouvTO?” Jtal yap tov laTpdv (pajJ!.5v uyia- (^£tv)cai Tdv oivov. Td [J!.ev ouv TipcoTOv xtvouv ouSev xcoXuet £v [Aev iciv/)iT£t a)ctvv)TOv £tvai • etc’ evtcjv Se)cai avayjcaiov to f)’ Isy^aTOv a£i)ctv£iv xtvouaevov. *£7ci 6i 7roiy)(j£u); Td [xev ^rpwTov aTraOe’^, Td ^’ eavaTov x.ai auTd TraaYov

o<Ta yap [xv) e^et tv)v auT7)v uAyjv, 7roi£i aTrat)-/) ovTa, olov TJ taTpi)C7)- auTT) vap 750ioucra uvtetav ouSev 7va- Gj(^£i u7to Tou uyta^o[«.evou. lo oe ffiTtov tvoiouv)cal auTd 7:aTj^£t Tf -f) yap 9£p[Aa(veTat yi i|/uj(^eTai 7] aXXo Tt ■Ko.a-^ii a[xa 7roiouv. “Eo-ti (is v) (x.6v taTpi)cr) <u; *PX^” “^*^ ‘^^ CTtTidv To Iffj^ocTOv •/cai otTTTd^Aevov. “Oaa

[JleV OUV (A7) eV uXy) I^St TI^V (A0p^7)V , TKuTa tJLev (XTTaOT) TWV 7T0t7)Tl)C<jSv , 0(7^ 5* Iv uXlT) , 7ra07)Tl)Ca.

TiQV [iev yocp uX7)V X£yo(A£V 6(Ao(tj); ci; et^T^iv t7)v auT7)v stvat tcov avTt)C£i(Aevwv dTiOTepououv , t»)(j7C£p Y^voi; ov , TO (!>e Suvot[A£vov 0£p(i.6v etvat TcapdvTo; Tou Oept/.avTtx.ou xai 7cX7)(7toc^ovTOi; (ivocyxT) Oep(Aatv£- (jOai- Std xxOa7C£p e’(Ip7)Tai, toc (lev Toiv xot7)Ttxcov (i^raOT) Toc oe TraOTjTixot. Kai (ji>(77C£p £7cl xiv^iffeti);, Tov auTdv £j^£i Tpd7cov xai 67ri tcov 7coi7)Ttxo)V exei Te yocp Td ^rpwTcoi; :ctvouv ax{v7)T0v , xai s7ri twv 7cot7)Ttxcov To 7cp(oTov 7C010UV dc^caOe^.

‘EffTt Se t6 7cot7]Tty.dv aiTiov to; dO^v 7; apj(,i^ f^? xi- V7)(7£0); • Td o ou evexa, ou xoi7)Ttxdv. Aid 7) uyUia ou 7C0ii»)Ttxdv, el [x.To xaTot («.£Ta(popocv xai yacp tou [/.ev TToiouvTo; OTav u^rocpy^T), yiyveTat ti Td 7roc(JYOv, T<3v S’ l^stov Tcapouffwv ouxeTt yiveTat, aXk’ IffTtv t^At) • Toc i^’ eWy) •/cai toc tIX^) e^eti; Tivl;-

7) o’ uXt) i^ 11X7) 7ra07)Ti)cdv. Td ijtev ouv Trup Ivei Iv uXy) Td Oep^xdv • el oe’ Tt £t7) 0£p[jtdv j^toptffTov, touto ouOlv av Tcocffj^ot. TouTO [/.ev ouv tffto; (zi^uvaTov etvat j^topiffTOv • £t 5’ IffTlv evta TotauTa, Itt’ r^cetvtov (xv ei7) To X£yd(».£vov (iX^jOe;. Ti [;.£V ouv to 7C0i£iv xai 7rocff5(^£tv IffTi •/cai Tifftv U7k0cpj(^£t xai ^tot Tt xai Tcto?,

OlCOpiffOtO TOUTOV TOV TpOTCOV.

ostquam Philosophus determinavit naturam kactivorum et passivorum, ostendendo quae pet qualia sint, hic inquirit de modis eorum. >Et primo distinguit agentia abinvicem; se- *cundo assignat causam diversitatis ipsorum, ibi: Quaecumque enim non habent * etc.

Dicit ergo primo, quod suscipiendum est quod facere et pati dicuntur multipliciter, ut movere et moveri; utrum- que enim dicitur dupliciter sicut movens, quoniam in utroque est primum et ultimum. Id enim est primum movens , in quo est primum principium motus , quod verissime movere videtur : principium enim movendi est prima causa causarum, virtutem habens movendi a se- ipso, non ab alio. Ultimum autem movens est id quod movet per aliud, et post quod non est aliud movens, sed post ipsum est solum id quod movetur ad generationem. Similiter autem duplex est faciens : quoddam primum, si- cut medicus, qui est prima causa sanitatis, et quodciam ultimum, sicut vinum vel potio, quae etiam est causa movens ad sanitatem. Inter haec autem duo moventia

* Eodem modo suscipiendum est de facere et pati quo et • Seq. cap. vn.

de movere et de moveri. Dupliciter enim dicitur et mo- ^™’^ ^3- vens; in quo enim est principium motus, videtur hoc movere (principium enim prima causarum), et rursus ultimum ad id quod movetur et generationem. Simi- liter autem et de faciente : etenim medicum sanare di- cimus, et vinum. Primum igitur movens nihil prohibet in motu quidem immobile esse; in quibusdam autem est et necessarium; ultimum autem semper movere mo- tum. In actione autem primum quidem impassibile, ul- timum autem et ipsum patiens.

Quaecumque enim non habent eandem materiam, faciunt impassibilia existentia, verbi gratia medicativa: ipsa enim faciens sanitatem nihil patitur a sanato. Cibus autem faciens etiam ipse patitur aliquid : aut enim calefit, aut in- frigidatur, aut aliud quid patitur simul faciens. Est autem medicativa quidem ut principium, cibus autem ultimura et tangens. * Quaecumque quidem igitur non in materia * Text. 54. habent formam, haec quidem impassibilia sunt activo- rum, quaecumque autem in materia, passiva. Materiam quidem enim dicimus omnes similiter , ut ita dicam , eandem esse oppositorum cuilibet, ut genus ens, potens autem calidum esse praesente calefaciente et approxi- mante necesse est calefieri ; ideo, quemadmodum dictum est, haec quidem activorum impassibilia, haec autem passibilia. Et quemadmodum in motione, eodem modo habet et in activis: illic enim primitus movens immo- bile, et in factivis primum faciens impassibile,

* Est autem factivum causa ut unde principium motus; cuius ■ Text. 55.

autem gratia, non activum. Nam sanitas non factivum est, nisi secundum metaphoram: etenim hoc quidem faciente quando existit, generatur aliquid patiens, habi- tibus autem praesentibus non amplius generatur, sed est iam; species autem et fines habitus quidam. Materia autem secundum quod materia passivum. Ignis qui- dem igitur in materia habet calidum; si autem ahquid esset calidum separatum, hoc nihil pateretur. Hoc qui- dem igitur forsitan impossibile est separatum esse; si au- tem sunt quaedam talia, in illis utique erit verum quod dicitur. Quid quidem igitur facere et pati est et quibus insit, et quare, et quomodo, determinatum sit hoc modo.

haec est differentia, quia primum movens potest esse im- mobile, sicut medicus, (3ui non movetur ab aliquo dum sanat, nisi forte per accidens (in quibusdam tamen necesse est primum movens esse omnino immobile, sicut in his quae sunt omnino separata a materia ; et hoc dupliciter : quia vel est omnino immobile, si nullam habeat materiam penitus, aut est immobile ab eo quod movetur ab ipso, et hoc quando non habet eiusdem rationis materiam cum eo quod movetur); ultimum autem movens, post quod non est aliud nisi id quod movetur tantum, necesse est semper movere, motum ab eo priore. Et similiter est in actione; quia quoddam est agens primum, quod est im- passibile, et quoddam agens quod patitur.

2. Deinde cum dicit : Quaecimque enim non habent etc, assignat causam diversitatis ipsorum, dicens quod causa quare quoddam agens est quod agendo patitur, quoddam autem non, est ista: quia quaedam non habent eandem materiam ; et talia agentia faciunt vel agunt existentia im- passibilia, idest ipsis non patientibus ab his in quae agunt. Verbi gratia: medicina faciens sanitatem nihil patitur a

VIII

DE GENERATIONE ET CORRUPTIONE LIB. I

‘ prmo om. ca.

• cuiusUbet r.

materiam ca.

ita om. rb.

sanato, quia non communicat cum eo in materia. Quaedam autem habent eandem materiam, sicut cibus vel potio, et id quod sanatur, et ideo cibus agendo patitur, quia aut calefit, aut infrigidatur. Inter haec autem duo agentia, scilicet medicinam et cibum, medicina est principium in quo primo * est actio, cibus autem est agens ultimum, quod agit per tactum. Quaecumque igitur agentia non ha- bent eandem formam in materia quae sit eiusdem rationis cum passibihbus, haec cum sint de numero agentium sive activorum, sunt impassibilia ; quaecumque autem habent formam in materia eiusdem rationis, agendo patiuntur.

Subiungit ad horum declarationem, quae dicatur mate- ria una aliquorum. Et dicit quod dicitur esse una ma- teria cuihbet *, quae est susceptiva contrariorum ; quae Hcet sit una subiecto, differt tamen secundum esse: et propter hoc dixit ut ita dicam. Et ipsa materia dicitur ut genus, non quidem praedicabile, sed dicitur genus secun- dum quod genus dicitur subiectum primum, quod sub- stat duobus contrariis aut pluribus; contrariorum autem unum est in activo, alterum est in passivo : et ideo una materia est activi et passivi. Et quod per naturam * potest esse cahdum, necessario calefit, quando appropinquat ca- Hdum calefaciens ipsum. Hoc ergo quod dictum est, causa est quare quaedam agentia sunt passibilia, et quae- dam impassibilia. Et sicut dictum est in motione, ita di- ctum est in actione, quia sicut in moventibus primum movens est immobile, ita * in effectivis primum efficiens est impassibile.

3. Deinde cum dicit: Est autem factivum etc, ostendit ad quam causam reducatur agens, et ad quam patiens, dicens quod agens est unum primum principium motus, et est diversum a causa formali et finali, et non dicitur finalis nisi secundum metaphoram. Et quod non sit for- malis nec finalis, sic probat: quia quando faciens est se- cundum actum faciens, tunc aHquid generatur in patiente; sed talibus habitibus sive formis, sicut est sanitas quae est finis operationis medicinae, praesentibus, non genera- tur ahquid nec fit, sed iam est: species * enim et fines sunt habitus quidam quiescentes, nam habito fine quie- scit motor.

4. Secundo cum dicit: Materia autem etc, ostendit ad quam causam reducatur patiens, dicens quod reducitur ad materiam, quia materia secundum quod materia pas- siva est; et ideo quae patiuntur, patiuntur per materiam. Quae autem sunt activa et passiva, habent speciem in materia; sicut ignis habet esse calidum in materia ‘. Si autem esset aliquod cahdum sep.iratum a materia, hoc nihil pateretur; sed forsan impossibile est esse aliquid tale separatum, licet quidam hoc * dixerunt; si autem aliqua sint talia, quae sint a materia separata, in iUis verum est quod dicitur, scilicet quod nihil patiuntur. Sed de hoc in prima Philosophia locus erit determinare. Ex hoc * manifeste patet, quod omnis potentia passiva et omnis passio est per materiam, et omnis actio est per formam.

Ultimo epilogat, et est planum in littera.

Et ca.

a) et ideo… in materia. - et ideo (omittunt quae patiuntur … pas- 1 materia Ca. Item mox inter calidum et separatum addunt in materia, siva) habent speciem unam sicut (omittunt ignis habet esse) calidum in \ sed C expungit.

CAP. VIII, LECT. XXI

IX

LECTIO VIGESIMAPRIMA

DIVERSAE OPINIONES DE MODO QUO PERFICITUR AGERE ET PATI IN CORPORIBUS;

COMPARANTUR ADINVICEM

IIw; ^i svf^ej^STXi touto (JUfApaivetv , TuaXiv >,syaju.iv. Toi; [Asv ouv Sojcei t5(xgj^siv sxadTOV Sioc tivojv tco- pwv £l5io’vTo; Tou TCOiouvTo; eiTj^^acTOu xixl KupiwToc- Tou , >cal ToyTOv Tov TpoTiov xal cpav)cal a/CO’J£iv 7i(i.a; (paul jcal toc? aXXa? al(79r)i7£i; aluOavecOai tcoc- (jai;, £Ti f>e opaaQai dtoc ts iepo;)cat uiiaTo; >cal T(5v Xtacpacvaiv , oiol Td 7co’pou? ^X^’^ aopocTOu; [/.ev Stoc [;.f(4po’Ty)Tot , ttu-avou; ^e xal JcaToc cttoij^^ov ,)cal [Aoc)vXov ej^etv toc Sta^pav^ [iaXXov.

Ot [/.ev ouv e7u(Ttvcov outco ^noptirav, a)<7TC£p)cal ‘E[jL7se- SoicX-^i;, ou [i.o’vov ItcI tcjv ttoiouvtwv)cal 7ra(75(^o’v- tcov, aXXoc xal [jt^cvu(T9a£ (pa<Tiv oawv ot 7to’poi (tu’(jc- ttSTpot 7Tp<i(; aXXyJXou? £t(j(v •

(5Su Se [iocXiTTa)cal ^rept 7rocvTo)v evt X^jyw StupUa^Ti AsuictTiTroi;)cal Ayi[jto’)cpiTO?, ipX’^’^ 7roty)(J0C[Jtevot)taTix

CpUiTtV 7)7V£p e(TT(v.

‘Evtoti; vocp Twv ap}^a(o)v eio^e to 8v s^ avocy)cyi; ev et- vat)cal oc)ctv7iTOv- t6 [jtev yocp)C£vdv ou)t ov,)civy)OYi- vat S’ ou)c av ()u’va(TOai (jtT) ovto? xsvou)csj^cijpt(T[Ae’- vou. OuX’ au TToXXa stvat (jtT) ovto? tou SteipyovTOi;. TouTO ^’ ouSev Sta<ps’pstv, et Tt; c’^STat ^ri (ruvej^^e; etvat T(i 7Tav iXk’ (X7TTS(T0at ^tiripYi[Jtsvov, tou (potvai TToXXoc)cat (JC7) £v etvat ;cal >cevo’v. Ei (jtsv yctp ^tocvtt) i^tatpsTOv, ouOev stvai sv , ioitts ouSs tcoXXoc, dXkd

)C£V()V T(i oXov • ei Xs TT) (JteV TTJ OS (/.71, 7r£7cXao’(«.s’v(o

Tivt tout’ £Ot)cs’vat • u.sYot 7uo’(TOu Y»p >cat Xtoc tI z6 (jtev ouTco; ej^st tou oAou)cai ^rX^jpe? £aTt to <i£ otyj- p7)t(.£vov ; sTi C(jto£<o; (pocvat avay)catov (jtr, etvat >c(-

V7)lTtV. ‘Ex. (JteV OUV TOUTtOV Tcov X()ycov, u7repPocvT£? TTJv at(TOy)(Tiv >cat 7i;aptSo’vTS? auT’/)V co; T(o X()y(0 Ssov ocx,oXouOsiv,- ev -/.xl oc>c(v-/)tov to” ttocv sivaC ipaiTi >cat a^rstpov svtof t6 yoip Trspa; Trspatvstv (xv 7cp6; t6 xsvo’v. Oi [jtev ouv outco;)cal Sioc TauTa? toc; aiTtai; a7rs<p7)‘vavT0 Trepl tt); ixX7)0s(a;^ e7rel ^s jcTcl (jtev Ttov Xoycov ^o^csi TauTa (TU(jtPatvstv, S7cl Se tojv 7cpay(JtocT<ov (tavta xapa7rXrI(Ttov etvat t6 oo^otj^stv ouTto?” ou<)£va yocp tcISv (jtatvoitevtov e?£(TTOCvat to- (TOuvTOv (o(TTe To 7cup £v etvat So>C£tv >cal t6v >cpu- (TTaXXov , (xXXot (tovov toc)taXot)cal Toi ^atvo^Jteva Stoc (TuvTjOetav , TauT* eviot? ^ta t7)v (;.av{av ouOiv oo’/C£i ^taipepetv.

AsuxtTTTTo; S’ sj(^stv (prlOT) Xoyou; o’iTtvs; 7cp6? t7)v at<T07)- iTtv 6[AoXoyou(j,£va Xe’yovT£? ou)c dvaip-fl’(Tou<Ttv outs yevEctv ouT£ cpOopotv out£ •/cfv7)<Ttv xal t6 7rX7)0oi; tiov 5vT(ov. ‘OaoXoy^iiTa? Ss TauTa (jtev toi? <patvo(jtevot?, TOi? Se t6 ev)caTa(T’/Csuot^ou(Ttv lo; outs av •/c(v-/)(riv ouuav (xv£u)cevou t6 t£ •/C£v6v (jct] ov,)cai tou OVT05 ouOsv [«.rl ov (p7)(Ttv stvat. T6 yap)cup{to; ov 7ra(«.- ttXtiOs; ov •

ixXX’ stvai t6 TOtouTov ouj^ iv, (xXX’ a.Tzs.ipx t6 tcXtjOos)tal (xopaTa Stac (T[jtt)cp6T7)Ta TtjJv oy>C(ov. TauTa o ev T(p >cevw cpsps^rOat (>csv6v yotp etvat), y,xl aiviaxdi- [jtsva [nsv y£‘v£(Ttv 7cot£iv, StaXu6[jt£va Ss (pOopotv. Ilot- siv Xs >cal “Kxayiiv 15 Tuyj^ocvou(Ttv oc7UT6[t£va’ TauTY) vocp ou-/ sv etvai. Kal <TuvTiOe’fjtsva Ss -/cal 7rspt7cX£-)coiJi.£va ysvvav e)c de tou)taT aX^^tJstav evo; ou)t av yeve’<TOat tcX^Oo;, ouS’ s)t Ttov (xXtiOioi; 7coXX<ov ev, dtXX’ etvat tout’ ixSuvaTOv ,

(xXX’ toiiTTcsp ‘E[/.7ceSo)tX7i;)cal twv (xXXtov Ttve’; ipa<Tt tcoc- (Tvetv Stot 7c6ptov, ouT(o 7ca<7av (xXXottoctv)cai 7cav to

7COC(T5(^£lV TOUTOV y(vS(70at t6v TpO^COV, Otcd TOU >C£VOU

ytvo[C£‘v7); tt)? SiaXu’(T£to? xal t^; (pOopoti;, oitoito; os’ xal TT); au^ri(T£(o;, u^cstTSuo^ts^vojv CTspstov. Sj^sSov

Opp. D. Thomae T. III. AppEyDix.

* (^p. VIII. Text.

56.

Text. 57.

Text. 58.

* Quomodo autem contingat hoc accidere rursus dicamus.

His quidem igitur videtur pati unuraquodque per quos- dam poros, ingrediente faciente ultimo et principali: et hoc modo et videre et audire nos inquiunt et secun- dum alios sensus sentire omnes, amplius videri per aerem et aquam et per transparentia: quia poros habent invisibiles quidem propter parvitatem, spissos autem et secundum ordinem, et magis habent transparentia magis.

Hi igitur in quibusdam ita determinaverunt , quemadmo- dum et Empedocles, non solum in facientibus et pa- tientibus, sed et misceri inquiunt ea, quorum pori adinvicem sunt commensurabiles.

* Compendiose autem maxime et de omnibus uno sermone

determinaverunt Leucippus et Democritus, principium facientes secundum naturam quod est. Quidam enim antiquorum opinati sunt ens ex necessitate esse unum et immobile : vacuum quidem enim non ens, moveri autem non posse non ente vacuo separato. Ne- que rursus multa esse non ente segregante. * Hoc enim nihil differre, si quis existimet non continuum esse omne sed tangere divisum, et fore multa et non unum esse et vacuum. Si enim ubique divisibile, nihil esse unum, quapropter neque multa, sed vacuum omne. Si autem tum divisibile quidem, tum autem non, fictitium ali- quid hoc utique videri. Usque quantum enim et propter quid hoc quidem ita habet esse totius, et plenum est, hoc autem divisum? Amplius autem sic fore necessarium non esse motionem. Ex his igitur utique sermonibus, transcendentes sensum et despicientes eum ac si conve- niens rationem sequi, unum et immobile omne esse di- cunt et infinitum quoddam: finem enim finire utique ad vacuum. Hi igitur ita et propter causas has enun- tiaverunt de veritate. * Amplius autem in sermone quidem videtur hoc contingere, in rebus autem ita opinari dementiae est simile: nuUus enim dementium egreditur intantum, ut ignem unum esse existimet et glaciem, sed solum bona et apparentia propter assue- tudinem, haec quibusdam propter dementiam nihil vi- dentur differre.

* Leucippus autem existimavit habere sermones qui ad sen-

sum confessa dicentes non destruebant generationem neque corruptionem neque motum neque multitudi- nem entium. Confitens autem quae apparentibus, con- stituentibus autem unum ut non entem motionem sine vacuo facere vacuum non ens: et entis nihil non ens inquit esse. Principaliter enim ens, plenum esse ens.

Sed esse tale non unum, sed infinita multitudine et invi- sibilia propter parvitatem tumorum. Haec autem in va- cuo ferri (vacuum enim esse), et coagmentata quidem generationem facere, dissoluta autem corruptionem. Fa- cere autem et pati quatenus se contingunt, secundum enim id non unum esse. Et composita et complicata ge- nerare, * ex eo autem quod vere unum est, non generari * Text. bi. multitudinem , neque ex vere multis unum , sed esse hoc impossibUe.

Sed ut Empedocles et aliqui aliorum inquiunt pati per poros: ita omnem alterationem et omne pati hoc modo generari per vacuum facta dissolutione et corruptione, similiter autem et augmentationem subintrantibus solidis. * Fere autem et Empedocli necesse est dicere , ut et * Text. 62.

Text. 59.

Text. 60.

DE GENERATIONE ET CORRUPTIONE LIB. I

Se >c«l ‘E;j.7U£00)C>.£t avacvitxtov Xsyciv , wiTTrip xott AsujciTUTTo’? (pyjffiv • £tvai yap aTxa aTepsa, aOiafpsTa Se, st [AY) 7ra’vTY) Tropoi (juvsj^si; etdtv. ToiJto S’ aSu-

vaTOv • ou^sv -j^ap s’(7Tat sTcpov aTspeov Trapa^TOu; wopou?, aXX(Z wav)C£vo’v. ‘Avay/CT) (Xpa t(X ftev (Xtcto- [j.£va £?vai (xStatptTa, toc ^s [ASTa^u auToJv^ X£V(x, ou? £X£tvo; liysi Tropoui;. Outo)? 5s xat A£u’)Ci7r7ro;

lijil ■KSai TOU TTOtStV Xat ^C^XffJ^ctV. Ot JA£V ouv Tpo-

Ttot AxB’ ou; Toc jxiv 7rot£i T(X Ss 7caaj^£i, (Tj^^Sov ouTOt XEyovTaf xal 7tept [Asv TOuTwv,)cat ttcoi; >.£you!h, 5y)Xov,)cai 7rpd; Toc; atjToJv 9£(7£t; al? j^pwvTat (jj^sSdv d[Jto>.o^^ou[/.£vw; 9a(v£Tai (7u(;.[iaivov. Toi; 5’ aXAot; t^ttov, olov ‘E[x- Tr^SoxXst Ttva Tpd^rov sdTat yi-^aaii %aX (pQopoi)cat aX>.o(o)(Tt<;, ou StjXov. Toi; [tsv yixp £i7Tiv (x5ta(p£Ta

i^^XP’

“i r ; , ‘ , T7-r— -• i, A-r , _

(jTotj^stwv £j^£i T7)v -j-^vs^Ttv Jcat T7)v (p‘3opav, auTuv

Se TOUTCOV 7110? Y£v£Tal)Cal (p^iEtp^Tal TO (7Wp£ud[X£V0V [AEVcQoi; , OUT£ (^^■^XOV OUT£ £V(^£J^£Tai XEystv auTu

(A7) X^-j^ovTt >cal Tou TTupdi; Eivai (TTOt)^£iov, ditoiw; (i£ xal T<3v aXXwv (x^kOcvTuv , ixicnzs.p sv tw Tt-

aaifd yiypixft IIXaTiov T0(70UT0V yap Stacp£‘p£t tou [/.vJ tov auTdv TpoTuov Aeu-

xt7C7r(j> Xe^/eiv, oTt d [A£v (7T£p£oi S’ E^rCTTiSa Xeyei

Tflt (xSiatpeTa, -/cal d [i.sv aTcsfpoi; (i)p((jOat o’j(^Y)’[i,a(7i

TIOV (xStatpsTCOV (7T£p£C0V £)Ca(7T0V, d 5s topt(7[A£V0t;,

g^rsl (X^tatpsToc ye (x;x(pdT£pot XsY0U(7t)cal o)pi(7[Jce’va (7Y7)’[/.a(7tv. ‘E)c Sv) Tou TO)v ai Y^””’^-”’? “*”’ *’ Siaxp{-

(T£ti; A£U)c£7r7:0) [i.EV SuO Tpd^IOt (XV EtEV, XtOt T£ TOU

)CEVOu)tat Sta t9); otfpvi; (TauTi) Y«p ^cottpiTdv £)ta(7- Tov), nXocTcovt (^e xaTal Tyjv (X^pr^v [j.dvov)t£vdv yap ou)c £tva£ (pir)iTtv. Kai Ttepl [/.ev twv aStatpe’To)V e7rt- 7reSo)v £ipY))ca[Ji.Ev iv toi; ^rpoTEpov Xoyoi; • 7r£pl 5s

T(OV (X^taipETO^V (7T£p£0)V TO (/.SV S7rl 7rX£0V 0£O)p9)l7at Td (7U(APaiV0V 0C9£((79o) Td VUV,

i ostquam Philosophus determinavit de natura lactivorum et passivorum, et de modis eo- prum, et ostendit ad quas causas reducantur, rhic determinat de modis agendi et patiendi, ► quomodo scilicet contingat agere vel pati. Et primo secundum opinionem aliorum; secundo secun-

• Lect. xxiii. dum opinionem propriam, ibi : Qiio autem modo existat * etc.

Circa primum duo facit: primo ponit opiniones aliorum;

• Lect. seq. secundo reprobat eas, ibi: Ut autemparum digredientes * etc.

Circa primum duo facit: primo ponit opiniones aliorum; secundo comparat eas adinvicem, ibi: Leucippus autem

• Num. 5. existimavit * etc. Circa primum duo facit : prmio ponit

opiniones aliorum in generali; secundo in speciali, ibi:

• Num. scq. j{i igitur ifi quibusdam * etc.

Dicit ergo pfimo quod dicendum est rursus, quomodo contingat agere et pati. Dicit autem rursus, quia lam dixit

3uendam modum actionis et passionis in genere; nunc escendit ad speciales modos, sumptos ex parte activo- rum et passivorum, scilicet qualiter veniat agens ad pa- tiens, ut imprimat ei suam formam per quam intendit ipsum patiens transmutare.

Circa hoc autem fuerunt diversae opiniones. Quibus- dam enim visum fuit quod unumquodque quod patitur, patitur per quosdam poros qui sunt in ipso patiente , per quos ipsum agens quod est proximum patienti, in- greditur in patiens per illos poros, et undique contangit ipsum, et undique patitur patiens, et non in uno loco tantum. Et per hunc modum dicunt quod videmus, et

• enim om. p. sentimus secundum alios sensus omnes : quia enim * se- ‘etaudibiieidd. cundum eos visus et auditus effunduntur super visibile *

per media, ideo dixerunt quod per poros illorum cor- porum quae sunt mcdia sensuum, viaemus et audimus. Dicunt etiam quod ideo plus videmus per aerem et aquam

Leucippus inquit: etenim esse quaedam solida, indivi- sibilia autem, si non ubique pori continui sunt. Hoc autem impossibile : nihil enim erit aliud solidum extra poros, sed omne vacuum. Necesse igitur tangentia qui- dem esse indivisibilia, media autem eorum vacua, quos ille dicit poros. Ita autem et Leucippus dicit de facere et pati. Modi igitur secundum quos haec quidem fa- ciunt, haec autem patiuntur, fere hi dicuntur.

Et de his quidem et quomodo dicunt manifestum est : et ad eorum positiones quibus utuntur fere confesse hoc contingere videtur. Aliis autem minus, verbi gratia Em- pedocli quomodo erit generatio et corruptio et alteratio, non est manifestum. His enim erant indivisibilia prima corporum, formis differentia solum, ex quibus primum componuntur, et in quae ultimo dissolvuntur. Empe- docU alia quidem manifestum quoniam usque ad ele- menta habent generationem et corruptionem : ipsorum vero elementorum quomodo generatur et corrumpitur coacervata quantitas, neque manifestum neque contingit dicere ei non dicenti et ignis elementum esse.

Simihter autem aliorum omnium, ut in Timaeo scripsit Plato.

* Intantum enim ditfert ut non eodem modo cum Leu- cippo dicat , quoniara hic quidem solida , hic autem . planities dicit indivisibilia; et hic quidem infinitis ter- minari figuris indivisibilium solidorum unumquodque, hic autem terminatis : quoniam indivisibiUa utrique di- cunt et terminata figuris. Ex his itaque generationes et segregationes et corruptiones Leucippo quidem duo modi erant, utique per vacuum et per tactum (hic enim indivisibile unumquodque), Platoni autem secundum tactura solura; vacuum enira non esse inquit. Et de in- divisibilibus quidera planitiebus diximus in prioribus ser- monibus, de indivisibilibus autem solidis amplius dicere accidens relinquatur nunc.

et per alia corpora diaphana, sicut est vitrum et crystal- lum, quia illa corpora nabent plures poros aliis; qui pori sunt invisibiles « propter parvitatem, sed magis spisse po- siti, et melius ordinati quia directi. Et ideo videt melius per transparens visus, si reperit rectam lineam per quam videat. Et quia magis transparens habet poros spissiores * et directius ordinatos, ideo quanto fuerit magis transpa- rens, tanto per ipsum melius videmus.

2. Deinde cum dicit : Hi igitur in quibusdam etc, ponit opiniones eorum in speciali. Et dividitur in tres partes, secundum tres opiniones. Et primo ponit opinionem Em- pedoclis, dicens quod quidam magis ad speciem descen- dentes, dicunt ipsos poros non solum in activis et pas- sivis, sed etiam illa dicunt adinvicem bene * admisceri, quorum pori sunt commensurabiles ut unum in aliud in- gredi possit, ita quod plurimum unius sit in plurimo alterius, et e converso.

3. Deinde cum dicit : Compendiose autem etc, ponit opi- nionem Leucippi et Democriti, dicens quod breviter et compendiose dicamus, quod uno et simili sermone dixe- runt Leucippus et Democritus. Ambo enim posuerunt principium quod est secundum naturam: per ipsum enim sicut infra dicitur, reddebant causam generationis et cor- ruptionis, et ad sensum apparentia confitentur; et ideo dicitur secundum naturam magis quam positio aliorum qui de naturis rerum per sua principia causas assignare non possunt.

4. Deinde cum dicit : Quidam enim antiquorum etc, po- nit opinionem Parmenidis et Melissi, qui opinati sunt esse tantum unum principium, et illud esse immobile et continuum. Quod autem sit immobile sic probabant *. Motus non potest esse nisi sit vacuum; sed vacuum non est; ergo motus non est; ergo est tantum unum et immo-

Tcxt. 63.

a) invisibiles. - indivisibiles P. - Pro Et ideo… si reperit, Et ideo videtur meliui per transparens ; visus si (enim C) requirit Ca; etiam b legit requirit.

CAP. VIII, LECT. XXI

XI

, bile. Quod vero sit tantum unum sic probabant. Multa non

possunt esse nisi sit aliquid separans et dividens ea; nihil sit add. p. autem potest esse segregans et dividens, jiisi vacuum *; sed vacuum non est; ergo non possunt esse multa se- gregata: et sic omnia unum sunt. Et quia posset dici eis quod multa sunt se tangentia, ita quod inter ea non sit vacuum segregans: dicunt quod hoc nihil differt; quia continuum et contangens idem dicebant esse: nam se- cundum eos continui partes se contangebant. Dixerunt etiam quod nihil differt quod sint multa, et quod non sit unum, et quod dicatur esse vacuum: quia continuum et contiguum sunt idem secundum istos, nec multa sunt nisi sint divisa; et quod non dividebantur nisi per va- cuum. Sed non est vacuum; ergo nec raulta, sed omnia continua. Si enim dicatur quod ens ubiqiie, idest in omni puncto , sit divisibile , tunc potest dici quod nihil sit unum; sed multitudo componitur ex multis unis; ergo nec multitudo erit; ergo totuni erit vacuum. Si autem dicatur totum ens esse continuum, tum quidetn, idest se- cundum aliquid esse divisibile, tum aiitem non, idest se- cundum aliquid esse indivisibile, hoc utique videbitur esse fictitium , cum non sit magis ratio quare in uno puncto dividatur quam in alio. Usque ad quantum enim erit divisibile, ita quod ibi stet divisio? Et quare aliquid de universo ita se habet, quod dividitur et separatur per vacuum, aliud autem se habet quod est plenum et non

• non add. c. dividitur, ita quod unum ab alio * separetur per vacuum,

non videtur horum posse ratio assignari. Amplius autem sequitur ex necessitate quod nihil movebitur, per istas

• dmserunt ed. rationes. Ergo transcenderunt et dimiserunt * sensum et

a, diriserunt c. „ .. • » j • J

ea quae per sensum apparent, opmantes quod magis de- bemus sequi rationem quam sensum. - Quod autem to- tum ens sit infinitum sic probabant. Si ens finitur, aut finitur ad plenum, aut ad vacuum. Sed ad plenum non potest finiri, quia plenum est ens: idem enim finiretur ad seipsum; vel eadem ratione illud plenum finiretur

• aiiud om. ca. ad aliud * plenum: et sic esset abire in infinitum. Ergo

oportet quod finiatur ad vacuum; sed vacuum non est; ergo ad nihil finitur; ergo oportet quod ens sit infi- nitum.

Isti ergo propter tales causas sic enuntiaverunt de veritate. Adhuc in sermone per ipsorum rationem sophi- sticam videtur hoc sequi quod dictum est, non tamen in rei veritate contingit. Si autem res ipsae inspiciantur, dementiae videtur esse simile dictum eorum ; nullus enim demens intantum egreditur a iudicio veritatis, quod dicat ignem et glaciem esse unum: quod illi dicebant, ponen- tes omnia esse unum. Licet aliquis propter consuetudi- nem vel propter apparentiam putet mala in sensibus esse bona: hoc enim quibusdam propter dementiam ac- cidit; unde aliquando inter bona et mala nullam diffe- rentiam esse putant.

5. Deinde cum dicit: Leucippus autem etc. , comparat praedictas opiniones adinvicem. Et primo comparat opi- nionem Leucippi et Democriti ad opinionem Parmenidis et Melissi; secundo comparat eam ad opinionem Empe-

• Num. 7. doclis, ibi : Sed ut Empedocles * etc. ; tertio ad opinionem

• Num. 9. Platonis, ibi : Similiter autem aliorum * etc. Circa primum

duo facit: primo comparat opinionem Leucippi ad opi-

• ponens ca, et nionem Parmenidis et Melissi penes * convenientiam ;

• Num^eq. secundo penes differentiam, ibi: Sed esse tale*etc.

Dicit ergo primo quod Leucippus putavit habere ser- mones meliores aliis, in hoc quod conntetur ea quae sunt manifesta ad sensura. Unde neque destruit generationem, neque corruptionem, neque raotura, neque raultitudinem ‘oSno ^’^’^’ ” ^’ rcrum, sed confitetur ea quae sunt oranibus * raanifesta ad sensura. In hoc tamen dixit eadera cum Parmenide et Melisso, constituentibus , idest dicentibus, quod omne P quod est, est tantum unum et immobile ?; quia dicit quod

bene sequitur, quod non erit raotus nisi sit vacuum. Sed in hoc differt ab eis, quia illi destruxerunt consequens ,

idest vacuum esse, et concluserunt oppositum anteceden- tis, scilicet raotum non esse; sed Leucippus ponit ante- cedens et infert consequens: scilicet raotum, et ex hoc concludit vacuura esse. Vacuura autera dicit esse sicut privationem; et ideo simpliciter est non ens: quia non est aliquid entium , sicut nec privatio ; tamen est ens : quia est entis, sicut privatio habitus. Unde plenurri ■dice- bat principaliter ens.

6. Deinde cum dicit: Sed esse tale etc. , coraparat di- ctas opiniones circa differentiam, dicens quod, licet prin- cipaliter ens sit plenum, tamen non omne quod est ple- nura est unura, sicut dixit Parmenides et Melissus, sed

sunt multa, et infinita, et invisibilia * propter parvitatem ‘ indivisibiUa p.

suae quantitatis. Haec enim sunt quae ipsi appellant

atotnos, sive corpora indivisibilia, quae raoventur in va-

cuo; quod vacuum ipse Leucippus dicit esse. Quo-

modo autera fiat generatio et corruptio, et alia quae

apparent, ex istis atomis, subiungit, dicens quod per

ipsorum congregationera et conglutinationem fit generatio;

cura autera dividuntur, fit corruptio ; cum vero undique

se contingunt, faciunt actionem et passionem ; cum au-

tera penetrant se et unura subintrat in alterum, fit aug-

raentum ; cum perrautaverint ordinera et situra, tunc fit

alteratio. Secundura enim quod dicit et confitetur, ne-

cesse est ponere non esse unura solum, ex quo generan-

tur ista composita et complicata; quia ex eo quod est

vere unum, impossibile est fieri multa, nec ex vere multis

fieri vere unura. Dicitur autera vere unum, quod oranino

est indivisibile actu et potentia: vere autera multa, quae

oranino distincta sunt, nec actu nec potentia coniungun-

tur, sicut indivisibilia.

7. Deinde cum dicit : Sed ut Empedocles etc, comparat opinionera Leucippi ad opinionem Empedoclis. Et primo penes convenientiam, dicens quod Democritus et Leucip- pus dicunt, quod res patitur per poros, sicut dixit Empedo- cles et quidam alii de antiquis philosophis. Et dicunt quod orane pati et orane alterari hoc modo generatur et fit

quod fit, ita quod fiat rei dissolutio per interpositionem * ‘intentionemca.

vacui; quia vacuum interponitur ipsis rebus, ita quod

pars huc pars illuc feratur. Similiter augraentationem fieri,

per subintrationera ipsorura solidorura atomorura adin-

vicera. Empedoclera autem fere necesse est dicere sicut

Leucippus dixit, esse scilicet indivisibiHa corpora. Dicit

autera fere, quia Empedocles non confitebatur expresse

esse aliqua corpora indivisibilia, sed quia hoc sequitur

ad opinionera eius. Ponebat enira poros in ipsis corpo-

ribus : ex quibus actio et passio causabatur secundum

eura. Aut ergo illi pori sunt in toto corpore ita quod

non sit aliquid raedium inter eos, aut est aliquod cor-

pus solidum dividens eos. Si sunt in toto corpore ita

quod nihil sit medium , tunc totum corpus erit vacuum :

quod est impossibile. Necesse est ergo esse aliquod cor-

pus solidura extra poros, idest praeter poros, quod ipsos

dividat et distinguat. Et talia corpora necesse est esse

divisibilia; raedia autera istorum sunt vacua, sive fora-

raina, quae scilicet Empedocles dicit poros. NuUa enira,

ut dicit Coramentator, est differentia inter utramque opi-

nionera, nisi quod secundum Leucippum inter haec cor-

pora est vacuum, et apud istos ista foraraina sunt plena

corporibus subtilibus. Conveniunt igitur in duobus, sci-

Ucet in positione vacuitatis, et positione corporis indivi-

sibilis ; et ideo fere ita dicit Leucippus de facere et pati

sicut Erapedocles. Et ideo dicit, quod modi agendi e

patiendi secundum utrosque fere sunt idem. Dicit fere,

propter praedictara causam.

8. Secundo cum dicit: Et de his quidem etc, ponit dif- ferentiam inter utraraque opinionera, dicens quod istorum differentia de modis agendi manifesta erit ex eorum po- sitionibus sequentibus. Nam Leucippus magis potest dare ex sua opinione causam eorum quae manifeste videntur; Empedocles autem rainus: quia secundum eius funda-

P) constituentibus … et immobile. - construentibus idest immobile ed. a et omisso idest C.

XI [

DE GENERATIONE ET CORRUPTIONE LIB. I

non om. c^. nisi om. cab.

tnentum non est manifestum, quomodo accidat generatio et corruptio et alteratio in omnibus entibus naturalibus. Sed Democritus et Leucippus possunt assignare causam generationis et corruptionis non solum mixtorum, sed etiam quatuor elementorum, ex corporibus indivisibilibus; quia secundum istos diversitas istorum corporum, tam simpli- cium quam mixtorum, causatur ex diversitate corporum atomorum, quae differunt positione, ordine, et forma, et figura, sicut dicitur in I Metaphys. Empedocles vero ex sui positione non * potest dare causam generationis et corruptionis, nisi * solum istorum mixtorum usque ad ele- menta. Ponit enim alia fieri ex quatuor elementis, sed in elementis non potest dare causam generationis et cor- ruptionis. Non enim posuit alia elementa priora istis qua- tuor elementis; unde non potest dicere propter quid vel quomodo generentur ex aliis, aut corrumpantur in alia. 9. Deinde cum dicit : Similiter autem aliorum omnitim etc, comparat opinionem . Leucippi ad opinionem Platonis. Et primo penes convenientiam, dicens quod, sicut Leu- cippus potest dare causam generationis omnium ex sua positione, ita et Plato, secundum quod scripsit in Timaeo.

10. Secundo cum dicit: Intantum enim differt etc, ponit differentiam, dicens quod, quamvis Leucippus et Plato conveniant in hoc quod uterque posuit indivisibilia prin- cipia, tamen in tribus differunt. Primo quia Leucippus dixit illa indivisibilia esse corpora solida; Plato autem ea dixit esse superficies. Secundo quia figurae indivisibi- lium corporum , quibus figuratur et terminatur unum- quodquc compositorum, sunt infinitae apud * Leucippum ; sed secundum Platonem suntfinitae: posuit enim Plato figuras triangulares esse primas omnium figurarum, quae finitae sunt. Tertio differunt, quia cum uterque istorum dicat generationem et corruptionem fieri per congrega- tionem et segregationem atomorum, secundum Leucip- pum erunt duo modi quibus fit actio et passio, scilicet per tactum agentis et patientis, et per vacuum, quod est porus; secundum Platonem vero erit tantum unus mo- dus, scilicet per contactum, et non per vacuum. Vacuum enim secundum eum non est de * indivisibilibus superfi- ciebus, ut * dictum est in III de Caelo et Mundo. - Quod autem contingit dicere de indivisibilibus corporibus, re- linquatur nunc.

‘ apud om. cab, Leucippo c.

Et de c. ut om. cab.

CAP. VIII, LECT. XXII

XIII

LECTIO VIGESIMASECUNDA

OPINIONES PRAEDICTAE (LECT. PRAECED.) MULTIPLICITER REPROBANTUR

<i)5 Xs [y.txpdv TCap£!4[iaiTiv slirsiv , avayxaiov aTCaOs; ts e)4acT0v Xsyeiv Ttov a^iaipsTwv (ou yap oIovts 7va- ffj^eiv aXV 7) Si<£ TOu ksvou) xai j7.7)9£vd? TC0t7)Ti>cdv TtaOou? • ouTe yap <^\)j^p6^ oute (jjcXyjpdv oto’vT’ stvat.

KatTOl TOUTO Vc aTOTCOV, Td [AOVOV aTTOoouvai tw tis-

piipEpSt (75(^T’[;,aTi Td OspjjLov • avayitr) yap xal TOuvav- Ttov TO iLuj^pdv aXX([) Ttvl 7Tpo<Tvi;t£tv tcov (T-j(^r,[/.aT(j)v. “Atotvov 6i >tav ei TauTa jasv \tTta.pj^si, Xsyoj 5e Osp- (jLOTrji; xal i]/yj^po’Trji; , liapuTYi; 5e x,al xouipoTT;?)tal (j)i>.-opo’TY)i;)ial [i.aXaxo’Tr); [atj uTrap^Ei ■)ia(TOt Papu- Tspdv ys)caT^ Trlv u7;spo)(^7)‘v (pv)(jtv etvai ATr)[x.d)cptT0; e)ca(7T0v Tijjv aStatpsTwv, coo-ts S-/;Xov oti >cal 9ep- [iOTipov. TotauTa S’ ovTa (i.7) TCaaj^^etv utt’ (xXXrlXwv aSuvaTOv, oiov uTcd tou TroXu uTTspfJaXXovTo; Oep[i.ou Td •op£[Ji.a Gep[xdv.

‘AXXoc [ATJv et (y)cX7)pdv,)cal [AaXa)cdv. Td Xe (ji.aXa)cdv •^^7) Tw Tvaffj^etv Tt XeyeTaf Td yocp uTT£t)CTt)cdv [7.aXa)cdv. ‘AXXa [X7iv (ZTOxov)cat el (/.TiOev uTcapj(^si aXX’ t) [/.dvov (rY^’/,a-)cal et uirapYet, ev hi u.dvov , oiov Td u.sv (J/uvpov TO ,oz 7£p[/.ov ouie yap av [/.la ti? eiT) 7) <pu(Tt; auTcov. ‘0[/.oitd(; ()e (iSuvaTOV x,al el •;rX£((j> T(i) ev(- (xSiatpeTOV yap ov ev t(I) auTciJi e^st tiz waOv) , to(7T£)cal eixv 7ti(7j(^Y) eiTCsp (|;u’)[£Tat, TauT(>) TOt)cal (xXXo Ti 7cot7j’(T£t 7) Tr^iTiTai. Tdv auTOv Se TpoTTOV)cal £7tl ToJv ixXXtov 7caOr,[j:.(XTa)v

TOuTO yap)cat toi; (iTepsoc)cal TOt; sTrtxsSa Xeyouaiv a.hixips-vx <JU[t[ia(vst Tdv auTOv TpoTcov outs yoip [AavoTspa ouTs xu/cvoTspa otdvTs y(vs(70ai)C£vou [it) ovTO(; ev toii; dcStatpsTot;.

“ETt S’ aT07cov)cat to [tt)Cpii [Jiev afitaCpSTa stvat, [i.£yaXa Se [/.7] • vuv [«.ev yotp euXdyc»? toc [«.£(^(1) Opau£Tai [taXXov Ttov [tt)cp(jov Toi a£v yocp StaXusTat paSiio;, olov Toc [(.syocXa” 7cpO(Tx,o7rTet yocp 7roXXot?^ Td Se (xStaipsTov oXtoi; Xtoi t([«.aXXov uTuapjj^et t«3v [/.eyoc- X(ov TOti; [xtxpoi; ;

“Eti Xe TCOTspov u.£a tcocvtiov r, <pu’(7t; e^cetvtov t(J)v (7T£- pediv, -n Staipspst OocTSpa twv lTs’p(ov , (o(7X£p (XV ei Toc [i.ev stT) 7cu’ptva, toc oe yr^iva Tdv oyxov ; si [tev yocp [/.ia (puat; eiTTiv oc7CocvT(dv , xl to /’“‘p’”’*”’ j “O Stoc t(ou yiyvsTat ocij/oc[<.sva sv , (o(77C£p u(i(op u5a- TO? OTav OCy^; ouf^sv y^jip ^ia^pspst to u(7Tspov tou 7cpoTspou. El S’ eTspa, 7coia TauTa;)cal SriXov toi; TauTa OsTsov ap)(^oci;)cal aiTia; t(ov (ju[/.patvdvT{ov [naXXov 7) Toc (75(^’,^[/-aTa. “ETt Si Sta<ps’povTa T-/iv (pu- ctv,)cav 7cot7))cav Tzdicy^-fi ^iyyciivosixx (xXX7)‘X(ov.

“Eti Xe t(Td >civouv; et [cev yocp sTspov, 7ca07)Tt)cdv • el S’ auTd auTd s)ca<7T0v, t) StaipsTOv £(7Tat, xaT* (xXXo [tev xivouv)caT’ (xXXo Xe y.tvou[A£vov, -^ xaToc TauTd TavavT^a uTcotp^st,)cat 75 uX^i ou [/.dvov ocptO[/,(i) £(7t«i [tia dcXXa)cal Suva[i-st.

‘0(701 [tSV OUV StOC T7i; TtOV 7cdptOV >ClV)Q’(T£to; (pa<7t TOC 7COc071

<7U[tPa(v£tv , el [i.ev x,ai 7C£7cXr/pto[/.£vtov Ttov 7co’ptov ,

7C£pi£pyov ot Tcdpof st yap TauTf) Tt 7ca(7Yst Td 7cav)cav (jtTi 7co’pou; ex°”’ *^^’ cuto (7uvsj(ei; 6v % «.(j-jf^oi

Tdv auTdv TpOTCOV. “ETt (^S 7C(0? EV^EJJ^ETat 7C£pl TOU StOpOtV ffU[t^aiVSlV (jii;

XeYOu(Ttv; ouTS vocp xaToc tocc oc<docc evSeveTai Sttevat oia T(ov dta(pav(ov, outs oix t())v 7coptov, st TcXrjpv)? exao-To;” tC yotp Sio((7st tou [/-t) sj^etv Tcdpoui; ; 7cav yap d[/-o((o; esTat TcX-^psi;. ‘AXXoi [./.7iv sl xai xsvoc (/.ev TauTa, ixvocyX7) Se cto[AaTa ev auTOt; ej^^stv , TatjTd (7U[/.P’io’(7STat 7cotXtv. Ei Ss

* Ut autem parum ciigredientes (Jicamus, necessarium im- ‘Seq. cap. vm.

passibile unumquodque dicere indivisibilium (non enim ^^’”’ **’^’ possibile pati nisi per vacuum) et nullius activum pas- sionis : neque enim durum nec frigidum esse potest in- divisibile.

* Quamvis hoc inconveniens sit, solum dare circulari figurae ” Tcxt. 65.

calidum: necesse est enim et contrarium frigidum alicui alii adaptare figurarum. Inconveniens autem si hae qui- dem insint, dico autem caliditas et frigiditas, gravitas autem et levitas et durities et moUities non insint. * Sed • Text. 66. tamen gravius secundum excedentiam inquit esse De- mocritus unumquodque indivisibilium, quapropter ma- nifestum quod et calidius. Talia autem entia non pati adinvicem impossibile, verbi gratia a multum excedente calido leviter calidum.

* Sed tamen si durum est, et molle. Molle autem in pa- * Text. 67.

tiendo aliquid dicitur: subactivum enim et molle. * Sed ♦ Text. 68. tamen inconveniens et si nihil insit nisi solum figura: et si insit, unum autem solum ; verbi gratia hoc quidem frigidum, hoc autem calidum; neque enim una aliqua esset natura eorum, Similiter autem impossibile si multa uni: indivisibile enim ens in eodem habebit passiones; quapropter et si patiatur si quidem infrigidatur, sic et diquid aliud faciet aut patietur. Eodem autem modo et de passionibus aliis.

* Hoc enim et solida et planitiem dicentibus indivisibiHa * Text. 69.

contingit eodem modo : neque enim rariora neque den- siora est possibile generari vacuo non existente in in- divisibilibus.

* Amplius autem inconveniens et parva quidem indivisibilia * Text. 70.

esse, magna autem non : nunc quidem enim magis ra- tionabiliter maiora confringuntur quam parva: haec quidem enim dissolvuntur facilius, verbi gratia magna quidem procedunt ex multis, indivisibile autem univer- saliter quare magis quam magnis inexistit parvis?

* Amplius autem utrum una omnium natura illorum soli- * Text. 71.

dorum, aut differunt altera ab alteris, quemadmodum si haec mole essent ignea, haec autem terrea? Si enim una natura est omnium, quid dividens? aut quare cum se tangunt non fiunt unum, quemadmodum aqua, quando aquam tangit? Nihil enim differt posterior aqua a priori. Si autem alia, qualia haec? et manifestum est quod haec ponenda sunt principia et causae contingentium magis quam figurae. * Amplius autem differentia in natura ‘ Text. 73. utique et facient et patientur approximantia adinvicem. *Amplius quid est quocl movet? Si enim aliud, passivum • Text. 73. est : si autem ipsum seipsum unumquodque, aut divi- sibile erit, secundum aliud quidem movens, secundum aliud autem motum, aut secundum idem contraria ine-

runt, * et non solum materia erit una numero, sed et * Text. 74.

• Text. 75.

potentia.

* QuJcumque quidem igitur per pororum motionem inquiunt

passiones contingere, si quidem et plenis poris, super- fluunt pori. Si enim ita patitur aliquid, omne, etsi non poros habens sed ipsum continuum ens, patietur eodem modo.

* Amplius autem quomodo contingit de inspicere accidere ut * Text. 76,

dicunt? Neque enim secundum tactus contingit transire per transparentia, neque per poros, si plenus est unus- quisque: quid enim differt a non poros habere? Omne enim sic erit plenum. Sed et si vacua quidem haec , necesse autem corpora in seipsis habere, idem continget rursum. Si autem talia

XIV

DE GENERATIONE ET CORRUPTIONE LIB. I

• Num. 8.

Num. 7- Num. 6.

Num. 5.

causa om. ca.

• duae om. p.

Xsyeiv «Xviv yoipav <ya)’[7,aT0i;, coffTs ii-^Xov oTt TuavTl (joiaooTi Tov oy^iov tffov eaTai /csvdv. “OXto; Os to

wdpOU? WOUIV TC£pkpY°^’ “„ i^’^”, T*P rSsV TTOISI

xaToi T-zjv a^rjv, oui^s ^ioc twv 170’pwv 7irotr)(jci dtidv £1 Ss T(o aTTTcffQat, >tal (iio Trdpwv ovtwv Ta__[J.£v

7rct(T£Tai TiX (Js ir0t7](7£t TtoV TTpd; «Xkfilx TOUTOV TOV TpOTIOV TT^CpUJldTtOV. “OTt [;.SV OUV OUTto; ^^Y^’^

TOu; Tcdpou; toc; Ttv£; u7i;oXa[x{i(Xvou(Tiv , •^’ tj/£ij6o; 9) ijtaTatov, (pav£pdv 1/. TOuTtov I^jtiv •

Xtatp£Ttov S’ dvTfov TcavTY) Twv fftojxaTtov Tudpou; 7:0t£lV YsXotov Yj Y«P ^ixtpsTa, (^uvaTizt j^topiJ^EtrOat.

ostquam Philosophus posuit opinionem alio- krum de principiis rerum naturalium, et de pmodis quibus agunt et patiuntur adinvicem, <nunc in parte ista reprobat eas. Et primo • reprobat opiniones eorum quantum ad posi- tionem atomorum a, quae dicebant esse principia; secundo quantum ad modos agendi quos ponehant, ibi: Quicumqm quidem igitur per pororum * etc. Circa primum duo facit : primo ostendit indivisibilia corpora non esse principia; secundo quod non moventur a vacuo, ibi: Amplitis quid est quod movet * etc. Circa primum ponit duas rationes ; secunda ibi : Amplius atitem tttrum * etc. Circa primum duo facit: primo ponit rationem; secundo removet quan- dam instantiam quam adversarii possent dare, ibi : Amplius autem inconveniens * etc.

Quod ergo indivisibilia corpora non possunt esse principia probat, ducendo ad impossibile quod contra- dictoria erunt simul vera. Et hoc tali ratione. Si indivi- sibilia corpora sunt principia, nec agent nec patientur adinvicem ; item si sunt principia , agent et patientur adinvicem; ergo agent et non agent, patientur et non patientur: quod est impossibile. Circa rationem istam sic procedit. Primo probat quod non agent nec patientur, duplici ratione; quarum prima talis est. Actio et passio fit per vacuum, ut ipsi dicunt; sed in talibus atomis non est vacuum ; ergo nec agunt nec patiuntur. Secunda talis est. Omne quod est causa * actionis vel passionis, est du- rum, vel molle, vel aliqua qualitatum dispositum; sed nuUum corpus indivisibile est tale : ergo nec est activum nec passivum.

2. Secundo cum dicit : Quamvis hoc inconveniens etc. , ostendit oppositum , scilicet quod corpora indivisibilia agant et patiantur. Et hoc triplici ratione ; quarum prima talis est. Secundum praedictos philosophos indivisibilia corpora quae sunt circularis figurae, sunt calida; ergo oportet aliquod alterius figurae esse frigidum: quia in- conveniens est ponere unum contrariorum in natura sine reliquo. Si autem duae * qualitates sunt in atomis, necesse est ponere aliquas qualitates consequentes esse in eis: quae sunt gravitas, durities, levitas, mollities, et aliae huiusmodi qualitates; cum concedant in atomis unum esse gravius alio ; sicut apparet in radio solis, quod una ato- mus magis descendit quam alia. Si autem unus est gra- vior alio, unus etiam est et levior alio, et unus calidior alio. Cum autem sint talia ?, impossibile est ea non pati adinvicem et agere cuni sibi appropinquant : patitur enim

sint secundum magnitudinem suam, ut non suscipiant corpus aliquod, ridiculum parvum quidem existimare vacuum esse, magnum autem non neque qualecumque, aut vacuum aliud quid existimare dicere nisi regionem corporis; quapropter manifestum quoniam omni cor- pori secundum tumorem aequale erit vacuum. Univer- saliter autem poros facere superfluum; si enim nihil facit secundum tactum, neque per poros transiens fa- ciet. Si autem in tangendo , et poris non existentibus haec quidem patientur, haec autem facient ad se invicera hoc modo innatorum. Quod ergo ita dicere poros ut quidam existimant, aut mendacium aut inane est, ma- nifestum ex his. Divisibilibus autem omnino corporibus existentibus, poros facere ridiculum est: secundum quod enim divisibilia sunt, possunt separari.

leviter calidum ab excedenti calido , non inquantum sunt similia in calido, sed inquantum excedens est magis calidum, et illud quod exceditur est magis frigido per- mixtum.

3. Secundam rationem ponit ibi: Sed tamen si durtim etc; quae talis est. Si Democritus dicit in ipsis atomis esse Qurum, necesse est quod dicat etiam esse in eis moUe, per supra dictam rationem; quia si unum contrariorum fuerit in natura, et reliquum, ut dicitur II de Caelo. MoIIe autem naturali impotentia resistendi tactui passivum est; licet inquantum est infusum humido sit subactivum (di- citur autem molle suhactivum, quia agit per humidum, quod non est simpliciter activum sicut calidum vel fri- gidum). Et per hoc dictum sequitur iterum * atomos esse activas et passivas. Sic ergo secundum quod deducit T Commentator, quomodocumque componant ea contingit eis impossibile. Quoniam si ponunt ea non esse receptiva passionum, sequitur quod non sit aliqua causa actionis et passionis; et si ponunt ea * receptibilia, contingit ut non sint receptibilia. Sic ergo ex illorum positione con- tingit ut sint illorum receptibilia. Et sicut diximus , li- cet * hoc sequatur ex dictis Democriti et Leucippi, ta- men hoc est impossibile et inconveniens. In atomis enim aut est figura sola, aut cum figura qualitas activa et pas- siva. Si ponatur in eis sola figura, tunc non erunt activa nec passiva, quia figura nec est activa, nec passiva : aliter enim mathematica agerent et paterentur. Si autem cum figura in atomis ponatur qualitas aliqua, aut S una erit in qualibet atomo aut plures. Si autem una, nec propria fuerit in qualibet atomo , et hoc quidem sit calidum , hoc autem frigidum, tunc eorum natura non erit ea- dem. Si ergo aifferunt in naturis, sunt divisibilia. Ergo * indivisibilia sunt divisibilia. Si autem plures qualitates insunt uni atomo, quae quidem activae sunt et passi- vae, illae erunt contrariae : quia actio et passio sunt in- ter contraria ut supra dictum est. Ergo contraria sunt in eodem indivisibili. Sequitur etiam quod sint in eo- dem secundum idem: quod est impossibile. Sequitur etiam quod si atomus infrigidatur, quod secundum hoc calefiat: quod falsum est. Et eodem modo est de aliis qualitatibus activis et passivis, quae sunt durum et molle.

4. Deinde cum dicit: Hoc enitn et solida etc, reprobat opinionem Platonis, dicens quod non tantum Democrito et huiusmodi istud inconveniens sequitur, sed et ^ ad opi- nionem Platonis, dicentis superficies indivisibiles esse prin-

a) opiniones eorum … atomorum. ~ opiniones quantum ad positiones eorum {et primo add. C) quantum ad positioncm atomorum Cab. - In ultimo raembro huius divisionis a legit : circa primum ponit rationem, pro quo C: circa primum duo facit: primo ostendit indivisibilia cor- pora non esse principia, ponens rationem. Divisionem textus non esse omnino adaequatam patet conferendo nn. 2, 3 et 4.

p) cum concedant… sint talia. - Beatus Albertus habet: « Est autem iterum inconveniens dictum Democriti cum conccdit in atomis » etc. fere ut P; Ca habent: cum autem concedant in atomis unde (unum C) esse grauius (quia add. C) magis descendit quam alia; si autem unus est gravior alio, uno est et {unus est etiam C) tevior alio, et uno alio {unus

alio calidior C) sicut apparet in radio soiis unius atomis (quod unus atomus est C) calidior alio cum { et cum C) sint talia. - In fine num. pro frigido permixtum, frigido per impetum ed. a, frigidum per impetum C

Y) Sic ergo secundum quod deducit. - Pro Sic, Si P ; ed, a legit : secundo ergo deducit, et pro quomodocumque, quomodo; C corrigendo: secundum lioc ergo deducit Commentator quomodo contingit eis im- possibile.

S) aliqua, aut. - quando autem edd. ab, quandoque autem P, tunc aut C; correximus ex B. Alberto.

e) quod non tantum… sed et. - quod etiam… et PCab; legimus cum B. Alberto.

CAP. VIII, LECT. XXII

XV

atomalia cab.

• in om. cab. cipia. Dicit enim Plato quod in * illis superficiebus non

est vacuum. Quia secundum eos impossibile est fieri ra- rum, nisi per interpositionem vacui in partibus corporis,

• quod ora. cab. sequitur quod * non existente vacuo, non generatur ali-

quid rarius vel densius. Cum autem rarum et densum sint primae contrariae qualitates ex parte materiae, istis non existentibus aliae consequentes non erunt: quia ablato priori aufertur et posterius. Sic ergo in corpore nullae sunt qualitates activae et passivae. Ergo nec agit nec pa- titur aliquod indivisibilium, non existente vacuo ipso.

5. Deinde cum dicit: Amplins autem inconveniens etc, removet quandam instantiam sive falsam responsionem

3uae posset dari ad rationes suas. Posset enim aliquis icere quod atomi parvi sunt indivisibiles, magni autem divisibiles; unde removet, dicens quod hoc est inconve- niens. Verum enim est quod rationabilius et facilius ma- gna dividuntur quam parva: quia magna facilius dissol- vuntur; et hoc ideo, quia magna componuntur ex multis. Non tamen parvitas vel magnitudo est causa divisibili- tatis vel indivisibilitatis. Ipsa vero atoma de natura sud et universaliter sunt indivisibilia, et non propter magni- tudinem vel parvitatem.

6. Deinde cum dicit: Aniplius autem utrum una etc. , ponit secundam rationem principalem ad probandum atomos, quos illi ponebant, non esse principia; quae talis est. Aut illa corpora sunt unius naturae, sicut si essent omnia ignea, vel omnia terrea: vel differunt adinvicem in naturis, ut si essent alia terrea, alia ignea. Si autem sunt omnia unius naturae et unius speciei secundum quantitatem , quid erit tunc dividens et discontinuans ipsos atomos.” Quasi diceret: nihil. Cum enim sint unius naturae, non est in eis aliquid invenire per quod abin-

• Quare ergo vicem discontinuentur. Quare ergo non accidit * sicut in

non accidit om. • ^ jj*. ^ ^..^-

p. aqua, cums partes quando admvicem se tangunt statim

continuantur, et non differt posterior pars aquae a priori? Cum autem ipsa corpora atoma * nec sic aainvicem con- tinuentur, non erunt unius naturae. Nec diversarum na- turarum : quia si illa corpora sunt alia et alia ut dictum est, quales sunt illae diversae species vel naturae? Cum enim illae naturae faciant atomos diversos et disconti- nuos, oportet quod sint omnes secundum naturas diver- sae *. Ergo illae naturae magis sunt ponendae causae et principia rerum quae fiunt ex atomis, quam figurae atomorum quos Democritus dixit esse principia. Et prae- terea : quae differunt in natura et forma, agunt et patiun- tur adinvicem cum approximantur, illa vero quae sunt diversa in figura, non sic agunt et patiuntur adinvicem. Ergo magis illae diversae naturae debent poni principia actionis et passionis quam diversae figurae.

7. Deinde cum dicit : Amplius qttid est qttod movet etc, ostendit quod corpora indivisibilia non moventur in va- cuo sicut dicebat Democritus, tali ratione. Si ista indivi- sibilia moventur in vacuo, quaerendum est quid movet ea : aut enim moventur a se , aut ab alio. Si ab alio , tunc ipsum indivisibile est passivum. Ergo non est pri- mum principium actionis, sed potius ipsum movens. Si autem movetur a seipso : aut erit divisibile, cum secun- dum unam partem moveat et secundum aliam moveatur; aut in eodem secundum idem existent contraria : movere enim et moveri sunt contrariorum. Utrumque autem

• impetus ca, ct istorum est impossibile *. Sic etiam non solum esset

ita mox. . ■’^ j ^- ^ ^-

materia contranorum una numero , sed etiam potentia esset una: quod est impossibile; si enim in materia con- trariorum esset una potentia solum, non haberent ipsa contraria diversas naturas. Sic etiam non esset multitudo rerum, sed omnia essent unum: quia omnia essent ab eadem materia et ab eadem potentia numero; cum enim actus et potentia non diversificent speciem, si esset tan- tum una potentia, esset tantum una species. Est autem hoc intelligendum de potentia propinqua ad formas con- trarias, quae non est una numero, sed diversa. Est enim alia potentia remota, quae est una et eadem contrario-

communes se- cundumnaturam ca.

movet ca.

actum p.

‘ est transpa- rens sicut p.

rum; et haec est * prima materia, quae secundum se est ‘ »n add. ca. in potentia, et ipsa est sua potentia.

8. Deinde cum dicit: Quicumqiie quidem igitiir per poro- rum etc, reprobat praedictas opiniones quantum ad mo- dos agendi et patiendi quos ponebant. Et circa hoc duo facit : primo ostendit quod ad actionem et passionem non sunt necessarii pori; secundo quod nec quantum ad divisionem corporum , ibi : DivisibiJibiis atitem * etc. * Num. u. Circa primum duo facit : primo ostendit quod pori non sunt necessarii ad actionem et passionem; secundo re- movet quoddam dubium , ibi : Sed et si vacua * etc ” Num. 10.

Circa primum ponit duas rationes ; quarum prima ta- lis est. Quicumque dicunt contingere passiones ex hoc quod activum movetur * in poris passivi, sicut isti dicunt quod res patitur cum impleti sunt pori, necesse est eos concedere quod pori sunt superflui. Si enim aHquod corpus patitur quia activum tangit ipsum in poris, tunc illud patitur per tactum * activi et non per poros; etiam si non haberet poros sed sit totum continuum, patietur eodem modo propter tactum activi. Superflui ergo sunt pori.

9. Secundam rationem ponit ibi: Amplius autem quomodo contingit etc, dicens quod isti non possunt dicere quo- modo videre et inspioere fiat, quando iste sensus fit per transparentia *, sicut per vitrum vel per crystallum. Ma- ‘iransparentiam

■ r f: ■ ^ 1 . 1 ■’ po, et ita mox.

niiestum emm est quod sentiens secundum tactum non transit per transparentia ut ad rem sensatam perveniat, quia illi sensus fiunt per distantiam. Nec iterum possunt dicere quod sensus fiat per poros, si plenus est unus- quisque pororum sicut ipsi dicunt; nihil enim differt habere poros plenos, et non habere poros: quia totum corpus transparens sic * erit plenum.

10. Deinde cum dicit: Sed et si vacua etc, removet quod- dam dubium, sive quandam falsam responsionem quae posset dari: posset enim aliquis dicere quod pori et fo- ramina sunt vacua. Et hoc removet, dicens quod si sint vacua, aut possunt in se recipere corpus implens ipsa, aut non. Si possunt, ponatur ergo quod recipiant: possibili enim posito in esse, quod ex eo accidit non est impossi- bile. Sequitur ergo id quod prius, scilicet quod non sem- per contingat videre per transparens : quia impletis poris nihil videtur. Si autem pori tales sunt quod non possint recipere corpus implens, eo quod sunt parvi, hoc ridi- culum est dicere , scilicet quod parvum foramen quod porus dicitur, sit vacuum, magnum autem spatium non sit vacuum, sed plenum corpore subintrante ipsum: quia qualitercumque est vacuum illud, sive magnum sive par- vum, habet corpus sibi aequale implens ipsum. Quod quidem patet per definitionem vacui. Vacuum enim nihil aliud est, nisi regio sive spatium alicuius corporis susce- ptivum. Quapropter manifestum est, quod omni corpori in tumore suae quantitatis est aequale vacuum, si vacuum esse ponatur. Universaliter autem superfluum est dicere poros esse propter actionem. Aut enim agens agit secun- dun^-siactum, aut non. Si non agit per tactum: ergo non agit ihtrinsecus in poris tangens; ergo pori non sunt causa passionis. Si autem agit secundum tactum: etiam non existentibus poris, dummodo activum tangat passi- vum, quae sunt innata agere et pati adinvicem, fiet actio et passio.

Ulterius autem epilogat, quod ita ponere poros ut qui- dam existimant, aut est mendacium, aut inutile est ad actionem et passionem. Et hoc est manifestum ex su- pra dictis.

11. Deinde cum dicit: Divisibilibus autem, etc, ostendit quod pori non sunt necessarii ad corporis divisionem, dicens quod cum omne corpus sit divisibile, tam physi- cum quam mathematicum , ridiculum est ponere poros causam divisionis. Quia corpora possunt separari secun- dum id quod divisibilia sunt; in talibus autem non est vacuum in poris; pori ergo non sunt causa divisionis , quia aliter mathematica non essent divisibilia.

■es—

XVI

DE GENERATIONE ET CORRUPTIONE LIB. I

Num. seq.

LECTIO VIGESIMATERTIA

SECUNDUM VERITATEM DETERMINATUR QUOMODO ET SUB QUIBUS CONDITIONIBUS CONTINGAT AGERE ET PATI - FALSA OPINIO DE MODO PATIENDI IMPROBATUR

Tivac Ss TpoTuov uTCapj^st TOt; 0‘3<n yEvvav xal ttoieiv xal TCaaystv, ‘kiy(x>[j.e’i XajiovTs; apj^rjv Tviv TC0>.Xa)Ct4 elpYjp.evyjv.

El vap eiTTt Td ixsv f^vaasi to S’ svTsXsysta TOtouTOV, TTsOuxsv ou TY) [/.sv TYj d ou Tuaaj^stv, aAA« xavTT) xa^’ offov E<TTi TotouTov, i^TTOv Si 3tal [/.aXXov ij TotouTOv [i.aXXc’v sffTt xal iqttov jcal TauTY) TVo’pou; av Tis Xs^yot [^.aXXov, y.aOaTusp sv toi; [xsTaXXs’jo[A£- voti; StaTsfvoufft Tou TraO-/5Tixou «pXsfis; ffuvsy^^si;.

2u[/-(pusi; [iiev oijv sxaffTOv xai sv ov a7!;aOs’<;. ‘0[xo(a)i; Ss ■A.xi (jtTi OtyyavovTa (atits auTiSv [irlT «XXwv, a TTOtsiv 7rs‘4)u)is xat TCapysiv. As^Yw 3’ otov ou [/.ovov «7kTO[i.svov ysp[‘.atvsi To ‘Jtup , «AA«)c«v aTCOoev r, • Tov [xsv y«p aspa to Trup , 6 S’ aYip to (7(5[Aa Osp- [/.«tvst, xs<pux.t«)i; TCOtsiv)tat Tuaffj^stv.

Td ^e T^ [Jtsv okffOai Tcafjj^stv ti) fJs [i.7)’, SioptaavTai; ev apYvi TOuTO Xsxtsov. Ei u.h vap ytT) iu«vty) oiat- psTOV To [teysiJoi;, aAA stti (7<o;jia «Qt«tpsT0V y) 7fA«- To;, ou/C «V stY) 7r«vTYj 7raOY)Ttxo’v, aXX’ ouhs ffuveye;

OU-isV- £1 ^£ TOUTO l|/SU‘5o?)C«l 7V«V 0’uJ[/.a (^iatpSTOV,

ou^sv Siacpepst StY^p^ffOai [tsv «7iT£<T0«t lis, y) liiat- psTdv stvat- sl y(£p (^taitptvsffOai SuvaTai)caTa T(X(; (xcpa; , wfTTFsp cpafft Tive? , x«v [j(.y)‘iui>) “^ StY)pY)[«.evov , siTTat StY)pY)[As’vov 5uvaT<3v y(£p StatpeOYjvai • yCveTat y(zp ouOev aSuvaTOv.

“OXto; f^S TO TOUTOV vtvSdOat TOV Tpo‘7VOV (TJ^t^O[/.£‘va)V

Twv (T(j)[j,aTa)v ixTOTrov (zv«ipst yocp ouTO? 6 Xoyo? «XXo{a)(Ttv, 6p<i)u.£v Se T(>.«tjT6 (T(33i/.« (Tuveye^; Sv 6Te [Asv uypov oTe ds TrsTTYjyoi;, ou di«tps(T£t)cat (iuv’ie- (Tst TouTO 7r«0o’v, ou5e TpoTCY))cal 3i«0tyY),)ca0a7:£p Xs’yst AYj^/.o^cpiTo; • outs yocp [ASTaTsOev ouTe [jtsTa- ^aXov TYiv (pudtv 7rs7V/)yo’; e^ uypou yeyovsv ouSe vuv u7T(3cpj^£t Ta (T)cXY)pyl)cal 7rs7rY)yo’T« (i^ia(psT« TOu; 6y)cou;* «XX’ 6[ji.o(a); ix7r«v uypo’v, 6t£ Ss (T/cXy)- pov)cal 7rs7UY)yo’? £(TTtv.

“ETt S’ ouS’ au$Y)(Ttv oIovt’ stvat)cal (pO((Tiv ou yaJp 6Ttouv £<TTat ysyovo? [tst^ov, iTTrep e/TTat 7rp6(T0£<Tt;, x«l [fcY) 7;«v [«.£Ta^s^XY))c6;, ■?) [/.tjj^OevTo; tivo? ■^’)caO’ auTo [i-eTaPaXovTo;. “OTt [«.ev ouv e<TTt t6 yevv«v)cat t6 irotsiv)c«i t6 yiyvs<TOa(ts)cal 7ra<T^etv utt’ ixXXY)Xa)v,)cal Ttvx TpoTvov Iv^sysTai, -/cal t(v« <p«<T([«.sv Tivs; ou/C £V(i£y£T«t 06, ()ta)pl(TOa) toutov tov TpoTirov.

ostquam Philosophus posuit ‘opiniones alio- ^rum de agere et pati, sive cie modis agendi r.vel patiendi, et reprol^ationes earum, in parte >ista ponit opinionem propriam et veram. Et icirca hoc duo facit: primo dat intentionem suam; secundo proscquitur intentum, ibi: Si enim est* etc. Dicit ergo primo, quod postquam positae et reproba- tae sunt opiniones ahorum de actione et passione, di- cendum secundum rei veritatem quomodo existat vel fiat generatio, et quomodo existat agere et pati in his

3uae agunt et patiuntur. Ad hoc autem perfecte viden- um, accipiendum est pro principio actionis et passionis illud quod multoties dictum est.

* Quo autem modo existat in rebus generare et facere et ‘ ^p- 1”- Ti

pati, dicamus accipientes principium dictum multoties. ^^’

Si enim est hoc quidem potestate , hoc autem actu tale, aptum natum est non tum quidem pati, tum autem non pati, sed omnino secundum quod est tale, magis autem et minus secundum quod tale magis est et minus. Et hac poros utique aliquis dicet et magis inesse, ut in metallicis extendunt passive venae continuae.

* Continuum igitur unumquodque et unum existens impas- ‘ Text. 78.

sibile est. Similiter autem et non appropinquantia nec sibi ipsis neque aliis, quae facere nata sunt et pati. Dico autem verbi gratia non solum tangens calefacit ignis, sed etsi longe sit : aerem quidem ignis, aer autem cor- pus calefacit, natus facere et pati.

* Existimare autem tum quidem pati tum autem non, de- ” Text. 79.

terminantes in principio hoc dicendum. Si quidem enira non ubique divisibilis sit magnitudo , sed est corpus indivisibile aut latitudo, non utique esset ubique passi- bile, sed neque continuum ullum; si autem hoc men- dacium et omne corpus divisibile, nihil differt dicere divisum esse quidem, tangere autem : aut utique divisi- bile esse. Si enim segregari potest secundum tactus, ut aiunt quidam, etsi nondum est divisum, erit divisum; possibile enim divisum esse: fit enim nuUum impossibile. Universaliter autem generari hoc modo scissis corporibus est inconveniens : destruit enim hic sermo alterationem. * Videmus enim idem corpus continuum ens quando- ‘ Tcxt. 80. que quidem humidum, quandoque autem coagulatum, non divisione et compositione hoc patiens, neque con- versione et contactu, sicut ait Democritus; neque enim transductum neque transpositum secundum naturam, neque transmissum coagulatum ex humido generatum est; neque nunc insunt dura et coagulata indivisibilia tumoribus; sed similiter omne humidum, quandoque autem durum et coagulatum est.

* Amplius autem neque augmentationem possibile est esse * Tcxt. 81.

et deminutionem; non enim quodcumque erit factum maius, siquidem erit appositio, et non omne mutatum, aut mixto aliquo aut secundum se transmutante. Quoil igitur est generare et facere et generari et pati adinvi- cem: et quomodo contingit, et quomodo inquiunt quidam, non contingit autem, determinatum sit hoc modo.

2. Deinde cum dicit: Si enim est hoc etc, proscquitur intentum. Et circa hoc duo facit: primo ponit duas con- ditioncs <» quae requiruntur ad actionem et passionem; “

secundo probat prnnam conditioncm, ibi : Existimare aii- tem * etc. ” Num. 4-

Circa primum ponit primo primam conditionem, quae est quod patiens quod est in potentia, non patitur se- cundum quasdam partcs, sed secundum omnes. Primo ergo praemittit * quoddam principium manifestum , et * praemiiio < est quod entium quoddam est in potentia, et illud est passivum : quoddam est in actu, et illud est activum. Et cum ita sit, non est alia causa passionis, nisi quia rece- ptivum alicuius formae recipit illam ab aliquo agente.

a) duas conditiones. - dicens conditiones td. a, conditiones C; pro probat primam, probat secundam et num. 4 pro probat tertiam,

probat secundam Cab, sed cf. num. 3; nec ipsa tamen P aJaequate dividit textum.

CAP. IX, LECT. XXIII

Impossibile est ergo quod illud tale corpus quod est in potentia, sit receptivum alicuius formae tum qiddem, idest secundum aliquas partes, tum aiitem non, idest secundum possibiie cab. quasdam non, sed oportet quod sit omnino passibile *, idest in omni parte, inquantum est in potentia. Potest tamen secundum aliquas partes magis recipere passionem ab agentis virtute causatam, et secundum quasdam minus ; quia forte passivum magis est dispositum in una parte quam in alia, ad recipiendum formam quam agens in- tendit inducere. Si autem aliquis dicat quod magis pas- siva sunt magis porosa, sicut videmus in venis metallo- rum quod quae sunt rariores, magis sunt dispositae ad recipiendum formam metalli, et sic videtur quod pori sunt causa passionis: dico quod hoc non est verum: quod fo- ramina non sunt causa passionis, sed potius dispositionis materiae, quae a tali activo passibilis est et non ab alio.

3. Secundo cum dicit: Continunm igitur unumquodqueetc, ponit secundam conditionem. Et est quod agens et pa- tiens debent esse divisa et non continua: quia id quod est continuum non est passibile. Veritas autem huius propositionis ex hoc est, quia nihil patitur a seipso: quia non est magis ratio quare una pars eius agat et aUa pa- tiatur, quam alia, cum partes continui sint simihs natu- rae. Ista autem agentia et patientia licet sint divisa, opor- tet quod sint in debita propinquitate. Omnia enim agen- tia naturalia habent determinatam virtutem, quae si ultra suae virtutis proportionem elongentur a patientibus, nul- lum effectum causare poterunt, sed cum fiunt propinqua, in se vel in aliis, tunc agens aget, et patiens patietur. Dico autem appropinquare sibi ipsis, quando primum agens et ultimum patiens sunt immediata; appropinquare vero in aliis est, quando inter primum agens et ultimum pa- tiens est aliquid quod agit et patitur, agit autem in vir- tute primi. Verbi gratia, ignis non solum calefacit nos quando tangit, sed etiam quando est longe : calefacit enim aerem qui natus est calefieri ab igne, aer autem calefa- ctus calefacit corpus nostrum.

4. Deinde cum dicit : Existimare autem etc. , probat primani conditionem, dicens quod existimare sicut qui- dam existimant, quod res quae patitur, tum, idest secun- dum aliquam partem patitur, et tum non, idest secundum ahquam non patitur, hic determinandum est, et dicendum quod hoc falsum est. Si enim concederetur quod corpus et magnitudo non ubique esset divisibihs, sed dividitur in indivisibilia corpora sicut dixit Democritus , vel in indivisibiles superficies sicut dixit Plato, tunc verum esset quod corpus non ubique, idest in omni parte sua, esset passibile. Sic etiam esset verum quod nihil esset continuum: licet continuetur ad indivisibile, non tamen componitur ex indivisibiUbus. Si autem est mendacium hoc quod dicunt, inimo quia mendacium est: quia omne corpus est divisibile; nihil differt dicere quod dividatur vel quod sit divisibile, vel quod tangatur vel quod sit tangibile. Licet enim in * poros dividatur secundum De- mocritum, tamen * etiam est divisibile in partibus quae poris interponuntur , quia istae non sunt indivisibiles ; quae tamen * partes ponebantur indivisibiles ab eis. Et similiter est tangibile in iUis. Et ita secundum totum est

‘ Licet non enim ed. a, Licet se- cundum c. ■ unde ca.

‘ tamen om. c ab.

XVII

tangibile et divisibile et passibile. Si enim potest segre- gari secundum tactus, idest secundum superficies in qui- bus est tactus, ut dicunt quidam Platonici, etsi nondum est divisum, est tamen divisibile. Posito ergo in esse pos- sibiU, non accidit impossibile. SimiUter etiam si divisibile sit in partes, posita divisione in actu non sequitur im- possibile. Secundum ergo totum et quamlibet sui partem est divisibile et passibile.

5. Deinde cum dicit: Universaliter autem etc, ostendit quod praedicta opinio non est sufficiens ad actionem et passionem. Et circa hoc duo facit: primo ostendit quod non est sufficiens ad alterationem, immo destruit ipsam; secundo quod nec sufficiens ad augmentum, ibi : Amplius autem * etc.

Dicit ergo primo, quod universaUter passionem hoc modo fieri in rebus quo quidam dicunt quod generatio fit, scissis sive separatis corporibus per poros, est in- conveniens. Destruit enim hic modus alterationem , in qua tamen salvatur passio et actio. Videmus enim quod idem corpus continuum manens, quandoque quidem est humidum et Uquidum, et quandoque coagulatum, sicut glacies et aqua fluida, et tamen taUs alteratio fit sine divisione ipsius corporis continui, et sine aUqua aUa com- positione, et sine conversione suarum partium, et absque tactu diverso in ordine componentium partium sicut dicit Democritus. Cum enim aliquod humidum coagula- tur, non transducitur extra naturam suam ita quod mutet substantiam, nec transponuntur partes mutando ordinem vel situm, neque transmittitur per Uquefactionem, neque etiam nunc, quando sciUcet humidum coagulatur, oportet

3uod in aqua corpora indivisibiUa tumoribus, idest secun- um quantitatem , subintrent ad causandam coagulatio- nem, sed ipsum humidum quod coagulatur, et e con- verso, semper simiUter se habet quantum ad hoc, quod neque componuntur partes, neque adduntur vel dividun- tur, neque mutant ordinem vel situm. Patet ergo quod praedicta opinio destruit aherationem.

6. Deinde cum dicit: Amplius autem neque etc, ostendit quod destruit et augmentum. In augmentatione enim oportet quod augeatur quaeUbet pars eius quod augetur, ut supra dictum est. Sed si augmentum fiat per addi- tionem atomorum ut ipsi dicunt, non erit augmentatio, sed quaedam appositio corporis ad corpus, non ex hoc quod quaeUbet pars istius compositi augmentatur. Item in augmentatione oportet quod augmentans sive adveniens augmentato transmutetur in naturam eius, et quod ipsum totum quod augetur, transmutetur ab eo quod sibi ad- venit, de minori quantitate in maiorem quantitatem. Sed per additionem corporum atomorum ipsum totum non erit transmutans, idest non transmutabitur alio mixto , idest aUquo corpore indivisibili sibi addito, non transmu- tante ipsum de minori quantitate in maiorem *. Et ipsum totum non erit secundum se transmutans, idest non trans- mutabit corpora indivisibilia, quae sibi adveniunt et re- manent incorrupta. Unde signanter dixit alio mixto : quia taUa corpora non miscentur adinvicem, sicut grana fru- menti in modio.

Ultimo epilogat, et patet in Uttera.

Num. seq.

■ Aut pro ef add. ca.

-^WJ^-‘^

Opp. D. Thojiae T. !U. Appendix.

XVIII

DE GENERATIONE ET CORRUPTIONE LIB. I

LECTIO VIGESIMAQUARTA

UTRUM ET QUOMODO MIXTIO DIFFERAT A GENERATIONE, ALTERATIONE ET AUGMENTO EXPLICATUR QUALITER ELEMENTA VENIANT AD MIXTIONEM, ET QUOMODO SINT IN MIXTO

AoiTCOV Ss OctopTiTai TCipl [x(;eco; xacTOC tov atjTdv Tpd- TTOv Tvj; aiOdSow toijto yocp y5V TptTov tojv irpoTs- OevTtov k^ ^?yjii- ^”^■‘rTsov Se tl t’ Iutiv 75 [ai^H xal t(to aixTOv, xxl Tiaiv uTJOcp-^si Tcov ovTwv xal ■rew;, sTi ^i woTspov effTt p.i^t? r) touto i}/suf)o?-

dc5u’vacTov yocp sffTi [jA-^ri-ixi Ti eTspov sTspip, xocOocTCsp ‘Kzyo-j<si Ttvei;- ovtidv [xev yocp eTi twv [Atj^OevTcov xocl lAY) -^>.Xota)[/e’va)v ouSev [/.aXAov vijv [;.e[Xij(^Oat «paatv 7j irpoTepov, a»’ d[Ao(a); ^X^’”” ^*’^^?^’^ ^^ ^OapevTo; ou ae[/.i)(^Oai, dcXXoc to [xev etvat to ^’ oux etvat, ty)v Se ai^tv d^xota); ej^^dvTcov etvat • tov auTOv ^e TpoTCOV 5tav £1 dca(poT£po)v ffuvslOdvTcov e^OapTat tcov [/.tyvu- [j.£‘vcov exocTepov ou yocp etvat [;,e[jLty[Aeva toc ye dXtoi;

ou)c ovTa.

OuTo; aev ouv d Xdyo; eotjce (^viTeiv Sioptffat t(^ia(pe’pet [xi^i; yev£(T£co; xat tpOopa;, xat xL to p.t)CTdv tou yevvYjTOu /cai tpOapTOu’ ^riXov yocp coi; 6et ^ia^epsiv, e’t7kcp e(7Ttv. “Q(JTe toutcov ovtcov (pavepcov toc 5ta- TTopTiOevTa Xuoivt’ dcv.

‘AlloL ‘jM”’ o^J’^^ ‘^■‘5” ‘J^’””^ ‘^V ”^’^P^ ^■’[-‘•^X^*’ (paixev ouSe [AtyvucOat 5cat0[jcev7)v , out’ auTr)v auT^; TOi; tjLoptot; ouT£ Tw TTupi , dcXAOc Td [/.ev 77up yiveffOat, TYiv 5e ^0£(pe(jOat.

Tdv auTdv Se TpoTiov ouTe t<o (jco[j.aTt tviv Tpoyr,v ouT£ TO (7Y’^[-‘-* f? ”■‘ip’? [v.tyvu[j.evov <>j(^ri[AaT(J^eiv Tdv oyjcov ouSe to <jco[j.a x.al Td Xeuicdv ou^’ oXco; zd wocOri Jcal toc; e^et; otdvTe [jciyvuiOat TOt; xpocy^Aa- fftv • <7co^d[X£va yocp dparat. ‘AXXoc [A7)v ouSe Td Xeu- xdv ye x,al ttjv £7ut(TTr^[X7)v evSej^^eTai [Atj^O^vai, ouS’ aXXo TcJJv [jt7) j^^coptdTcov ou^ev. ‘AXXoi touto Xiyouaiv ou •/CaXco; ot TCOcvTa TCOTe 6[aou xal ^ot(T)covTe; etvai jtal iLti>.Xytjixi • ou yocp (X~av acTuavTt [v.HCTdv , (xXX’

U7I0Cp)(^£tV (j£l J^COptdTdv £)C0CT£pOV TCOV [XtJJ^OeVTCO V TCOV

Se TjaOcov ouOev ^(^coptaTdv. ‘ETrei S’ £(ttI toc [xiv f5uva’[.’.£t Toi o’ evepyeiiy tcSv ovtcov, evSeveTat toc af/Oe’vTa etvai tcoo;)cal (Jfn eivai, evep- ysta [7,£v eTepou ovto; tou yeyovoTo; e^ auTcov, fiu- vai;.et S’ sTt e)caTepou (xTrep T^ffav Trplv (i.tj(^07)vat, -/cal oux dc7i:oXcoXdTa^ touto yocp d Xo’yo; St7)7vo’pet Tcpd- Tspov (paCvifat ^e toc [Atyvu’[Aeva TrpoTepdv ts e)c x.£j(^copi(j[A£vcov (TuvtdvTa)cal Suv(X[Aeva ycopC^ecOat ttoc- Xtv. OuT£ (ita[/.e’vou(Tiv ouv evepyet^ co(T7rep to <Tco[Aa)ial Td Xeu)cdv, ouTe (pOeipovTat, out£ OocTepov out’ (X[7.(pco • iTco^eTat yocp v5 Su’va[j.t; auTcov. Aid TauTa [J.iV acpetsOco •

ostqu.im Philosophus determinavit de tactu ^et de facere et pati, quae sunt necessaria ad pgenerationem, liic determinat de mixtione, ‘quae fuit tertium eorum de quibus supra pro- ‘ miserat se dicturum. Est enim etiam mixtio necessaria ad generationem eorum quae ex elementis ge- nerantur; quando enim fit generatio simpHcis elementi, tunc nulla nt mixtio. Circa hoc ergo duo facit: primo ma- nifestat intentioncm suam; secundo prosequitur intentum, Num. scq. ibi: Impossibile est enim alterum * etc.

Dicit ergo primo, quod post praedicta restat nos videre de mixtione secundum eundem modum methodi, et ideo, quia mixtio erat tertium eorum quae posuit tractanda. Quid autem.intendat per hoc quod dixit, secundum eundem deciaratum r. modum methodi, declarat cum * subdit, quod perscrutan- dum est quid est mixtio, et quid miscibile, et quibus existit entium, idest quae contingit misceri, et videndum quomodo

* Reliquum autem videndum de mixtione secundum eun- dem modum methodi; hoc enim erat tertium proposi- torum a principio. Scrutandum autem, quid est mixtio, et quid miscibile, et quibus existit entium et quomodo; amplius autem, utrum est mixtio an hoc mendacium.

Impossibile est enim alterum altero misceri, quemadmodum dicunt quidam ; existentibus enim adhuc mixtis et non alteratis, non magis nunc mixta esse inquiunt quam

• Gap.

82.

prius

sed consimiliter se habere. Altero autem cor-

Tcxt. 83.

rupto non mixta esse, sed hoc quidem esse, hoc autem non esse, mixtionem autem similiter habentium esse. Eodem modo etsi ambobus convenientibus corruptum est utrumque mixtorum : non enim esse mixta nullatenus existentia.

* Hic quidem videtur sermo quaerere quid differt actu mixtio a generatione et corruptione, et quid miscibile a gene- rabili et corruptibili; manifestum enim quod oportet differre, si est mixtio. Quapropter his existentibus ma- nifestis quaesita solventur utique.

At vero neque materiam igni misceri dicimus, neque misceri cum exardet; neque ipsam suis particuUs neque igni ; sed ignem quidem generari, hanc autem corrumpi.

Secundum autem modum eundem neque corpori cibum, neque figuram cerae mixtam figurare tumorem; neque corpus et album, neque totaliter passiones et habitus posse esse mixta rebus: salvata enim videntur. Sed ta- men neque album et discipiinam contingit misceri, neque aliud non separabilium aliquod. Sed hoc dicunt qui- dam non bene, qui omnia quandoque simul esse dicunt et mixta esse. Non enim omne omni miscibile , sed oportet existere separabile utrumque mixtorum; passio- num autem nulla separabilis.

* Quoniam autem sunt haec quidem potentia, haec autem • Text. 1 actu entium, contingit mixta esse aJiqualiter et non esse, actu quidem ente alio generato ex ipsis, potentia au- tem adhuc utroque quae erant antequam misceren- tur, et non partita. Hoc enim sermo quaesivit prius. Videntur autem quae miscentur prius ex separatis con- venientia et possibilia separari rursus. Neque raanent igitur actu ut corpus et album, neque corrumpuntur, neque alterum neque ambo: salvatur enim virtus eorum. Ideo haec quidem derelinquantur.

fiat, et si sit niixtio, vel utrum sit mendacium mixtionem fieri; quia hoc modo supra quaesivit de aliis.

2. Deinde cum dicit: Impossibile est enim etc, prosequitur intentum. Et circa hoc duo facit: primo pertractat ulti- mam quacstionem, scilicet an mixtio sit; secundo penul- timam quaestioneni , scilicet quomodo mixtio fiat, ibi: Coniinuam autem his * etc. Alias autem quaestiones non prosequitur, quia ex cognitione ist.irum reliquae inno- tescunt. - Circa primum duo facit: primo ponit rationes ostendentes inixtionem non esse; secundo solvit eas, ibi: Hic quidem videtur sermo * etc.

Dicit ergo primo, quod sunt quidam dicentes non esse possibile mixtionem fieri. Et ad hoc probandum utebantur tali ratione. Quando miscibilia vcniunt ad mixtionem, aut manent sicut prius in forma ct specie, aut non manent, sed corrumpuntur ambo vel alterum. Si ambo manent in forma et specie sicut prius et non alterantur, tunc non

Num. s”

CAP. X, LECT. XXIV

XIX

sunt magis mixta quam prius, sed consimiliter se habent; si autem alterum corrumpatur, nec etiam tunc erit mixtio, sed corruptio unius et conservatio alterius non corrupti; si autem ambo invicem corrumpuntur, tunc etiam non erit mixtio: quia non possunt esse mixta quae nuUo modo sunt entia.

3. Deinde cum dicit: Hic qtddem videtur sermo etc, de- terminat propositam quaestionem. Et quia ratio negan- tium mixtionem esse quaerit differentias mixtionis et generationis, et miscibilis et generabilis, ideo Philosophus primo ostendit differentiam eorum adinvicem, et mixtio- nis ad aHos motus; secundo solvit secundum propriam opinionem, ibi: Quoniam autem sunt haec quidem poten-

Nam. 6. Ua * etc. Circa primum duo facit : primo ponit differentiam

mixtionis et generationis ; secundo mixtionis ad augmen- tum et alterationem , ibi: Secundum autem modum eun-

Num. 5. ^£OT * etc.

Dicit ergo primo quod sermo eorum qui negant mixtionem fieri, videtur quaerere differentiam mixtionis et generationis ; quaerit etiam in quo differt miscibile a generabili et corruptibili. Manifestum enim est quod si est mixtio, oportet eam differre ab akeratione et aug- mento et generatione, quae sunt mutationes ad formam; et quando ista differentia erit manifesta, tunc solvetur quaestio.

4. Ponit ergo differentiam mixtionis et generationis cum dicit: ^t vero neque materiam etc, dicens quod ma- teria non dicitur misceri generabili, sed potius effici actu per forniam: nihil enim aHud ad generationem requiri- tur secundum Aristotelem in V Metaphys. , nisi agens reducens materiam praeexistentem in potentia ad actum. Unde in VIII Metaphys. dicit, quod non est aha causa quare partes definitionis sunt vere unum , nisi agens quod reduxit ad actum quod prius erat in potentia. Mate- ria enim in qua generatur ignis, non dicitur misceri igni, nec etiam formae ipsius. Similiter non dicimus ignem misceri Hgnis cum ardet ea; nec etiam dicimus quod materia ignis misceatur particulis ignis, neque ipsi igni, sicut dicimus quod unum miscibile nliscetur particulis aherius miscibilis et ipsi miscibiH. Sed dicimus mate- riam ignis, sicut Hgna vel aHud, corrumpi, ignem autem generari. Ex quo manifeste potest concludi, quod mixtio non est generatio neque corruptio.

5. Deinde cum dicit: Secundum autem modum eundem etc, ponit differentiam mixtionis ad aHos motus, et primo ad augmentum ; dicens quod secundum eundem modum non dicimus cibum misceri corpori cibato: quia cibus transit in dominans corpus, quod manet secundum formam, sed neutrum miscibilium ita manet sicut corpus cibatum , sciHcet indivisum et specie nuUo modo akeratum. Et sic patet quod mixtio differt ab augmento.

Differt etiam ab aheratione ; sicut primo patet in arti- bus. Non enim dicimus figuram misceri cerae, nec figuram misceri quantitati sive tumori : quia utrumque manet in- divisum et specie nullo modo aheratum. Idem ostendit in aherationibus naturaHbus. Non enim dicimus quod albedo misceatur corpori quando corpus fit album; et universaH- ter nuHa passio et nuUus habitus miscetur ahis rebus, sed sunt in eis sicut in subiecto. Et ratio huius est , quia ambo, sciHcet tam accidens quam subiectum, videntur ‘ aiterata cab. esse salvata, et non ahera *. SimiHter nuHum accidens mi- scetur aHi accidenti. Et universaHter nuUum quod non contingit separari et per se existere, potest misceri : quia omnia miscibiHa primo sunt separata, et post mixtionem separari possunt. Et propter hoc non bene dixerunt, ah- quando omnia fuisse simul , sicut dicitur in I Physic. ; non enim omne cuiHbet miscetur, sed oportet miscibiha esse taHa quorum utrumque possit separari. Passio au- tem nuHa est separabihs: et ideo nec miscibiHs.

6. Deinde cum dicit: Quoniam autem sunt haec quidem potentia etc, solvit praedictam quaestionem, dicens quod

entium quaedam sunt entia in potentia, et quaedam in actu ; unde mixta , postquam mixta sunt , contingit aH- quahter esse et aHquahter non esse in mixto: sunt enim ibi in potentia, salvata tamen virtute eorum, sed non sunt ibi actu. Ipsum enim generatum est aHud ab ipsis mi- scibiHbus sive mixtis, et est in potentia ipsa miscibiHa, quae ante mixtionem sunt separata; ita contingit post mixtionem separari, Hcet in mixto non sint abinvicem divisa. Et hoc est quod sermo habitus, sive ratio negan- tium mixtionem, quaesivit, scilicet quomodo elementa manerent in mixto. Videmus enim quod ea quae miscen- tur, conveniunt ex prius separatis, et postquam conve- niunt rursus separabuntur : quia levia ahquando ascen- dent, et gravia descendent. Cum enim elementa quae sunt in mixto sint ibi praeter naturam, quia sunt extra pro- priam regionem ut dicitur II de Caelo, quod autem est praeter naturam non potest esse sempiternum, necesse est ipsa separari. Non ergo manent elementa in mixto actu sine aliqua aheratione, sicut corpus album; nec ambo nec akerum corrumpuntur omnino, sicut in generatione et corruptione : salvatur enim virtus eorum.

7. Ad evidentiam autem huius quaestionis duo sunt con- sideranda, super quae ista quaestio est fundata. Primum est, quaHter elementa veniant ad mixtionem. Secundum est, quomodo elementa sunt in mixto.

Circa primum sciendum est, quod secundum dicta phi- losophorum primum movens elementa ad mixtionem est immiscibile; et hoc est ipsum caelum sive astra lata in ipso, quod est diversum a natura quatuor elementorum, ut probatum est in I de Caelo et Mundo. Nam sicut ostendit Philosoplius in I Meteororum, iste mundus quatuor ele- mentorum est de necessitate * continuus, idest contiguus , ” ”^ necessitate supenoribus motibus, ut omnis ipsms virtus gubernetur inde; quia iUud oportet putare priraam causam, quod omni- bus est principium motus : tale autem est ipsum caelum. Et ideo ibidem subdit, quod causa eorum quae accidunt circa ignem, terram et alia elementa, est virtus eorum quae semper moventur. Unde in eodem dicit quod sphaera ignis movetur circulariter, et etiam sphaera aeris , Hcet non tota, per raptum firmamenti. Habent etiam aHae stel- lae specialem effectum in aHquibus elementis : sicut sphae- ra soHs in qua est effectus caloris, est nata movere ignem, et sphaera lunae est nata movere aquam, sicut ad sen- sum patet. AHae autem sphaerae quinque planetarum natae sunt movere aerem: et ideo aer tot diversis mo- tibus movetur. Est enim in aere frigus congelativum ex sphaera Saturni, et aestus ex sphaera Martis, et temperies in caHdo ex sphaera lovis , et temperies in frigido ex sphaera Veneris, commiscibihtas ^t passibiHtas facilis * ex «

sphaera Mercurii. Sphaera autem stellarum fixarum quae est octava *, in qua sunt multae imagines et figurae, mo- ‘ secmda cab. vet terram; unde et in ipsa figurantur imagines multae in generatis. Licet ergo elementa levia non descendant ex se, nec gravia ascendant ex se, tamen ex motoribus universaHbus ordinantibus motum aliquando descendunt levia et ascendunt gravia. Huiusmodi autem conveniens exemplum est in qualitatibus activis et passivis corporis animati. Non enim in animali semper movetur calidum secundum naturam ignis, nec agit actum ignis omnino, sed potius movetur in id ad quod dirigitur ab anima , et agit ad terminum * et finem intentum ab ea, sicut Phi- ‘ terram ca. losophus dicit contra Empedoclem in II de Anima. Cum autem motus caeli et opus naturae sit opus intelligen- tiae ut dicit Philosophus, non semper sequuntur ele- menta proprium impetum sui motus, sed aliquando mo- vebuntur in id ad quod per voluntatem intelligentiae dirigentur, sive per virtutem stellarum, si de propinquo sive instrumentali motore loquamur. Hoc autem manife- stum est per exemplum de vapore terrestri elevato a terra, sicut dicitur in I Meteororum, qui per virtutem so- lis ascendit ad calidam regionem aeris , et de vapore

a) et passibilitas facilis. ~ faderis ed. a, quod C omittit; Pb legunt cum B. Alberto.

XX

DE GENERATIONE ET CORRUPTIONE LIB. I

■ descendentiius cah.

violenta v. violentia p.

• erit in mixto Fb.

* ostendebitpcaj ostendetur sc.

. iTIjC iniTVU-‘ ‘ ‘,

‘ ponere om. ca.

i/j .^»^’-“11

humido et aquoso similiter ascendente. Unde cum in aere sint quaedam partes ignitae et aereae et aqueae et ter- reae, moventur a se invicem ascendendo et descendendo. Quod autem ignis sit in aere, patet per Philosophum in I Meteoronm: dicit enim quod ambitus ignis per aerem frequenter spargitur motii, idest per virtutem cae- lestis motus, et fertur violentia deorsum. Et ideo sunt aHquae partes ignis et in rore et in vaporibus pluviaUbus descendentes *, quas vapores accipiunt in regione aeris calefacta: et ideo aquae pluviales sunt vaporosae et ca- lidae. Et haec etiam est causa quod, nive descendente, non est tanta intensio frigoris sicut in aliis hiemalibus temporibus. Sic ergo cum pluvia et rore et alijs liuius- modi descendunt partes ignitae ad locum mixtionis. Ex his patet quod ad mixtionem non movet violentia * sed natura; et ideo mixtio non est violenta * sed naturalis.

Circa secundum autem diversi diversimode opinan- tur. Sunt enim quidam, dicentes quod qualitatibus acti- vis et passivis ad medium redactis aliqualiter per alte- rationem, formae generales elementorum manent in mixto, quia si non manerent, corruptio quaedam erit et non mixtio *. Rursus etiam, quia aliter simplicia corpora ele- mentorum ratiortem amitterent: elementum enim est ex quo componitur aliquid et est in eo, ut dicitur V Meto/)^)’^.- Sed ista opinioest impossibilis. Impossibile enim materiam secundum idem diversas formas elementorum suscipere. Si igitur in corpore mixto formae substantiales elemen- torum salvarentur, oportebit * diversis partibus materiae eas inesse. Materiae autem diversas partes accipere est impossibile, nisi praeintellecta quantitate in materia: sub- lata enim quantitate materia indivisibilis permanet, sicut patet in I Physic. Ex materia autem sub quantitate exi- stente, et forma substantiali adveniente, corpus physicum constituitur. Diversae igitur partes materiae formis ele- mentorum subsistentes plurium corporum rationem su- scipiunt. Multa autem corpora impossibile est esse simul. Non igitur in qualibet parte corporis mixti erunt qua- tuor elementa; et sic non erit vera mixtio, sed ad sen- sum , sicut accidit in congregatione corporum , insen- sibilium propter parvitatem. Praeterea quaelibet forma substantialis propriam dispositionem requirit in materia, sine qua esse non potest: unde altera est via ad altera- tionem et altera ad corruptionem. Impossibile autem est eandem esse dispositionem quam requirit forma ignis, et quam requirit forma aeris vel aquae: sed sunt contra- riae. Contraria autem esse non possunt in eodem subie- cto. Impossibile est igitur, quod in eadem parte mixti sint formae substantiales ignrs et aquae. Si igitur mixtio fiat remanentibus formis simplicium corporum, sequitur quod non sit mixtio, sed solum ad sensum, quasi iuxta se positis partibus insensibilibus propter parvitatem.

Quidam utriusque rationes vitare volentes in maius inconveniens incid^runt. Ut enim mixtionem ab elemen- torum corruptione distinguerent, dixerunt formas sub- stantiales elementorum aliqualiter remanere in mixto; sed rursus, ne cogerentur mixtionem ad sensum et non secundum veritatem ponere *, posuerunt quod formae elementorum non manent in mixto secundum suum com- plementum, sed in quoddam medium reducuntur. Dicunt enim quod formae elementorum suscipiunt magis et mi-

nus, et habent contrarietatem adinvicem. Et quia haec

manifeste repugnant communi opinioni et dictis Aristo-

telis, dicentis in Praedicamentis quod substantiae nihil est

contrarium, et quod non recipit magis et minus, ulterius

procedunt, dicentes quod formae elementorum sunt im-

perfectissimae , utpote materiae primae propinquiores:

unde sunt mediae inter formas substantiales et acciden-

tales; et sic inquantum accedunt ad naturam formarum

accidentalium, magis et minus suscipere possunt. - Haec

autem positio multipliciter * improbabilis est. Primo quia * mihi ca.

esse aliquid medium inter substantiam et accidens est

omnino impossibile; esset enim aliquid medium inter

affirmationem et negationem: proprium enim accidentis

est in subiecto esse, substantiae vero in subiecto non

esse. Formae autem substantiales sunt quidem in mate-

ria, sed non in subiecto; nam subiectum est hoc ahquid,

forma autem substantialis est quae facit hoc aliquid, non

autem praesupponit ipsum. Item ridiculum est dicere,

medium esse inter ea quae non sunt unius generis, ut

probatur in X Metaphys.: medium enim et extrema ex

eodem genere esse oportet. Nihil ergo medium esse

potest inter substantiam et accidens. Unde * impossibile ‘ Quando ed.

est formas elementorum suscipere magis et minus. Omnis ‘2’”’”””” <=•

enim forma recipiens magis et minus est divisibilis per

accidens, inquantum scilicet subiectum potest eam par-

ticipSre vel magis vel minus. Secundum autem id quod

est divisibile, vel per accidens vel per se, contingit esse

motum continuum, ut patet in VI Phpic. Si igitur for-

mae substantiales elementorum suscipmnt magis et mi-

nus, tam generatio quam corruptio erit motus conti-

nuus; quod est impossibile: nam motus continuus non

est nisi in tribus generibus, scilicet in quantitate, qualitate

et ubi.

Oportet igitur alium modum invenire, quo et veritas mixtionis salvetur, et tamen elementa non totaliter cor- rumpantur, sed aliqualiter in mixto remaneant. Conside- randum est igitur quod qualitates activae et passivae elementorum contrariae sunt adinvicem, et magis et mi- nus recipiunt: eX contrariis autem qualitatibus quae su- scipiunt magis et minus, constitui potest media qualitas, quae sapit utriusque extremi naturam, sicut pallidum inter album et nigrum. Sic igitur remissis excellentiis elementarium qualitatum, constituitur ex eis quaedam qualitas media, quae est propria qualitas corporis mixti, differens tamen in diversis secundum diversam mixtionis proportionem. Et haec quidem qualitas est propria di- spositio ad formam corporis mixti, sicut qualitas simplex ad formam corporis simplicis. Sicut igitur extrema inve- niuntur in medio , quod participat naturam utriusque , sic qualitates simplicium corporum inveniuntur in quali- tate corporis mixti. Qualitas autem simplicis corporis est quidem aliud a forma substantiali ipsius, agit tamen virtute formae substantialis; alioquin calor calefaceret tan- tum, non autem forma substantialis educeretur in actum, cum nihil agat supra suam speciem. Sunt igitur virtutes formarum substantialium simplicium corporum in cor- poribus mixtis non actu, sed virtute. Et hoc est quod dicit Philosophus, non manent igitiir ekmenta, scilicet in mixto, actii, ut corpiis alhum, nec corrumpnnttir , nec alte- rum nec ambo : saJvatur enim virtus eorum.

> ««tso-f-^^^a^^S-^^csix •

-t UUI.\ J:

CAP. X, LECT. XXV

XXI

LECTIO VIGESDVLA.QUINTA

DUAE OPINIONES DE MODO MIXTIONIS REFUTANTUR - DETERMINATUR QUANDO ET EX QUIBUS FIAT MIXTIO, ET QUAE FACILIUS QUAE DIFFICILIUS MISCEANTUR

To Ss (Tuve^e; toijtoi? aTCo’py)[A« SiacipeTsov, wo^Tspov vi (Ai^ii; wpd; T7)v a.’!;» 971(7 IV t£ Iittiv. “OTav yap outw; el; [Ji.tx.pa ^iaipeO’^ toL [/.lyvujAsva, xal TcOyj Trap’ <x^-

■XYjXa TOUTOV TOV Tpo‘7VOV ui(TT£ [ATJ ^^XoV £Xa(7T0V

stvai TY) al(79rl(y£i, to’t£ [z.£’[j(.tXTat

•f) OU, aXX* £(7TtV oi’(7T£ (JTtOUV TTap’ (jTtovJv £ivat [(.o’piov Twv [tt^OevTwv ; >,£‘y£Tat [i.£V ouv l)t£(vcoi;, otov xptOoi; [is[«.i)^Oat TCupoi?, oTav 7iTt(70uv wap’ ovTtvouv TeOvj.

Et S’ £<7tI wav (7a)u.a XiaipsTo’v , ^iTCSp xal £(7Tt (Twaa / > . r , , ‘ _ i„ ^ , , i

ffu)[J!.aTt [/.iXTov o[(.oto[A£p£;, OTtouv av osot [».£po; yt-

V£(79al TUap’ (JTtoijV. ‘Etc£1 5’ OUX, £(7TtV Sti; TaXotj^t-

(7Ta StatpsOyivat, ouT£ (7uvO£(7t; TauTO xal [«.i^t; (iXX’ eT£pov, S^Xov toi; ouTe xaTa [Atxpoc (7coJ^o’[A£va ^ef Toi i«.iyvu[/.£va «potvat [A£[(.i)^Oat • (7uvO£(7t(; yotp £(7Tat xal oii xpocTt; ou^£ J^-i^K) 0’J^’ ^^^’ f^” auTOV Xo’yov tw (5’X(d To [;.o’piov. <I>a[A£v 8’, £t7r£p §£1 [<.e[«.ij^Oa(Tt, to” [/.tyOev o”p.oto[«.£p$? £tvai , x.at coff7U£p tou uoaTo; to’ [«.£po? uScop, ouTco xat Toij x.pa9£‘vTo;. “Av ri’ i^ xaToc

[JttXpflC (7Uv9£Ct; 7) [‘■l^’? 1 OuOeV (7l»[A^7i(7£Tat TOUTCOV ,

aXKd [xo’vov [/,£[i.ty[;.£‘va wpd? tt^v a?iT07)(7tv •

xal TO auTO tu [«.ev [j.£[x.iy[<.£vov, locv [(.7) pXe^iriD d^u, tw Auyxei h’ oOOev [j.£[(.ty[;.£‘vov,

ouTe T^ (^tatp£’(7et, co(TT£ OTtouv itap’ oTtouv [«.spo?” (xSJ- vaTOv yocp outco StatpeOTivat. “H ouv oux £(7Tt [/.i^t;, 7) Xe)CT£‘ov TouTO Tvco; evX£‘Y£Tai YiYV£(79at irocXiv.

l!j(7Tt 07), Co; £(pa[J.£V, TCOV OVTCOV TOC [l.£V Trot7)Ttxa, Ta

S’ uTrd TOuTcov waO^iTtxoc. Toc (X£v oOv dcvTt(7Tpe’^£t, (3’(7cov 71 auT7i u’X7) IffTt , xal ‘TCOtTjTtxoi (xXX7)‘Xcov xal iraO^^Ttxoc utu’ ocXX-z^Xcov • toc ^e’ Ttotei ocTraOT) iJvTa, o(J(ov [/,7) yi auTii uX^). TouTcov aev ouv ouit effTi [i-t^t;’ otd ou5’ 7i laTptxio Tiotei uyfetav ouS’ 7i uyteta [i.tyvu[/.£‘v7) toi; ffco[i.afftv. TcUv ^i TTOtYiTtxtov xal TCa07)Ttxcov offa £uSta(p£Ta, ttoXXoJ [A£V (SXtyot; xat [ji£yocXa [/.txpoi? ffuvTtOe^xeva ou Tuotei (xi^tv, aXX’ au^7)fftv tou xpaTOuvTOi;* [jteTaPocXX^t yaip OocT£pov £‘t; To xpaTOuv, otov ffTaXay^td; otvou [«.u- p(ot; j^oeufftv uSaTO; ou [«.tyvuTat- XueTat yoJp Td £t5o;)cal [«.eTa^ocXX.et cii; Td Ttocv udcop.

OTav ^£ Tai; ^uvocaefftv iffoc^if) ■tcoi;, tots [jteTaPocXXet [i.e’v ex(XTepov ei; to xpaTouv cx t^; auTou ipuffsco;, ou y(v£Tat ^E OocT£pov, (xXXoc [jL£Ta^u xal xoivdv. *a- V£pdv ouv oTt TauT* IffTt [«.tXTOc coffa evavT(co5tv Ij^^^i Tcov TCOiouVTcov • TauTa yocp 07) utt’ aXX7)Xcov IffTl ■jraOT^Ttjtoc.

Kat [«.txpoc Se’ [jttxpoi; ^rapaTtOe^ieva [jL(yvuTat [jtocXXov pocov yocp xat OSttov aXX7)Xa [jLsOiffTy^fftv.

Td Se TCoXu xal uwd tcoXXou y^povtco; touto Sp^. Atd Toc £uo’piffTa Tcov StatpeTcov xal 7ta07)Ttxcov [«.tXTOc (SiatpeiTai yocp ei; [«.txpoc TauTa pa^((oi;- touto yocp ■^v Td £uop(ffT(p £tvat), oiov toc uypoc [«.ixtoc [«.ocXtffTa

TCOV ffCO[I.0CTCOV • £udptffTOV yOCp [«.OcXtffTa Td uypdv TCOV

SiaipsTcov, eocv [A7) yX(ffj(^pov if • TauTa yocp otJ 7tXs(co xal [«.£(!^co [«.dvov TTOtei tov oyxov. “OTav X’ ■^ OocTcpov [«.dvov itaOT^Ttxdv r^ ffod^pa, Td Se 7coc[Jt7;av -y^pe^Aa, -^ ouOev ^vXciov to [Jttj^Oiv l^ (X[jt(poiv ■^ [jtixpdv, o7C£p ffu[x.pa(vet 7cepl Tdv xaTT^Tcpov xal Tdv yaXxdv. “Evta yocp (j«£XX(^£Tai 7rpd; (xXX7)Xa tcov ovTcov xal £7:a[ji.<poT£p(^£f ii)a(v£Tat yocp 7Tto; xal [jttxToi 7ip£’[Jta, xal co; OocT£pov (jt£v SsxTtxdv OoCTSpOV

* Continuam autem his quaestionem dicendum , utrum * Seq. cap. x.

mixtio ad sensum sit. Quando enim ita in parva divi- ^”” ^^’ duntur quae miscentur , et ponuntur adinvicem hoc modo ut non manifestum sit sensui unumquodque, tunc mixta sunt.

Aut non sunt sed est ut quaecumque secus quamcumque sit particulam mixtorum? Dicitur enim illo modo, verbi gratia hordeum mixtum esse frumento, quando quod- cumque secus quodcumque ponetur.

Si autem est omne corpus divisibile, si etiam est corpus corpori miscibile homoeomeres, quamcumque utique oportebit partem fieri secus quamcumque. * Quoniam * Text. 85. autem non est in minima dividi, neque compositio idem quod mixtio sed aliud, manifestum quod neque secun- dum parva salvata oportet quae miscentur dicere mixta esse. Compositio enim erit et non temperamentum ne- que mixtio, neque habebit eandem rationem cum toto pars. Dicimus autem, si oportet mixtum esse aliquid, mixtum homoeomerum esse, et quemadmodum aquae pars aqua, ita et temperati. Si autem secundum parva compositio esset mixtio, nihil contingeret horum, sed solum mixta ad sensum.

Et idem huic quidem mixtum, si non videt quis acute, lynceo autem nihil mixtum.

Neque divisione, ut quaecumque secus quamcumque pars: impossibile enim ita dividi. Aut igitur non erit mixtio, aut dicendum est hoc quomodo contingit fieri rursus.

‘•’ Sunt itaque, ut diximus, entium haec quidem activa, haec ‘ Text. 87. autem passiva ab his. Haec quidem igitur convertuntur, quorum eadem materia est, et activa adinvicem et passiva abinvicem: haec autem faciunt impassibilia entia, quorum non est eadem materia.

Horum quidem igitur non est mixtio, ideoque neque medi- cina facit sanitatem, neque sanitas est mixta corporibus. * Activorum autem et passivorum quaecumque sunt ‘ Text. 88. facile divisibilia, multa quidem paucis et magna parvis composita non faciunt mixtionem, sed augmentatio- nem dominantis: transmutatur enim alterum in domi- nans, ut gutta vini in mille millibus amphoris aquae non miscetur : solvitur enim species et transmutatur in totam aquam.

* Quando autem potentiis adaequantur aequaliter , tunc * Text. 89.

transmutatur quidem utrumque in dominans ex sui ipsius natura, non generatur autem alterum, sed medium et commune. Manifestum igitur, quoniam haec sunt misci- bilia , quaecumque contrarietatem habent facientium : haec enim sunt abinvicem passiva.

Et parva autem parvis secus posita miscentur magis : faci- lius enim et citius invicem transeunt.

Multum autem et a multo tardius hoc operatur. Ideo et bene determinabilia divisibilium et passivorum miscibilia (dividuntur enim haec in parva facilius: hoc enim erat bene determinabile esse), verbi gratia humida miscibilia maxime corporum: bene determinabile enim maxime humidum divisibilium, si non viscosum sit: haec etenim utique ampliorem et maiorem solum tumorem faciunt.

Quando autem alterum solum passivum erit aut vehe- menter, hoc autem valde parum, aut nihil amplius mixtum ex ambobus est aut parum, quod contingit circa stannum et aes. * Quaedam enim balbutiuntur • Text. 90. adinvicem et epamphoterizant. Videntur enim aliquan- tulum ac mixta esse remisse , et ut alterum quidem

XXII

DE GENERATIONE ET CORRUPTIONE LIB. I

Num. 6.

Num. 3.

tum r.

Nura. seq.

non om. p*.

S’ eiJo;. “OiTep Iwl toutcov (ju[i.paiv£t • 0’ Yixp^—4«T- TiTspo? to; 77a6o? ti lov dcvsu uXv^; tou j^acXxou ffj^e- Sdv «yavt^eTat,)cal [^.tx^ek a7rei(7i j^pio[j.aT(ffa; [;.o’- vov. TauTO Se touto (7u[xPaiv£t jcal e^’ £T£‘p<ov. Oavepdv To£vuv Ix t<3v elpn[ji.e’vwv)cal 6’ti Iitti [^.i^t;)cat t{ liTTt)cai (^t(X t£,)cat Tuota [jtt)CT(Z tuv ovtiov, eTceC- Ttep e(7Tlv Ivta TOtauTa ota waOr,Tt)ca Te utc* oiXkri- >.(ov)cal euo’pi(TTa xal £uSta{p£Ta- TauTa yixp out’ e^OocpOat ivx-^x.v [Jte[/.tY|Ae’va out’ Iti TauTOC aTrXto; etvat , ouTe (7u’vOe(Ttv etvat Tviv [xt?tv auTwv , out£

■rcpd; TTJV a*{(79y)(TtV • (iXX’ £<7Tt [Xt)CTdv [Jt£V <zv £u(;‘pi-

(7T0V ov Tua9y)Tt)cdv i^)cal 7:oir/Tt)cdv xat TOtouTio

[iDCTOV (npOi d[Jt(OVU[J!.0V Y<5^P ‘^O [XDCTOv), 7) Se [Al^t; TtOV (JLt)CT<OV (Z>.X0t<o9£‘vTCOV ev<o(7t;.

ostquam Philosophus determinavit mixtio- ^nem esse, hic determinat quomodo fiat pmixtio. Et circa hoc duo facit: primo po- »nit opiniones aliorum de modo mixtionis; ► secundo ponit opinionem propriam, ibi: Sunt itaqtie iit diximus * etc. Circa primum duo facit: primo ponit opiniones aliorum; secundo reprobat eas, ibi: Si autem est omne corpus * etc.

Circa primum sciendum est, quod de modo mixtionis duplex fuit opinio. Una fuit quod tunc solum mixtio fiat, quando miscibilia dividuntur in tam minima secundum quantitatem, quod sensus ea percipere non potest; et quando illa minima fuerint secus invicem posita, non aherata, tunc dicunt fieri mixtionem. Et hanc opinionem primo ponit Philosophus.

2 Secundam opinionem ponit ibi: Aut non sunt etc, quae fuit talis : quod cum miscibilia sunt divisa, non ita ut sistat divisio in minima secundum sensum, sed sistat in minima secundum materiam, scilicet quod non sit ac- cipere minus quod servet materiam et operationem mi- scibilis. Conveniunt enim ambae istae opiniones, quod dicunt mixtionem esse secundum minima, sed differunt, quia prima ponit minima quoad sensum, secunda minima secundum materiam. Dicit ergo Philosophus quod dicen- dum est et determinandum continuam quaestionem, sci- licet si ita sit ut dicit prima opinio, vel sicut dicit se- cunda, quae dicit scilicet quod diviso corpore in minima simpliciter, quaelibet pars eius est secus quamcumque partem alterius. Dicitur enim sic a quibusdam; verbi gra- tia, sicut si diceremus hordeum mixtum cum frumento : Hcet enim ista discernantur, tamen * sunt minima sui gene- ris. Et ad similitudinem istorum dicunt fieri mixtionem elementorum, quando in minima simpliciter diviso ele- mento, quaelibet pars unius est iuxta partem alterius.

3. Deinde cum dicit : Si autem est omne etc, destruit prae- dictas opiniones. Et primo per rationem communem amba- bus ; secundo per rationem propriam, ibi : Et idem huic * etc.

Dicit ergo primo, si omne corpus est divisibile, si cor- pus corpori est miscibile, de ratione mixturae est quod quaelibet pars unius miscibilis sit homoeomera , et opor- tet quod quaelibet pars sit iuxta quamlibet partem al- terius miscibilis. Quoniam autem mixtio non est compo- sitio divisorum in minima latentia sensum, sicut dicebat prima opinio , nec etiam sicut dicebat secunda, manife- stum est quod non erit mixtio secundum parva salvata in specie et virtute: quia tunc esset potius quaedam compositio et non mixtio , nec haberet auaelibet pars eandem rationem cum toto. Nos autem aicimus quod si est aliquod mixtum, oportet ipsum esse homoeomerum, idest eiusdem rationis in parte et in toto, et sicut quae- libet pars aquae est aqua, ita quaelibet pars mixti est mixtum; si autem mixtio esset compositio secundum parva, ut dicebat utraque opinio , licet differenter , nihil horum contingeret, sed solum mixtio ad sensum et non secundum veritatem.

4. Deinde cum dicit: Et idem huic etc, ponit proprias rationes. Et primo contra primam opinionem, dicens quod si hoc modo fiat mixtio sicut prima opinio dice- bat, illud quod esset uni mixtum, puta ei qui non * vi-

susceptivum, alterum autem species. Quod in his con- tingit: stannum enira ut passio aliqua ens sine materia aeris pene evanescit, et mixtum abit colorans solum, Idem autem hoc contingit et in aliis. Manifestum igitur ex his quae dicta sunt quod est mixtio, et quid est, et quare est, et quae sunt miscibilia entium, quoniam sunt quaedara talia qualia passiva abinvicem et bene determinabilia et bene divisibilia : haec enim neque corrupta esse necessarium est quando mixta, neque adhuc simpliciter eadem esse quae prius, neque com- positionem esse mixtionem eorum, neque ad sensum; sed est miscibile quidem quodcumque bene determina- bile ens passivum fuerit et activum, et tali miscibile est (ad homoeomerura enim miscibile), mixtio autem est miscibilium alteratorum unio.

det acute, esset alteri non mixtum, puta lynceo videnti J

acute. %

5. Secundo arguit contra secundam opinionem, ibi: Ne- que divisione etc, dicens quod mixtio non est ex divisione minimorum: quia in minima simpliciter impossibile est dividere corpus, ita quod in eis stet divisio. Si autem minima essent physica , tunc esset congregatio et non mixtio. - Aut igitur mixtio non est, cum hi duo modi esse non possint : aut rursus dicendum est quomodo contin- git mixtionem fieri.

6. Deinde cum dicit : Sunt itaque ut diximus etc, deter- minat de modo mixtionis secundum propriam opinio- nem. Et primo praemittit quandam divisionem necessa- riam ad propositum ostendendum, dicens quod sicut supra dictum est, entium quaedam sunt activa, quaedam

passiva ab his,scilicet activis *. Sed istorum quaedam com- * sciucet acnv municant in materia : et talia in agendo et patiendo ad- °’°” ”” invicem convertuntur; quaedam vero sunt quorum non eadem materia est: et talium licet unum agat et reli- quum patiatur, non tamen in hoc convertuntur adinvicem.

7. Secundo ibi: Horum quidem igitur non est mixtio etc, prosequitur intentum. Et circa hoc tria facit : primo osten- dit quae non sunt miscibilia, sive ex quibus non potest fieri mixtio; secundo ostendit quando et ex quibus fiat mixtio, ibi: Quando autem potentiis adaequantur etc; ter- ‘ Num. scq. tio redit iterum super primum, ut melius manifestet quae

nullo modo sunt miscibilia, ibi : Quando autem alterum* etc. ‘ Num. n.

Dicit ergo primo quod eorum quae non communicant in materia, non potest esse mixtio ; et ideo licet medicina faciat sanitatem, non tamen patitur a sanitate: et ideo misceri ibi non potest; neque sanitas vel aliud acci- dens miscetur corporibus. Et talia immiscibilia sunt ex sui natura. Quaedam autem licet sint miscibilia ex sui natura, tamen per accidens misceri non possunt. Et quae sint ista declarat ibi : Activorum autem et passivorim etc , dicens quod si multa de genere activorum et passivorum com- ponantur paucis * et magna parvis, non faciunt mixtio- ‘ paucis om. r nem, sed faciunt augmentum praedominantis, per cuius virtutem alterum, sciUcet paucum vel parvum, transmu- tatur in alterum praedominans. Et ideo gutta vini in mille millibus amphoris aquae non miscetur cum ipsa aqua: quia forma sive species eius transmutatur et corrumpitur in totam aquam.

8. Deinde cum dicit: Quando autem potentiis etc, osten- dit ex quibus et quando fiat mixtio. Et circa hoc tria facit: primo ostendit quando et ex quibus fiat mixtio ; secundo ostendit quae faciliter miscentur, ibi : Et parva autem * etc ; tertio quae difiiculter, ibi : Multum autem etc ‘ Num. 9.;

D. . ‘ . T , ‘ …, … j •• Num. 14

icit ergo primo, quando potentiae miscibilmm adae-

quantur, tunc unumquod<3ue miscibilium aequaliter domi-

natur, et unumquodque aa alterum tanquam ad dominans

transmutatur, et unumquodique ex sui ipsius natura secun-

dum aliquid transmutatur. Nec tamen uno corrupto aliud

generatur, sed fit medium inde commune quod participat

omnium virtutes miscibilium coniunctorum. Manifestum

est ergo quod haec sunt miscibilia, quaecumque sunt de

numero facientium sive agentium et habent contrarieta-

tem, quia haec sunt adinvicem passiva; et hoc est primum

quod requiritur in miscibilibus.

CAP. X, LECT. XXV

XXIII

Contra hoc autem quod hic dicitur, obiicitur a quibus- dam. Quia si * miscibilium potentiae adaequantur, tanta est virtus resistendi quanta est virtus ad agendum, et ita nec agent nec patientur adinvicem. Item obiiciunt Avi- cenna et Algazel, dicentes quod si miscibilia adaequantur in mixto, non magis inclinabitur illud mixtum sursum quam deorsum, vel ad aliquam aliam loci difFerentiam , cum nullum sit in ipso praedominans elementorum. Et adhuc sequitur quod quilibet motus secundum triplum magis est violentus quam naturalis; et similiter est de loco. Sequeretur etiam quod omnis mixtio esset una; et ita ex similibus in quantitate et qualitate essent caro, et ossa, et lapis, et cetera mixta : quod est impossibile. - Ad quod dicendum est, quod cum omnis mixtio naturalis sit propter generationem, non sic sunt intelligenda verba Philosophi, quod in mixto sit aequalitas virtutum et po- tentiarum ut prima ratio procedebat, nec etiam oportet quod ibi sit aequalit.as quantitatis ipsorum miscibilium, sed est intelligendum quod ibi sit aequalitas proportionis, quani requirit forma rei generandae ‘^ propter quam est mixtio. Et per hoc patet solutio ab obiecta.

9. Deinde cum dicit: Et parva autem etc, ostendit quae faciliter et bene miscentur, dicens quod quando parva miscentur parvis, tunc facilius fit mixtio, quia talia faci- lius et citius transeunt per se invicem alterando.

10. Deinde cum dicit: Multutn autem etc, ostendit quae tarde et de difficili commiscentur, dicens quod, quando multum miscetur multo, tunc tardius et difficilius com- miscentur: ct hoc ideo, quia difficilius adinvicem alteran- tur, et tardius transeunt per se invicem. Requiritur etiam ad facilem mixtionem, quod miscibilia sint bene termi- nabilia et adinvicem passiva. Et hoc ideo, quia bene termi- nabilia, cum sint subtilia et humida, facilius dividuntur in parva, quae facilius commiscentur quam magna. Hoc enim est bene terminabile quod est bene divisibile in parva. Verbi gratia, humida, quae sunt inter cetera cor- pora bene miscibilia: et hoc ideo, quia humidum inter alia corpora est magis divisibile in parva; nisi illud humi- dum sit viscosum: quia sicut dicitur in IV Meteororum ?, partes humidi viscosi coniacent sicut catenae, propter mixtum eis subtiliter siccum, quod apprehendit undique humidum et non sinit elabi humidum, sicut quando oleum aquae admiscetur; quia lubrica simul iuncta, vel lubricum humido compositum, auget tumorem sive quantitatem.

sed non miscetur ei, sic quod quaelibet pars eius alteret et alteretur ab eo ad mediam naturam mixti.

ir. Deinde cum dicit: Quando autem alterum etc, osten- dit iterum primum, ut melius declaret quae sunt quae nullo modo misceri possunt, dicens quod, quando solum alterum est passivum ita quod non agat in alterum, talia nullo modo miscentur; et hoc est quando miscibilia non communicant in materia. Quando vero communicant in materia, sed unum vehementer agit, et alterum vehemen- ter patitur et non tantum agit quantum primum, neque talium potest esse mixtio : vel si est aliqua, parum relin- quetur de eo quod vehementer patitur; sicut patet in stanno et aere: si enim in aere liquefacto miscetur mo- dicum de stanno, tunc stannum per vehementiam actio- nis aeris evaporat, et nihil forte remanet nisi color * qui- ‘ <:”‘or pab et dam. Et est simile balbutientibus, qui una littera prolata ’”^’ aliam distincte non proferunt; idem etiam contingit in multis aliis.

12. Deinde cum dicit: Manifestum igitur etc, recapitulat quae dicta sunt de mixtione, per quod etiam quarta quae- stio declaratur, quae fuit primo proposita in principio huius capituli; dicens manifestum esse ex his quae dicta sunt, et quod est mixtio, et quid est, et quare est: quia propter passionem et actionem contrariorum. Et dictum est etiam quae sunt miscibilia: quoniam * passiva ad- ‘ qumdo ista r

\ . , … ^ ,. S f • - ah,quomamzsta

mvicem et bene termmabilia ; et taha sunt bene divisi- smt c. bilia. Dictum est etiam quod ad hoc quod sit mixtio, necessarium est quod miscibilia non sint simpliciter cor- rupta, nec sint simpliciter eadem ut prius: sunt enim corrupta quantum ad formas et remanent quantum ad virtutem, ut supra ostensum est. Adhuc etiam ostensum est, quod mixtio non est compositio minimorum secun- dum naturam sicut dicebat una opinio , nec minimorum secundum sensum ut dicebat alia: talia enim minima non sunt miscibilia. Sed illud est miscibile, quod cum sit bene determinabile, est activum et passivum ; et illud quod admiscetur cum tali miscibili, est miscibile ad ho- moeomerum, idest facit cum alio mixtum quod est eiusdem rationis in toto et in partibus. Patet etiam quod mixtio est miscibilium alteratorum unio. Quae quidem alteratio solum est inteUigenda in virtutibus sive qualitatibus eo- rum; sed si etiam alteratio sumatur improprie, mixtio est miscibilium alteratorum, idest corruptorum secundum for- mas, unio.

a) quam requirit forma rei generandae. — quam requirit forma regenerandae P errore typographico ut videtur pro lectione nostra; quae requirit formam generandae {generandi C) Cab; B. Albertus : < tunc qualitas proportionis est, quod (quando r) transit ibi de quolibet quantum sufficit ad illius rei, propter quam mixtio est, generationem. »

P) quia sicut dicitur in IV Meteororum. - dicitur in quo maihe-

matice ed. a; C, post spatium vacuum octo litteris, in quo. - Pro ca- tenae, quod habent Ca cum B. Alberto, glutinum Pb. - Post unam lin. Ca legunt: et non sinit elabi huiusmodi sunt autem {sicut cum C) oleum aquae admiscetur; Pb vero: et non sinit elabi oleum; quando vero aquae admiscetur; B. Albertus: « et non sinit elabi, sicut est in elemento (oleo r) quod aquae admiscetur. »

DE

GENERATIONE ET CORRUPTIONE

LIBER II

LECTIO PRIMA

RECAPITULATIO PRAECEDENTIUM - QUID RESTET CONSIDERANDUM - REFUTATIS FALSIS OPINIONIBUS DE MATERIA ELEMENTORUM MANIFESTAT PHILOSOPHUS

OPINIONEM PROPRIAM

nspl jAEv oCv [xt^soj? xal d-^fVi x,al tou xoisiv -/.xl ~ce.- ffveiv eTpiriTai ■reaS; uTra’p)^£i 1:011; [X£Ta|iaA>.ouffi xaTa (puinv, £Tt Se 7U£pl Yeveaew;)cal (pQopa; tyIi; aTuXvi;, t(vo; xai Tvio; eittI ical Sta t{v’ atTiav. ‘Oaotio; 8i xat ■TTepl aXXotwffso); £Tp7)Tat, Tt to aXXotoOffOat xai tU’ £Y£t Siamopav auToJv. AotTvdv ^s QiOjp^ffat Tuspt Toi x,aXoiJ[A£va ffTOtj^^^ia twv <jtD[j.aT<>)v. riv^at; (asv yap xai (p6oj5a Tkaaa.ti; Tai; (pijr7£t (juvsffTwdat; 0’j- (jiat; oux avcu twv a’t(j0y)Ti3v (iti)[taTwv •

TOuTtov Se Tiriv u7ro5cet[A£vir)v uXtjv 01 [tEV (pa<Tiv etvai [«.(av, otov ixepa TiOevTe; -^ TTup -1) Tt [«.eTa^O tou- To)V , ata^d Te ov xai ywpKSTO^ , 01 Se TrXeiu) tov api’i[/.dv evd;, oi [«.ev izZp Jiai y^”» °’ “^^ TauTa Te xai (ZEpa TpiTOv, ot (ii xal uiicap toutiov T£TapT0v, a)i7~ep ‘E;xTr£6o)cXy;; • l^ civ (7UY)cpivo|/.£vo)v jcat (Jta- }Cpivo[/.e’vu)v -^’ a,XXotouii.£Vojv (7U[Xjiaiv£iv ttjv -/eve^Ttv xai Tviv (pOopav Toi; TcpaY[«.afftv.

“Oti U.SV oCv T(£ TupcSTa ap)(_a; xai (TTOtj^era xaXJ); £j^£i Xevetv, l(TTo) (juvo[«.oXoYOu[xevov, e? oSv [«.ETafiaXXdv- TO)v •^’ itaTix (jiJYxptffiv xai ^iaxpt(jtv “^’ JtaT’ aXXirjv [i.£TafioX7)v (ju[<.paiv£t yeve^jtv eivat jcai (p9opav. ‘AXX’ oi [«.iV 7:oiouVT£; (Jtiav uXr)V Tjapa toc £tpY)[A£‘va, Tau- TY)V ^£ (To)[xaTt/CV)v)cai)^o)pt(TTy)v, oc[«.apTavou(Ttv • ihxj-

vaTOV Y*p *V£U £VavTtO)(T£0); etVal TO (J<J)[Aa TOUTO

aiffOy^Tdv ov •^’ Y*P “ou^pov r) {iapu -J) (j/uj(^pdv i^ Oep- uLov (i.^ci^^x.r\ etvat Td aTuetpov touto, XeYOUffi Ttve; eivai Ty)v ap)(^y)‘v.

‘Q; S’ ev T(i) Tt[Aai(o y^P*””^*”! ouSeva £)^£t Siopiffptdv’ ou Y*P si’?”!’^’ ffa<pc5; Td 7iav$£y£4, sl j(^o)pi^£Tat to)v ffTOfj(^£io)v. Ouoe y(^p’/)Tat ouiev, (py)ffa; etvat uTToscei- [tevdv Tt TOi; >caXou[/.£‘vot; ffTOij^^ioi; 7updT£pov, otov ypuffdv ToT; epYO‘4 TOi?)(_puffoi;. KaiTOt xai touto ou JcaXo); XeyETat toutov Tdv TpoTTOv X£Yd[«.£vov, ocXX’ oSv [«.£v ocXXoio)fft;, IffTiv outo);, wv oe y^”’^’^’?)cat (pOopa’, (i^uvaTov e)ceivo TupoffaYOpEueffOat e^ ou yiyo^iv. KaiTOt yi ipy^fft fi.a)cp(j) ocXy^OeffTaTOv £tvai Ypuffdv Xevetv £)caffTOv £tvai. ‘AXXoc to)v ffTOty£io)v 0VTo)v ffT£p£0)V [«.E^^pi £7ri7reocov 7roi£iTat TYjV avaXu- fftv ocSuvaTOV (5£ Tyjv TtOy)‘vy)V)cai Tyjv uXy)v t7)V 7rpo)Ty)v Toc eTui^veoa eivat.

‘H[<.ei; Se (papLev [/.ev etvai Ttva u’Xr)v t(I)v ffo)[«.ocTo)v tcov aiffOy)TO)V, aXXoi TauT-/)v ou j(^o)piffTy)v <iXX’ dtei [«.ct’ evavTto)ff£o);, e^ v^; ^”‘STat toc JcaXou^f-eva ffTOtj^eia. AioiptffTat 5s Tuepi auToiv £V eTepot; ccscpt^iffTepov. Ou [<.y)v (iXX* eTreiST))cal Tdv Tpd^tov toutov effTtv e)c Tyi; uX-/); toc ffo)[«.aTa tix 7rpo)Ta, 5toptffTe’ov xai 7V£pi tou’to)V, ccpj^yiv [i.£v)cai 7upo)Ty)v oio[/.£Voi; etvat Tyiv uXy)v Tyiv (i)(^o)ptffTOv [«.ev, u7U0)cet[i.£‘vy)V Se toi; evavTiot;* ouT£ y*P Td 0£p[i.dv uXy) to) (j/uj^p(3 ouTe

TOUTO TM 0£p[/.(5, OcXXot Td U7C0)C£i[«.£V0V 0C[l.<pOlV. ‘QffTE

irpo)TOV [iev Td Suva’[«.et soJpta aiffOy)Tdv iip)(^iO , ^eu-

Opp. D. ThoMAE T. III. APPKNDIX.

* De mixtione quidem igitur et tactu, et facere et pati ‘

dictum est quomodo existant his quae transmutantur secundum naturam; amplius autem de generatione et corruptione simpliciter , et quomodo est , et propter quam causam. Similiter autem et de alteratione dictum est, quid est alterari, et quam habeat ditferentiam eorum. Reliquum autem considerare circa vocata elementa cor- porum. Generatio quidem et corruptio omnibus natura subsistentibus substantiis est non sine sensibilibus cor- poribus.

* Horum autem subiectam materiam, hi quidem esse in-

quiunt unam, ut puta aerem ponentes aut ignem aut aliquod horum medium, quod et corpus est et separa- bile; hi autem plura secundum numerum uno: quidam enira ignem et terram, hi autem et haec et aerem ter- tium, hi autem et haec et aquam quartum , ut Empe- docles: ex quibus congregatis et segregatis vel alteratis contingere generationem et corruptionem rebus.

* Quoniam igitur prima principia et elementa bene se habet

dicere, sit confessum, ex quibus transmutatis aut secun- dum congregationem et segregationem vel secundum aliam transmutationem contingit generationem esse et corruptionem. Sed facientes quidem unam materiam extra praedicta, hanc autem corpoream et separabilem, peccant: impossibile enim sine contrarietate esse corpus hoc sensibile : aut enim leve aut grave aut calidum aut frigidum necesse esse infinitum hoc, quod quidam dicunt esse principium.

* Ut autem in Timaeo scriptum est, nullam habet determi-

nationem: non enim dixit manifeste pandeches, si sepa- ratur ab elementis. Neque utitur ullo, cum dixit, esse subiectum aliquod vocatis elementis prius , ut aurum operibus aureis. Certe et hoc non bene dicitur hoc modo dictum, sed quorum quidem est alteratio, ita est; quorum autem est generatio et corruptio, impossibile illud enuntiari ex quo generatum est. Sed tamen inquit longe verius esse aurum- dicere unumquodque esse. * Sed elementis entibus solidis usque ad planitiem facit dissolutionem ; impossibile autem matrem et materiam primam planam esse.

* Nos autem dicimus esse aliquam materiam unam corpo-

rum sensibilium, sed hanc non separabilem, sed semper cum contrarietate, ex qua generantur vocata eleraenta : determinatum est autem de his in aliis certius. Sed ta- raen quoniam et hoc modo sunt ex materia corpora prima, determinandum et de his, principium quidem et primum existimantes esse materiam, inseparabilem qui- dem, subiectam autem contrariis : neque enim calidum materia est frigido , neque hoc calido , sed subiectum amborum. Quapropter primum quidem potentia corpus sensibile principium, secundum autem contrarietates ,

‘ Cap. I. Text.

Text. 2.

Text. 3.

Text. 4.

Text. 5.

Text. 6.

XXVI

DE GENERATIONE ET CORRUPTIONE LIB. II

Tcpov h’ «l svacvTtwireii;, liyu) S’ olov (hpii.6Tr,i ‘/.xi ij;uj(^po’Tri;, TptTOv h’ r’f)Y) Tryp /Cai ui^wp ;cal t« toi- auT«* TauTa j/.cv yap jxsTa^a^^si s’? aX>.7;Xa, x,al oij;(o>; ‘EaTTiSo/cXyii; -/.al sTspoi Xsyouaiv (ouSe yap av T^v iAXouixTi;), ai ^’ lvavTtw’(7£t? ou [/.cTaliaXXouTiv.

lostquam Philosophus in primo libro

Jdeterminavit de generatione et corru-

l ptione in communi, et de motibus con-

‘sequentibus, scilicet de aheratione et

Taugmento, nunc in secundo libro de-

‘terminat de generatione et corruptione

iin speciah, scihcet de generatione et

corruptione elementorum. Et circa hoc duo facit : primo

recapitulat ea quae dicta sunt in primo hbro, et continuat

dicta dicendis dando intentionem suam ; secundo prose-

♦Num. seq. quitur intentum, ibi: Horuni autem subiectant * etc.

Dicit ergo primo quod dictum est iam in primo libro de mixtione et de tactu, et de facere et pati, quomodo existunt his quae transmutantur secundum naturam ; am- phus etiam dictum est de generatione et corruptione

3uoniodo existat, etpropter quam causam; simihter etiam ictum est de aheratione quid est, et in quo differt a generatione et corruptione. Rehnquitur autem in hoc secundo hbro considerare de corporibus quae elementa

• particuiaribus vocantur, antequam consideremus in particularibus * hbris berto?””” “”’^” de generatione et corruptione corporum specialium, sicut

hipidum et metahorum et plantarum et animalium; et hoc ideo, quia omnes substantiae quae generantur et cor- rumpuntur, non sunt sine istis sensibihbus corporibus, scihcet quatuor elementis. - Dicuntur autem elementa an- tonomastice sensibiha, quia eorum differentiae sive princi- pia quae sunt quatuor quahtates, scihcet cahdum, frigidum, humidum et siccum, sunt causae omnium aliarum quah- tatum tangibihum.

2. Deinde cum dicit: Horum autem subiectam etc, pro- sequitur intentum. Et circa hoc duo facit: primo inqui- rit de substantia et numero eorum; secundo de mutua ipsorum generatione et corruptione, ibi: Quoniam autem

* Lect. IV. determinatum est * etc. Circa primum duo facit: primo determinat de materiah principio et formaH elementorum ; secundo de numero eorum, ibi: Quoniam autem quatuor sunt elementa * etc. Circa primum duo facit : primo deter- minat de principio materiali ; secundo de formah “*, ibi : Sed non minus * etc. Circa primum duo facit : primo de- terminat de materia elementorum secundum opinionem aliorum; secundo secundum opinionem propriam, ibi: Nos autem dicimus * etc. Circa primum duo facit: primo ponit opiniones ahorum; secundo reprobat eas, ibi: Quo niam igitur prima * etc.

Dicit ergo primo, quod quidam fuerunt qui posuerunt tantum unam materiam elementorum. Sed isti diversifi- cati sunt: quidam enim dixerunt quod iUa materia erat « aer, quidam vero quod ignis, quidam autem « posuerunt

quoddam corpus medium, igne quidem densius, aere au- tem subtihus. Conveniunt omnes isti in hoc, quod dixe- runt ipsam materiam elementorum esse corpus separabile actu et per se existens. Ahi vero fuerunt, qui dixerunt materiam elementorum esse plurificatam per numerum; et isti etiam diversificati sunt : quia quidam dixerunt ipsam esse ignem et terram, quidam vero addunt tertium, scihcet aerem, quidam addunt quartum, scihcet aquam, sicut Empedoclcs. Dicunt autem tam ponentes duo quam ponentes plura duobus, quod per congrcgationem et segregationem ipsorum fit generatio et corruptio in rebus.

3. Deinde cum dicit: Quoniam igitur etc, reprobat prae- dictas opiniones: et hoc primo; secundo quasi incidenter reprobat opinionem Platonis , ibi: Ut autem in Timaeo

Num. scq. scriptum est * etc. - Advertendum autem est circa pri- mum, quod non reprobat opinionem ponentium plura elementa, sed ad praesens concedit eam tanquam pro-

* Lect. III.

* formatibus pb. ‘ Lect. II.

• Num. 5.

Num. scq.

dico autem verbi gratia caliditas et frigiditas, tertio au- tem iam ignis et aqua et talia ; haec quidem enim trans- mutantur adinvicem, et non ut Empedocles et alii di- cunt (neque enim esset alteratio), contrarietates autem non transmutantur.

pinquam aliqualiter veritati. Unde dicit quod sit conces- sum illis qui ponunt plura elementa esse principia, per quorum transmutationem fit generatio et corruptio, sive ista transmutatio sit congregatio et disgregatio sive quae- cumque alia transmutatio ; nam * isti quodammodo oene • nam om. dicunt.

Reprobat autem primam opinionem. Unde dicit: fa- cientes unam materiam, et hanc corpoream et separabilem ab omni contrarietate et ab omni forma elementali, sicut quod est medium inter ignem et aerem, peccant, quia im- possibile est quod corpus sensibile sit sine contrarietate. Oportet enim quod illud corpus infinitum, quod ipsi di- cunt esse principium, sit aut grave aut leve: et si quidem erit leve, movebitur ad locum ignis, si autem grave, mo- vebitur ad locum terrae ; cuius autem motus est et locus, illius est et forma, quam motus et locus sequuntur; ergo est terra vel ignis; et sic per consequens est calidum aut frigidum; et sic non erit separabile a contrarietate et a forma elementali, ut ipsi ponebant.

4. Deinde cum dicit: Ut autem in Timaeo etc, reprobat opinionem Platonis de principio eleraentorum, dicens

3uod illud quod dixit Plato in Timaeo, nuUam habet eterminationem, quia nihil dixit determinate et mani- feste. Non enim dixit manifeste et determinate, si illud principium quod vocavit pandeches , idest receptaculum omnium, separatur ab elementis, ita quod sit aliquando actu existens sub forma elementi, vel non; neque etiam dixit quod esset aliquod materiale principium ipsorum elementorum. Sed dicit quod subiectum elementorum se habet ad elementa, sicut aurum se habet ad opera ope- r.ita ex auro. Sed certe hoc non bene dicitur: quia im- possibile est, quod id quod est subiectum generationis sicut materia, dicatur de ipso generato, sicut non dici- mus quod caro sit terra, sed terrea. Similiter illud quod altenatur, non recipit praedicationem passionis in recto : non enim potest dici-quod homo sit albedo, sed albus. Plato tamen dicit, quod verius est dicere unumquodque opus factum ex auro esse aurum, quam ipsum esse tale: sicut verius est dicere phialam factam ex auro esse aurum, quam esse phiakm. ; ita etiam verius erit dicere, ignem vel aquam vel aliud generatum esse ipsum subiectum, quam esse ignem vel aquam. Potest ergo breviter sic ratio formari. Impossibile est quod subiectum generatio- nis praedicetur in recto de generato ; sed subiectum quod ponit Plato praedicatur in recto de elementis; ergo im- possibile est quod sit subiectum generationis et corru- ptionis ipsorum. Adhuc etiam peccat Plato , quia cum elementa sint corpora solida, dicit tamen quod materia eorum dissolvitur usque ad superficiem, ut p.atet in III de Caelo ct Mundo: impossibile enim est quod materia prima, quae est sicut mater, sit superficies.

5. Deinde cum dicit : Nos autem dicimus etc , determi-

nat de materia i^ secundum propriam opinionem, dicens p

quod est aHqua una materia sensibilium corporum, scilicet elementorum , quae non est separabilis simul ab omni forma elementi , nec ab omni contrarietate , sed semper est sub aliqua forma et aliquihus qualitatibus consequen- tibus ipsam formam: et ex ista materia generantur sensi- bilia corpora quac vocantur elementa. Excusando autem se a maiori declaratione, dicit quod determinatum est in aliis certius, scilicet in III Caeli et Mundi.

Sed quia ibi non est plcne determinatus modus secun- dum quem ex materia generantur corpora prima, detemii- nandum est hic quomodo generentur. Ad horum autem manifestationem aicit, sumendum esse pro principio hoc

a) quidam autem. - sed isti diversiftcati sunt: quidam enim PCa*; correximus ex B. Alberto.

p) de materia. - Ca huc transponunt quae non est… contrarietate, addito elementorum ; Pb ea et hic habent et infra.

CAP. I, LECT. 1

XXVII

quod dictum est, scilicet quod est materia una subiecta contrariis, inseparabilis ab eis, quia semper est cum altero contrariorum. Et hoc probat per hoc, quod cahditas non potest esse materia frigiditatis, nec e converso, sed oportet aliquod esse tertium, ut dicitur in XII Metaphys. et in I Physic, quod est subiectum amborum contrariorum, et de uno transmutatur in aliud. Et ideo primum principium est id , quod est potentia corpus sensibile : et illud est materia iam dicta. Secundum vero principium sunt con- trarietates qualitatum distinguentes et determinantes y potentiam materiae, verbi gratia caliditas et frigiditas, et huiusmodi. Tertium iam erit elementum constitutum ex his, puta ignis, vel aqua, vel huiusmodi. Et illa elementa transmutantur adinvicem, dum eorum communis materia

mutatur de una forma in aliam, ut de igne in formam aeris, et similiter de aHis. Unde non est verum quod Empedo- cles dixit et quidam alii, sciHcet quod elementa non trans- mutantur. Si enim immutabilia sunt, ut quod semel * fuit ignis semper sit ignis, tunc nunquam esset genera- tio nec alteratio: quod est manifeste falsum, quia secun- dum contrarietatem transmutantur; sicut videmus ad sen- sum, quo8 eadem materia quae nunc est sub frigiditate aquae, aliquando est sub caliditate aeris: et quod erat sub caliditate aeris, aliquando est sub caliditate ignis. Cum ergo huiusmodi qualitates consequantur formas substan- tiales elementorum sicut effectus causam, sequitur * quod si fiat transmutatio ipsarum qualitatum, quod etiam fit transmutatio in formis substantialibus.

■ sot ed. a, so- lum pb.

dicendum add.

Y) et determinantes. - Hoc om. Ca, sed obtinet in B. Alberto. - Post duas lineas pro Et illa elementa transmutantur P habet: et alia elementa quae transmutantur ; pro illa edd. a b legunt alia, C talia.

‘S^.-L^’

XXVIII

DE GENERATIONE ET CORRUPTIONE LIB. II

LECTIO SECUNDA

QUALIA SINT PRIMA PRINCIPIA FORMALIA ELEMENTORUM

‘AXk’ ou5sv -^TTOv x«l w? (yu)‘p.aTo; ivoCa; x«l TCOffa;

OTi oij TTzffai ai svavTiojffsi? «cojAaTo; d6n)ial ap-)(^a; TTOioijfftv, iXkd [J.cvov al jtaTa tt^v apyiv • jcaT* £vavT((j)5b T£ Yap ^iacpspoucri, xal JtaTa aTCTTiv Ivav- Tftoffiv. Atd ouT£ X£uxo’t-/); /Cal [J.£>.av{a oute •fluTi.u- Tri; xal ■rcwcpo^TTii;, o’[ao{(ji); S’ ouSe Ttov aXkiav toJv al^^TiTwv IvavTioJdswv ouoev woiei (jtoij^^eiov.

KaiTOt 7tpo’T£pov o<pi? apv;;, oSitts xal to’ u7rox£([A£vov ■:Tpo’T£pov. ‘ AXk’ ow £<7Tt (Tto[j.aT05 aiTToij TCalQo; 15 (iTCTo’v , aXXa xaO’ ETSpov, xal il £Tuy_£ t^ (fuasi 7:po’T£pov.

AuTtjJv ^£ TUptOTOV TWV (XTTTWV StaipSTSOV TTOtat ITpioTat

Stacpopal •Axl IvavTtoi^ci;. EiitI S’ EvavTtaicr^t; xaTa TYiv a^pviv a’t^£ , 0£p[xdv tj/u^po’v, ^-opdv uypdv, ^apu jcoucpov, (7X.7.7)pdv [xaXaxdv, yXt^Tj^^pov xpaupov, Tpaj^^u >.£10V, 7tay_’J XsTtTdv.

TouTWV Ss Papd [^.£v jcal jtoij^ov ou TTOfiriTixac ouSe ira- OyiTtxa” ou yctp T(j) 7rot£iv Tt sTspov -o 7:a’(7)j^etv uip’ £T£pou XeyovTai. AsT ^e ^rotviTtxa £ivat (xXXrJXov)ial 7vaOy)Tt<ca Ta (TTOtj^^sta’ (/.(YVUTai yotp xal [/.eTaPaX- X£i £l<; aXXviXa.

6ep[Adv Se Jial ‘.}/u-;^pdv xal uypdv xal $>ipdv Tot [asv t(3 7rot7)Tt/C,a eivat, toc Xs t(o 7ra9y)Tt>cot XEyETai* ^epiLoy ■voip £(yTt Td (juyx.ptvov toc d[j(.oy£V7) (^d yocp Sta)cp£- v£iv , o7C£p cpaffl 7rot£iv To 7rup , (7uy)cp£v£tv £(7tI toc d[i.d(puXa- (7U[xPa(v£i yocp e^atpetv toc ocXXdTpia), ij/u- vpdv Xe To (Tuvayov)cal <7uy)ipivov d[J.oCo); toc tb (TUYYev^)cal Tot (at) dt/.d9uXa’

uypov de to aopt(7TOv ot)C£t(p opo) euopKTTOV ov, ^Tjpov de Td eudpt(TTOv [/.£V ot)C£((i) opci), ou(To’pt(rTOv 5e’.

Td Se XeTtTdv)cal waj^^u)cal yXl(7)(^pov)tal)cpaupov xal (7/cXY)pdv)cal [AaXa)cdv xal at aXXat Staipopal e)c tou-

TtOV •

eTsel yotp Td (iva7uXrjiTTt)cdv e(7Tt tou uypou Stot to (xt) iop{a9at [Aev eudpisTov X’ etvat xal ot^coXouOeiv t(J) (X7kT0[J.£V(i) , Td Se Xe^TTdv ava7rXv)i7Tt)cdv (XeTCTOjAepe”; yocp ,)cal Tc [j.t/cpo[/.£pet ava7tXy)iTTtxdv • oXov yoco oXou (X7TT£Taf Td 6£ Xe^VTOv [jiotXf^Ta TOtouTov) , (pavepdv oti Td [aev X£7UTdv £(TTat tou uypou, to Xe TTayu Tou ^y)pou.

IlotXiv 6i 16 [J.£V yX{(T)(^pov TOu uypou (to yotp yX{(jypov uypdv 7r£75ov0d; t{ £(TTtv , olov To eXatov), Td Se)cpaupov TOu ^y)pou^)cpaupov “/ocp Td TeXe^ioi; ^y)pdv, to(7T£)cal 7U£7ry)y£‘vat St’ IXX£t(|itv uypoTyjTo;.

“ETt TO [X£V [j.aXa)cdv tou Cypou ((;.aXaxdv yotp to u7r£t- xov £1; eauTd x.al [;.yj p.£Oi(TTot[/.£vov , 07V£p ^voiei Td uypdv Xtd xal ou)c euTi Td uypdv (AaXa)cdv, otXXoc to’ (;.aXa)cdv tou uypou), Td Xe i7)cXy)pdv tou ^y)pou* <T)cXy)- pdv yotp e(TTt Td 7:£7ry)yd;, Td oe 7T£7ry)yd; ^y)pdv.

AeysTat Se ^yjpdv xal uypdv ^tXeovaYto;. ‘AvT{)C£tTai yotp T(o ^-/^p^o)cal Tj) uypdv)cal Td dt£pdv,)cal TtotXtv to) uyp^tp)cal TO J-/)pdv)cal Td 7Ce7ry)ydi;- awavTa X”e TauT’ £i7tI tou ^*/)pou)cal Tou uypou Ttov 7rpio’Ttov Xej^^OevTtov. ‘E^tel yotp (xvT{)C£tTat Tto St£p(p to ^y)pdv,)cal Si£pdv [AEv WTt Td lyov iXXoTp{av’ uypoTriTa eTTtTcoXy);, fl£fip£y[j.£vov Hi to £1; ^aOo^;, ^y^pdv Se Td e(7T£py)[A£vov TauTy)?, (pavepdv oTt Td [Jtev ^iepdv £<TTai

* Se(d non minus et ut corporis qualia et quot dicendum * Seq. cap.

principia ; alii quidem enim supponentes utuntur, et non ‘°”*’ ‘ dicunt, quare talia aut tot sint.

* Quoniam igitur quaerimus corporis sensibilis principia, ‘Cap. n.Te:

hoc autem est tangibile, tangibile autem cuius est sen- sus tactus, manifestura quoniam non omnes contrarie- tates corporis species et principia faciunt, sed solum quae secundum tactum; nam secundum contrarietatem differunt, et secundum tangibilem contrarietatem. Ideo neque albedo et nigredo neque dulcedo et amaritudo, similiter autem neque aliarum contrarietatum sensibi- lium aliqua facit elementum. Quamvis prior visus tactu : quapropter et subiectum prius. Sed non est corporis tangibilis passio secundum quod tangibile, sed secundum aliud, etsi contingit natura prius.

* Ipsorum autem tangibilium primum dividendum quae ■ Text. 8.

primae differentiae et contrarietates. Sunt autem contra- rietates secundum tactum hae: calidum frigidum, hu- midum siccum, grave leve, durum molle, lubricum ari- dum, asperum lene, grossum subtile.

Horum autem grave quidem et leve neque activa neque passiva: non enim in faciendo aliquod aliud, neque in patiendo ab alio dicuntur. Oportet autem activa invi- cem et passiva esse elementa : miscentur enim et trans- mutantur invicem.

Calidum autem et frigidum, humidum et siccum, haec qui- dem activa esse, haec autem passiva dicuntur; calidum enim est, quod congregat homogenea (segregare enim, quod inquiunt facere ignem, est homogenea congregare : contingit enim eximere aliena), frigidum autem quod coniungit et congregat similiter et homogenea et hete- rogenea.

* humidum autem indeterminatum proprio termino, bene • Text. 9.

terminabile est alieno. Siccum autem bene terminabile proprio termino, difficulter autem terminabile alieno.

* Subtile autem et grossum, et lubricum et aridum, et du- • Text. 10.

rum et molle, et aliae differentiae ex his sunt.

Quoniam enim repletivum est humidum , quia non est terminatum quidem, bene autem terminabile, et sequi- tur tangentem , subtile autem repletivum (subtilium enim partium et parvarum partium repletivum: totum enim totum tangit, subtile autem maxime tale), manife- stum quoniam subtile quidem erit humidi, grossum autem sicci.

* Et rursus lubricum quidem humidi (lubricum enim hu- * Text. n.

midum aliquid passum est, velut oleum), * aridum au- ‘ Tcxt. u. tem sicci: aridum enim est perfecte siccum: quapro- pter et concretum est propter defectionem propriae humiditatis. ■” Amplius molle quidem humidi (molle enim est quod ce- • Text. 13. dit in seipsum et non transmutans, quod facit humi- dum; ideo etiam non est humidum moUe, sed molle humidi), durum autem sicci: durum cnim est quod coa- gulatum est, coagulatum autem siccum.

* Dicuntur autem siccum et humidum multifariam. Opponi- ‘ Tcxt. 14.

tur enim sicco et humidum et udum, et rursus humido et siccum et coagulatum; omnia autem haec sunt sicci et humidi primorum dictorum. Quoniam enim udo opponitur siccum, et udum quidem est quod habet alienam humiditatem in superficie, infusum autem quod in profundo, siccum autem quod privatur hac, manife- stum est quoniam udum erit humidi, oppositum autem

CAP. I, LECT. II

XXIX

TOU UypOU 5 fd o’ aVTl)C$l[/.£VOV ^TIPOV Toij TCpOJTOU

^7)pou. IIocXiv 6s To uypdv ;c«l to TCeTCyiYO; oiaauTu^ • uypdv [xev Yocp effTi Td £X°” olx,s£ixv uypo’T7)T5c, ps- Pp£y[j(.£vov Ss To sj^o^ aXkoTpLxy uypoTTiTa. sv to! PacOsi, TrsTrriyd? ^s Td £<7TcpY)[(.svov T«uTy;;. “Qcts x.(xl TOUTOJV IffToci Td [xsv ^rjpou TO ()£ uypou. At^^-OV Toivuv oTi TTaaat ai aXXat Stacpopat avayovTat ei; Ta; wpoiTa? TSTTapa;, aurat ?ii ouxsTt £‘t; IXaTTOu;* outs yap to Osprj.dv oTCsp uypdv 7) OTusp ^vjpdv , out£ Td uypdv oTrep (izpi>.Qy yj omp ‘^/u^^pdv, ouT£ TO (jjuypdv xai to ^vipdv ou6’ uw’ aXXy)X’ ou9’ U77C to Oep^j.dv xat Td uypdv £i(rtv cout’ avayjty) TETTapa; sivai TauTa;.

ostquam Philosophus determinavit de prin- cipio materiali elementorum, hic determinat de principio formali. Et primo dat intentio- nem suam; secundo prosequitur intentum, seq. ‘^2_5d’tAa»*‘s ibi : Quoniam igitur quaerimtis * etc.

Dicit ergo primo , quod non minus debemus dicere de principio tbrmah elementorum quam de materiali. Et intelligit * per formale principium ipsas sensibiles quali- tates potentiam materiae vel materiam distinguentes, se- cundum quas illa corpora qualia sunt. Inquirit enim hic Philosophus principium corporum sensibilium inquantum sensibiha sunt, ut ipse dicit in littera. Si autem dicatur quod velit inquirere principia formalia substantialia, tunc dicendum est quod, quia formae substantiales sunt nobis ignotae quia insensibiles, ideo per istas qualitates quae sunt immediata principia transmutationis substantialis, dat inteUigere ipsa formalia principia substantialia ; et ideo dicit quod etiam oportet dicere quales et quot sunt istae qualitates. Ideo autem de istis determinare oportet, quia aUi philosophi non reddunt causam quare sunt, sed solum ex suppositione utuntur eis.

2. Deinde cum dicit: Quoniam igitur quaerimus etc, pro- sequitur intentum. Et circa hoc duo facit: primo osten- dit quod non omnes contrarietates sunt formae elemen- torum perfectivae, sed solum tangibiles; secundo quod non omnes tangibiles sed solum primae: et ostendit quae sunt primae, ibi : Ipsorum autem tangibilium * etc.

Dicit ergo primo quod, quia nos quaerimus principia corporis sensibilis , et non omnis sensibilis sed solum tangibilis, tangibile auteni solum est sensus tactus, ma- nifestum est quod non omnes contrarietates faciunt spe- cies sive formas * corporis sensibilis, sed solum illae quae sunt sensibiles secundum tactum; et ideo nec albedo et nigredo, nec dulcedo et amaritudo, nec aliqua aha sensibilis qualitas quae non est tangibilis, facit elementa. Et huius causa est, quia non sunt primae, nec activae nec passivae adinvicem, cuiusmodi oportet esse principia primorum corporum, scilicet elementorum, et ideo non transmutant ea quae tangunt, et propterea non valent ad generationem et corruptionem elementorum =.

3. Deinde cum dicit: Quamvis prior etc, removet quod- dam dubium. Cum enim quaerat hic Philosophus formas perfectivas corporum elementorum, et cum visus sit prior tactu, et ideo obiectum visus sit prius obiecto tactus, potius videtur quod formae perfectivae elementorum sint quaerendae penes differentias visus quam tactus. Sed hoc removet, dicens quod quamvis visus sit uno modo prior tactu, quia forma et * dignitate prior est omnibus sen- sibus, et ideo obiectum visus prius est obiecto tactus, tamen qualitas quae est obiectum visus non est corpus tangibile secundum quod tangibile, etiamsi visum con-

siccum primi sicci. * Rursum autem humidum et coa- gulatum similiter : humidum enim est, quod habet pro- priam humiditatem, infusum autem quod habet alie- nam humiditatem in profundo, coagulatum autem quod privatur hac. Quapropter et horum erit, hoc quidem sicci, hoc autem humidi. Manifestum igitur quoniam omnes ahae differentiae reducuntur ad primas quatuor.

Hae autem non amplius in pauciores: neque enim calidum quod siccum aut quod humidum, neque humidum quod calidum aut quod frigidum, neque frigidum et siccum neque sub invicem neque sub calido et humido sunt; quapropter necesse quatuor esse has.

tingat esse secundum naturam primum: prior enim forma est et dignitate et fine omnibus sensibus. Et si est ut dictum est, et obiectum visus prius est obiectis aliorum sensuum, non tamen omne visibile sed solum lumen sive lux : quia per ipsam movet caelum materiam f* generabi- lium et corruptibilium ad omnem formam. Tactus autem subiecto prior est, quia substernitur omnibus sensibus , ut patet II de Anima, et suae contrarietates sunt causae omnium contrarietatum. Et hoc patet, quia non sentimus secundum tactum, nisi id quod excellit qualitates com- plexionantes medium tactus r quod est caro, et illae sunt calidum , frigidum , humidum et siccum, quarum nulla est in caelo : et ideo caelum secundum naturam non est sensibile tactu sed solum elementa, in quibus sunt qua- tuor qualitates ex quibus fit complexio et tactus.

4. Deinde cum dicit : Ipsorum autem tangibilium etc. , ostendit quod non omnes qualitates tangibiles sunt for- mae perfectivae elementorum, sed solum primae activae et passivae sunt adinvicem. Et circa hoc tria facit : primo dividit qualitates tangibiles; secundo ostendit quod solum hae quatuor, scilicet calidum, frigidum, humidum et sic- cum, sunt activae et passivae, ibi: Horum autem * etc ; tertio ostendit quod ipsae sunt primae, quia ad eas omnes aliae reducuntur, ibi: Subtile autem et grossum * etc.

Dicit ergo primo quod dividendae sunt tangibiles qua- litates sive contrarietates, ut videamus quae earum sint primae. Sunt autem contrarietates secundum tactum haec: calidum frigidum, humidum siccum, grave leve, durum moUe, lubricum aridum, asperum lene, grossum subtile. Rarum autem et densum, ut in IV Physic. dicitur, non sunt qualitates physicae, sed positio partium materiae, secundum propinquum in denso et secundum remotum in raro.

5. Deinde cum dicit: Horum autem grave etc, ostendit quod hae solum quatuor qualitates sunt activae et pas- sivae adinvicem, et per consequens quod sunt formae elementorum. Sed quia grave et leve sunt propriae qua- litates elementorum, de quibus posset videri quod essent ipsorum formalia principia, ideo primo dicitur quod non sunt activa nec passiva. Et hoc declarat ^ per modum si- gnificandi ipsorum : quia non significant actionem vel passionem, cum non sint nomina verbalia. Cum autem elementa misceantur et transmutentur adinvicem, oportet quod sint activa vel passiva: talia autem esse non possunt nisi per formalia sua principia. Ex his igitur manifeste sequitur, quod nec grave nec leve sunt formalia princi- pia elementorum.

6. Deinde cum dicit: Calidum autem etc, ostendit quod hae quatuor qualitates, scilicet calidum et frigidum, hu- midum et siccum, sunt activae et passivae. Et primo osten- dit hoc de calido et frigido, dicens quod calidum et fri-

‘ Text. 15.

Num. seq.

Num. 8.

a) scilicet elementorum … elementorum. - Haec om. Ca et videntur deprompta ex B. Alberto, qui legit: « Et huius causa est quia nec pri- raae sunt nec activae nec passivae; et quia non sunt primae, ideo non sunt primorum corporum , quae sunt eleraenta ; et quia nec activae nec passivae, quia transmutarentur (ideo non transmutarent ?) ea quae tangunt, et ita non valerent ad generationem et corruptionem elemen- torum. »

^) movet caelum materiam. - movet materiam solum materiam

ed. a, solum movet materiam C; B. Albertus: « propter lucem et lu- men quod forma est formarum , quia per ipsum movet » etc. ut P.

■(■) qualitates complexionantes medium tactus. — secundum qualitates complexionatas medium [medio P) tactus PCab; correximus ex B. Alberto.

S) declarat. - determinat Ca. - Pab legunt modum ante et post significandi. - Pro cum non sint nomina verbalia, cum non sit no- mina ed. a, quod C om.; B. Albertus: « quia non sunt nomina verbalia actionem vel passionem denominantia. •>

XXX

DE GENERATIONE ET CORRUPTIONE LIB. II

♦ tpsorum ca.

ab.

passtonem c

Num. 13.

Num. 12.

‘ Num. seq. Num. II.

* est ct sua om.

• B. Alb. ; fae- culentae rcab.

humidi ca.

gidum sunt activa, humidum et siccum sunt passiva : sic dicunttir, idest sic consignificant eorum nomina; et hoc praecipue secundum Graecos , qui forte habent nomina verbalia actiones et passiones consignificantia. Deinde de- clarat hoc idem per definitiones ipsoruni *. Calidum enim est quod congregat homogenea sibi , quia subtile quod calido est conveniens, attrahit; licet enim calidum segre- get, sicut dicunt quidam ignem facere, tamen illud se- gregare est congregare, quia congregando homogenea se- gregat heterogenea per accidens. Quod autem frigidum sit activum patet etiam per hoc, quia congregat omnia, tam quae sunt eiusdem naturae quam illa quaesunt di- versae : aliquando enim aqua, terra, palea et huiusmodi, per coagulationem factam a frigido congregantur.

7. Secundo ibi : Htimidum autem etc, ostendit quod hu- midum et siccum sunt passiva, per definitiones eorum: definiuntur enim per passiones * eorum. Humidum enim est indeterminatum proprio termino, bene terminabile termino alieno; siccum autem terminatur termino proprio, difficulter autem est terminabile termino aUeno.

8. Deinde cum dicit : Subtile atitem etc, ostendit quod praedictae quatuor qualitates sunt primae, quia ad eas omnes aliae reducuntur: et hoc primo facit; secundo ostendit quod illae non reducuntur ad alias, ibi: Hae autem non amplius * etc Circa primum duo facit : primo ostendit quoa istae sunt primae ; secundo distinguit sic- cum et humidum, quia non omne humidum nec etiam siccum est prima qualitas, ibi: Dictintur atitem siccum et humidum * etc. Circa primum duo facit : primo proponit quod omnes aliae qualitates sunt ex his, dicens quod sub- tile et grossum, et lubricum et aridum, et durum et molle, et omnes aliae differentiae sensibilium qualitatum sunt ex his.

9. Secundo ibi: Quoniam enim repletivum etc, probat propositum. Et circa hoc tria facit: quia primo reducit ad istas quatuor hanc contrarietatem, subtile et grossum ; secundo lubricum et aridum, ibi: Et rtirstis lubricum * etc; tertio moUe et durum, ibi : Amplius niolle quidem * etc - Dicit ergo primo quod subtile est ex humido. Quod pa- tet ex definitione humidi : quia humidum, eo £ quod non bene terminatur termino proprio sed bene terminatur termino alieno , est repletivum , quia sequitur undique tangens ipsum, eo quod fluit usque ad ipsum tangens. Subtile autem est * repletivum, eo quod ipsum sua sub- tilitate quodlibet minimum subintrat. Unde manifestum est quod subtile est effectus humidi. Per oppositum autem grossum erit effectus sicci; grossum autem est cuius par- tes facilitcr * non disiunguntur, et excedit capacitatem eius quod natum est repleri.

Sed videtur quod haec ratio Philosophi non valeat, cum sit ex duabus aflSrmativis in secunda figura. Dicit enim: humidum est repletivum , subtile est repletivum , ergo subtile est humidum *. - Sed est dicendum, quod cum in quolibet genere sit devenire ad unum primum quod est causa sequentium, ut dicitur II Metaphys., oportet quod in genere repletivorum sit unum primum quod per se sit repletivum, et a quo alia replentia participant ; tale au- tem est primum humidum, quod supra definitum est. Unde licet ratio Philosophi non teneat ratione ordina- tionis terminorum in figura, valet tamen ex habitudine causae et effectus.

10. Deinde cum dicit: Et rursus lubricum etc, reducit aliam contrarietatem ad praedictas quatuor qualitates, sci- licet lubricum et aridum, dicens quod lubricum reducitur ad humidum, quia lubricum est humidum aliquid passum. Cum enim humidum patitur commixtionem subtilis ter- rei ^ , et est unctuosum, tunc fit lubricum : quia subtile terreum sibi commixtum non sinit separari partes eius, sicut apparet in oleo et aliis unctuosis. Aridum autem

est quod est perfecte siccum, non retinens nec subtile terreum nec etiam humidum unctuosum : et ideo quae coagulantur, calido primo humiditatem propriam extra- hente, postea vero frigido faciente partes constare sibi, coagulantur *.

11. Deinde cum dicit: Amplius molle etc, reducit ter- tiam contrarietatem, scilicet molle et durum , dicens quod molle est effectus humidi: moUe enim est quod cedit tangenti. Differt tamen ab humido: quia humidum trans- mutat tangens quia humectat, sed molle inquantum tale non transmutat tangens; et ideo molle non est humi- dum, sed est effectus humidi. Durum autem reducitur ad siccum, sicut effectus ad suam causam. Durum est enim quod tangenti non cedit, quia est coagulatum: coa- gulatum autem est effectus sicci, ut prius dictum est.

12. Deinde cum dicit: Dicuntur autem sicctim et humi- dum etc, distinguit humidum et siccum, dicens quod sic- cum et humidum dicuntur multis modis. Est enim quod- d.am humidum quod habet humiditatem in profundo; et hoc potest esse dupliciter: quia si habet propriam hu- miditatem, quemadmodum uva, proprie dicitur humidum; si autem habet extraneam, sicut spongia, dicitur humidum infusum. Et est quoddam humidum, vel tidtim secundum aliam litteram, quod habet humiditatem in superficie, quod Commentator nominat irroratum. Et omnibus istis modis elementum humidum opponitur sicco. Sed scien- dum etiam quod multipliciter dicitur siccum. Uno enim modo dicitur siccum, corpus grossum et aridum in su- perficie: et hoc proprie opponitur humido in superficie; alio autem modo dicitur siccum, coagulatum quod non habet humiditatem in profundo: et huic sicco proprie opponitur humidum infusum. Omnia autem haec, scilicet humidum istis modis dictum, et siccum aridum et sic- cum coagulatum, sunt effectus primi humidi et primi sicci. - De aspero autem et leni non facit Philosophus mentionem, quia manifestum est quod ad illas quatuor reducuntur. Asperum enim est quod habet siccitatem in superficie, quae inaequ.aliter partes eius constare facit ; lene autem in superlicie habet humorem, qui aequaliter facit fluere partem ad partem. Et ideo unum horum est effectus sicci, scilicet asperum, et aliud est effectus hu- midi, scilicet lene. Concludit igitur ex praedictis, manile- stum esse quod omnes aliae differentiae tangibilium qua- litatum ad illas quatuor reducuntur.

13. Deinde cum dicit: Haeaiitem non amplius etc, osten- dit quod illae non reducuntur ad alias, nec in pauciores *, nec ad se invicem, quia cilidum non est siccum, ita quod caliditas sit siccitas * quaedam vel effectus cius. Nec fri- giditas est caliditas vel siccitas vel liumiditas quaedam; nec humiditas est caliditas vel frigiditas; nec frigiditas est * siccitas. Nec calidum est frigidum vel e converso, si- cut sub causa; nec etiam frigiditas et caliditas sunt sub humido et sicco vel e converso. Necesse est igitur has quatuor qualitates esse primas.

Sed videtur hoc non esse verum : quia in I Meteoro- rum dicitur, quod stellae per motum suum et per refle- xionem radiorum causant calorem in istis inferioribus , et maxime sol; et ita videtur quod non omne calidum sit effectus primi calidi , cum ipsae stellae non sint ca- lidae, nec per tales qualitates effectae calidae *. Saturnus etiam dicitur causare frigiditatem in aere : et ita non omne frigidum erit effectus primi frigidi. - Ad auod dicendum est, quod Philosophus hic loquitur de qualitatibus activis et p.assivis .adinvicem, inter quas sunt praedictae quatuor qualitates, ut ostensum est. Qualitates autem stellarum, puta lux vel aliqua alia virtus earum, licet causent in istis inferioribus aliquam qualitatem, non tamen ab eis pa- tiuntur, cum eorum substantiae non communicent in ma- teria, ut dicitur in XII Metaphys. ; el ideo cessat obiectio.

vel cab.

e) quia humidum, eo. - quod quia humidum ex et {est ex eo l>b) Pab, quia humidum est G qui om. est repletivum ; legimus cum B. Alberto.

C) stibtilis terrei. - substantialis rei Ca; cum iisdem post quia Pfr legunt substantiale terreum, quod correximus ex B. Alberto.

-»-«-

CAP. III, LECT. III

XXXI

LECTIO TERTIA

QUATUOR E5SE ELEMENTA PROBATUR EX RATIONE ET ANTIQUORUM VARIIS OPINIONIBUS DE NUMERO ELEMENTORUM - QUIS LOCUS PROPRIUS CUILIBET ELEMENTO , ET QUAE QUALITAS

IN UNOQUOQUE DOMINETUR

*EtvsI <ii TeTTapoc •za. (jToij^^cia, twv 5s TcTTapwv l^ ai (Tursvi^si; , Ta 5’ IvavTia oO Tu^cpuxs aKi^^huoi^sa^xi (Ospadv vap xal (j/ujrpdv sivai to aCiTO /cal TCa>.iv ^Y)pdv xai uypdv a^uvaTov), cpavspdv 6’ti TeTTapi; IffovTat «i Twv (TTOij(^£fwv <ru!^£u’^£i?, Ospjxou)cal ^rj- pou, xal Ospy-ou xai uypou, >tai 7ua>.iv i}/u)(^povj)4ai uvpou,)tai (J/ujr^pou xai ?r/pou. Kai •^x.oXouOvixs xaTa Xdvov Tot; aTi^^oi; (paivoaevoi; fftoaafii, iiupi xai aspi /cai u’^aTi ;cai y^ • to [J.£V yoip Tuup Ospadv Jtai ^v)- pdv , d S’ arjp Ocpi/.dv xai uypdv (olov aT|a.ii; yap d arlp), TO S’ uS(»p (j/uy(^pdv xai uypdv, r, Xs y^ ({/uypdv xai ^■/)p<j”’, tSiTT’ suXdyw; diavsacaOat Ta? Siaipopa; Toi; TroujTois ff<j>[i.a(Ti , xai Td ttX^Oo? auTuJv sivai xaTOC idyov.

“ATTavTc? yocp ol Tot otTiXa (70)U.aTa GTOijj^sia ttoiouvts; oi M.EV ev , ot Se Suo , ot iii Tpta, ot Si T£TT*pa Tuotouatv. “0(70t (A£V ouv gv [/.dvov Xgyoufftv, gtTa 7ruxvto(7c!. y.ai [xavcjcTct TotXXa ysvvwfft, toutoii; (ju[i.- pa(v£t Xuo 7Tot£iv Tot; apx*? i ^ “^ ‘^» [Aavdv xai to TCU/Cvdv 7) Td Ocp[z.dv x,ai to tj/uy_^pdv TauTa yotp Tot <ivi’j.toupyouvTa, to ^’ iv u7rdy.£tTat jcaOot^tep u>.r,. Oi S’ euOui; ^uo 7rotouvTc?, cSiTTrep nap[ji.£v(67;? Tcup xai yyjv, Ta a£Ta^u [j(.(y[AaTa ^rotouat toutwv, otov a£‘pa xai u^top. ‘QTauTto; ^£ xai oi Tpta ^.syovT^;, xaOoc- TTcp n>.a’Ttov £v Tat; 6tatp£(T£(Ttv • Td yotp [/.eTov [Aiy[xa Tcotei. Kai (T)(^eSdv TauTot >.eyou(Ttv o’t T£ ^uo x,al oi Tp(a TcotouvTe; • 7t>.iov oi (Jtgv Te’[xvou(itv gl; Suo Td ti.e(TOv, ot S’ ev [j,dvov TCOtou(Ttv.

“Eviot ^’ euOu; TeTTapa Xeyouctv , olov ‘E[j(.7r£5ox.>.7)?. Suvocy£t ‘^£ ■/.xi ouTo; £l; toc iiuo- t<o yocp TTupi TOc>.>.a TTOCVTa avTtTiOr,(Ttv. Oux laxi oe to 7Tup xai d a-/”p jtai £”/caffTOv Ttov £ipri[Acviov octtXouv , liXkoi [jLtxTov. Toc 5’ ocTvXa TOiauTa [A£‘v IsTtv, ou [JtlvTOt TauTOc, otov £1 Tt T(i) Ttupt o[/.otov , 7Tup0ctrt£; , ou xup , >tai TO Tto (xept (x^poeioe’; • daoito; oe xocTri Ttov oiXkoiw. Td Se 7iup e<TTiv u77£p^o>.7) Ocp[jtdTY)To; , o>’(T7Tcp xai)tpu’G-Ta>.>,o; (j/ujrpdTTiTO;* -lo yocp TrTJ^t; xal 7) ^e’<Tt; u7r£p^o>.ai Ttve’; el<7tv, -fi [Jtev ij/uj^pdTv;TO;, i^ Se Oep- [xdT7)T0;. Ei ouv d xpu^TaXXo; effTt 7:‘7)^t; uypou !|/u- jf^pou, y.ai Td TTup e^Tat ^£’(Tt; ^rjpou O£p[jtou. Atd)tal ouS^v out’ £)c xpu<7Tot>.>iOu yiyv£Tat out’ I/C 7rupd;.

“OvTtOV Se T£TT0CptOV TtOV 0C7r>.tOV (TtO[/.0CTtOV , IxocTepov

TOiv Suoiv £)caTe’pou Ttov TO^ktov e<TT(v • 7rup [/.£V yotp)cai avip tou 7rpd; tov opov (pcpoiJt£‘vou, y^ Sg)tal u.Wp Tou 7Tpd; TO [A£’(TOv. Kai (Z)cpa [/-ev)cal £‘t>.f/cpt- V£’<TTaTa 7rup)cai yJ], [J!.£(Ta <^£ x.ai [xe[/.ty[/.£va [/.a>.Xov uSo)p xai (XTip. Kai exocTepa exaT£‘pot; IvavTta* 7rupi (i£v yotp evavT(ov uSojp, ocept Xl yv)’ TauTa yocp ex

TtSv IvaVTttOV 7raOv)[/.OCTtOV <7UV£(TT7)X£V.

Ou (/.r]v xkX flCTirXto; y£ TeTTapa ovTa evd; exa<TTdv e(TTt, y9i [/.£V ^ripou [/.ocXXov -^ <j/uj^pou, uotop oe “.jjuypou (jtocXXov -J) uypou, ocr,p ^’ uypou (/.aXXov •»5 Oep[/.ou, 7rup Se Oep[jtou (/.aXXov ri ^Y)pou.

ostquam Philosophus tieterminavit de prin- kcipiis elementorum, sciHcet de materiaU et rformali, hic determinat de numero eorum. «Et circa hoc duo facit: primo determinat de >numero eorum; secundo cum in quolibet elemento sint duae qualitates , ostendit in quolibet quae qualitas dominetur in eo, ibi : Sed tamen simpliciter qnatuor entia * etc. Circa primum duo facit: primo probat nume-

Tcxt. i8.

Text. 19.

* Quoniam autem quatuor sunt elementa , eorum autem ‘.Cap. m. Text.

quatuor sex coniugationes, contraria autem non innata “” sunt coniungi (calidura enim et frigidum esse idem et rursus humidum et siccum impossibile) , manifestum est, quoniam quatuor erunt elementorum coniugationes : calidum et siccum, et calidum et humidum , et rursus frigidum et humidum, et frigidum et siccum. Et asse- cutum est hoc secundum rationem simplicibus appa- rentibus corporibus, igni et aeri et terrae et aquae; ignis enim calidus et siccus, aer autem calidus et humidus (velut evaporatio enim aer), aqua autem frigida et hu- mida , terra autem frigida et sicca , ut rationabiliter distribuantur differentiae primis corporibus, et multitudo eorum sit secundum rationem.

* Omnes enim quidem qui simplicia corpora elementa fa- ■ Tcxt. 17.

ciunt hi quidem unum, hi autem duo, hi autem tria, hi autem quatuor faciunt. Quicumque quidem igitur unum dicunt solum, deinde densitate et raritate alia generant, his contingit duo facere principia, rarum et densum aut calidum ct frigidum: haec enim activa, unum autem supponitur veluti materia. * Qui autem mox duo fa- ciunt, ut Parmenides ignem et terram, mediam mixturam faciunt horum, puta aerem et aquam. * Similiter autem et qui tria dicunt, quemadmodum Plato in divisionibus : medium enim mixturam facit. Et fere eadem dicunt qui duo et qui tria dicunt, praeterquam quod hi quidem incidunt in duo medium, hi autem unum solum faciunt.

Quidam autem et mox quatuor dicunt , ut Empedocles. Congregat autem et haec in duo: igni enim omnia alia contraponit. * Non est autem ignis et aer et unumquod- • Text. 20. que praedictorum simplex, sed mixtum. Simplicia au- tem talia quidem sunt, non tamen eadem: verbi gratia quod est igni simile, igneum, non ignis, et quod aeri, aereum: similiter autem et in aliis. * Ignis autem est su- * Tcxt. 21. perabundantia caliditatis, quemadmodum et glacies fri- giditatis. Coagulatio quidem et arsio superabundantiae quaedam sunt, illa quidem frigiditatis, haec autem ca- liditatis. Si igitur glacies est coagulatio frigidi et humidi, et ignis erit arsio calidi et sicci. Ideo nihil neque ex gla- cie generatur neque ex igne.

* Entibus autem quatuor simphcibus corporibus, duorum • Tcxt. 22.

utrique priorum est; ignis quidem enim et aer eius qui ad terminum fertur, aqua autem et terra eius qui ad medium. Et extrema quidem et sincera ignis et terra, media autem mixta raagis aqua et aer. Et utraque utrisque contraria: igni quidera enim est contraria aqua, aeri autem terra; haec enim ex contrariis passionibus constituta sunt.

* Sed tamen simpliciter quatuor entia unius unumquod- * Text. 23.

que est. Terra enira sicci magis quam frigidi , aqua autem frigidi magis quam humidi, aer autem humidi magis quam calidi, ignis autem calidi magis quam sicci.

rum elementorum; secundo confirmat dictum suum per opiniones aliorum, ibi : Omnes enim quidem qui simpUcia corpora * etc.

Ad evidentiam primae partis sciendum est, quod ele- mentum communiter sumptum potest dici omne quod ve- nit in compositionem alicuius. Est enim elementum ex quo componitur aliquid primo et est in eo, ut dicitur in V Metaphys. Secundum hoc ergo sumendo communiter

Num. scq.

DE GENERATIONE ET CORRUPTIONE LIB. II

‘ coniugaliones cab.

• quadam ed. a, quater c.

* ipsa cab, eo B. Albertus.

• ponebat ca. ‘ dicebat ca.

* terra cd. a.

‘ res B. Alber- tus.

terram pab.

XXXII

elementum, ipsae primae quatuor qualitates possunt dici elementa, cum ex ipsis, ut dicitur in littera, componantur sex coniugationes. Vel aliter; quia alio modo dicuntur elementa primae propositiones demonstrationis, ex qua- rum virtute procedunt ceterae demonstrationes, in quas omnes propositiones aliae reducuntur: ad horum ergo similitudinem ipsae primae tangibiles qualitates possunt dici elementa, quia omnes aliae, ut ostensum est, sunt effectus earum, et in eas ceterae reducuntur.

Dicit ergo primo Philosoplius : cum sint quatuor ele- nunta, idest quatuor tangibiles quaUtates (et non quatuor simphcia corpora ut quidam exponunt : nondum enim probatus est numerus eorum), quatuor autem qualitatum sint duae coniunctiones *, scilicet calidum et frigidum, siccum et humidum, quae sunt duae impossibiles coniu- gationes, quia impossibile est contraria esse in eodem, ma- nifestum est quod solum reliquae quatuor coniugationes erunt possibiles, scihcet calidum et siccum, calidum et humidum, frigidum et humidum, frigidum et siccum. Et hoc quod dictum est secundum hanc rationem, assecutum est, idest conveniens est, his quae apparent in simplicibus corporibus , scihcet in igne , aere , aqua et terra. Ignis enim est calidus et siccus, et ita constituitur per primam coniugationem ; aer calidus et humidus, per secundam; aqua frigida et humida, per tertiam; terra frigida et sicca, per quartam. Et sic primae differentiae qualitatum ratio- nabiliter distribuuntur primis corporibus, scilicet quatuor elementis, et oportet quod multitudo primorum corpo- rum sit secundum praedictam rationem : quia scihcet primae quaUtates non possunt nisi quadrupHciter * com- binari.

2. Deinde cum dicit: Omnes enim quidem etc, confir- mat quod dixit per opinionem antiquorum. Duo autem dixit Philosophus: primum est quod elementa non sunt plura quam quatuor: secundum est quod ipsa agunt et patiuntur per differentias contrariarum tangibilium quali- tatum ; in quibus duobus concordat quodammodo cum antiquis. Unde dicit, quod omnes antiqui qui dicunt ele- menta esse simplicia corpora, conveniunt in hoc quod non excedunt quaternarium numerum; differunf tamen : quia quidam dicunt primum elementum esse tantum unum, quidam dicunt elementa esse duo, quidam tria, quidam quatuor. Ergo in hoc concordat cum antiquis, qui quaternarium numerum non transcendunt. Concordat etiam cum eis in secundo : quia dicunt ipsa elementa , sive unum sive plura, pati per contrarias quaUtates.

Quicumque autem unum solum dicunt elementum, di- xerunt alia generari ex ipso * densitate et raritate, quae sunt contrariae quaHtates. Isti ergo dixerunt duo principia praeter elementum ipsum, quod dicebant esse quandam mediam naturam corpoream, subtiliorem aere et densiorem igne, ex quo per densitatem et raritatem contingit alia generari, vel per calidum et frigidum, per frigidum qui- dem condensans, per calidum autem rarefaciens. Hae enim qualitates cum sint contrariae, agunt et patiuntur ad- invicem ; unum autem , scilicet praedictum elementum , supponitur eis sicut materia. Qui autem duo faciunt, ut Parmenides,/qui ponit ignem et terram esse elementa , ponebant * etiam inter ea duo media, scilicet aerem et aquam; quae dicebant * fieri ex istis duobus per rarum et densum : quia quando rarefit terra generatur aqua , quando autem condensatur ignis generatur aer. Unde iste etiam ponebat ea pati per contrarias qualitates , et in hoc convenit cum Philosopho. Similiter autem et qui dicunt tria * esse elementa, ponunt duo extrema contraria et unum medium, sicut Plato in suis divisionibus, ubi dividit elementa *. Ponit enim unum ex parte formae, et magnum et parvum, quae sunt contraria, ex parte ma- teriae ; dicit etiam quoddam medium esse mixtuni ex magno et p.arvo. Fere autem dicunt idem qui ponunt duo principia, et ponentes tria *: utrique enim ponunt

duo extrema; sed differunt, quia ponentes duo elementa, sicut Parmenides , ponunt duo media , ponentes autem tria * ponunt unum medium.

3. Deinde cum dicit: Qiiidam autem et mox etc, po- nit specialiter opinionem Empedoclis et eam declarat , dicens quod quidam, sicut Empedocles et eius sequaces,

[)onunt statim quatuor elementa. Dicit autem mox, quia icet aliqui posuerunt quatuor, non tamen principaliter, sed duo media, sicut aerem et aquam, dicebant ex aliis generari. Ista autem quatuor elementa reducit Empedo- cles in duo contraria : ex una enim parte ponit ignem, et ex alia parte igni tria alia contraponit «. Unde con- cordat Aristoteles cum Empedocle in duobus, licet non omnino, scilicet in numero elementorum et contrarietate eorum.

Ulterius autem incidenter declarat opinionem, dicens quod secundum Empedoclem elementa quae nos senti- mus, non sunt pura, sicut ignis quem sentimus non est purus, neque aer nec aliquod aliorum, sed unumquodque est mixtum. Tamen simplicia elementa sunt talia, idest istis quae videmus similia, non tamen eadem. Verbi gra- tia id quod est simile igni, puta flamma, non est ignis sed ignea : est enim flamma spiritus sicci ardor ut di- citur in I Meteororum ; et quod est simile aeri non est aer sed aereum, et similiter de aliis. Dicit etiam Empedocles

3uod ignis qui circa nos est , est quaedam superabun- antia caliditatis , sicut glacies est quaedam superabun- dantia frigiditatis. Coagulatio enim et arsio sunt super- abundantiae quaedam, haec quidem frigiditatis in glacie, haec autem caliditatis in igne circa nos existente. Si igitur glacies est coagulatio humidi et frigidi, et ignis est su- perabundans arsio caUdi et sicci, quia utrumque eorum a temperamento mixtionis recedit. Ideo nihil ex glacie generatur, nec ex igne qui est circa nos, licet utrumque sit mixtum. - Secundum autem quosdam aliter inducitur haec littera, ut legatur secundum opinionem Aristotelis.

4. Deinde cum dicit: Entibus autem etc, removet quan- dam dubitationem, quae talis est. Cum enim sint quatuor simplicia corpora ut probatum est, videtur quod opor- teat ponere quatuor loci differentias quae ipsis corporibus aptantur. Hanc ergo removet dicens, quoa cum sint qua- tuor simplicia corpora, unumquodque ipsorum est alte- rius duorum priorum locorum , scilicet loci sursum et loci deorsum : haec enim sunt primae differentiae loci, ut dicitur in II de Caelo ; et ideo dicitur hic priorum duorum. Ignis enim et aer sunt illius loci qui est ad terminum sursum , terra autem et aqua sunt illius loci qui est deorsum , non pariter , sed extrema sunt magis sincera. Sicut ignis qui est simpliciter levis , ideo sim^ pUciter fertur sursum , terra vero simpliciter deorsum , quia simpliciter gravis. Sed media elementa utroque par- ticipant: aqua enim levis est in terra, et gravis est in aere et in igne ; cum ergo aqua plus habeat de gravitate quam de levitate, magis communicat cum terra: et ideo utrique datur unus locus ; similiter autem de aere et igne. Addit autem ad hoc, quod constituta sunt ex con- trariis quatuor passionibus et primis, ex quibus gravitas et levitas causatur et ceterae tangibiles qualitates.

5. Deinde cum dicit: Sed tamen simpliciter quatuor etc, ostendit quae qualitas in quolibet elemento dominetur , dicens ouod elementa cum sint quatuor, et quodlibet habeat auas qualitates, non tamen habet eas aequaliter, sed unumquodque est unius, idest in unoquoque dominatur una, sicut in terra magis dominatur siccitas quam fri- giditas , in aqua magis frigiditas quam humiditas , in aere magis humiditas quam caliditas, in igne vero ma- gis dominatur caliditas quam siccitas. Non est autem inteUigendum , ut quidam dicunt, quod terra licet sit magis sicca quam frigida , quod propter hoc sit siccior igne, quia littera hoc * dicit; ratio enim in contrarium persuaaet. Duae enim sunt causae siccitatis : una est

non rcab.

a) ex alia parte igni tria alia contrapuiiit. ■ alia componit.

ex alia partc igni terra alia componit ed. a, quod C corrigit in : ex alia parte ignis terram :

CAP. III, LECT. III

XXXIII

removetur pc b.

omprimens rb. frigus condensans et exprimens * humidum, et per con- sequens remanet * siccitas, quae non est aliud quam hu- miditatis privatio; alia causa est cahditas humiditatem consumens. Manifestum autem est, quod motus causat calorem in eo quod potest calefieri : necesse ergo est quod in materia iUa maxime profundetur, quae semper est iuxta velocissimum motum; haec autem est materia ignis; unde ignis est calidissimum omnium calidorum, ut dicitur II Metaphys.; potentior autem est ignis caUditas P ad con- sumendum humidum quam terrae frigiditas ; et idcirco ignis siccior est quam terra. Ulterius autem cum virtus moventis sit minor in remoto quam in propinquo, minus

calefacit motus caeli materiam aeris, immo quasi minime; remanebit ergo humida magis quam calida. Non tamen magis quam aqua : quia in aqua est frigiditas faciens ad se fluere humidum, caliditas autem aeris non facit ad se fluere humidum ; et ideo aqua est magis humida quam aer. Sensu enim sensibilia iudicamus : manifestum est autem omnibus habentibus sensum tactus , quod aqua humidior est quam aer. Est tamen et minus frigida quam terra: quod sic patet. Frigiditas enim causatur ex distantia ab orbe, sicut cahditas ex propinquitate: cum ergo inter cetera elementa terra magis distet a caelo, necessario se- quitur quod terra frigidissima sit inter omnia elementa.

P) ignis caliditas. - super huius caliditatis edd. a b, virtus huiusmodi caliditatis C.

Opp. D. ThOMAE T. III. APPENDIX.

5»

XXXIV

DE GENERATIONE ET CORRUPTIONE LIB. II

LECTIO QUARTA

OMNIA ELEMENTA NATA SUNT EX SE INVICEM GENERARI - QUO MODO EORUM MUTUA GENERATIO CONTINGAT IN SPECIALI OSTENDITUR

‘Ewcl Se Suopiff-rat TipoTepov oti toi; aTvXoi? ffcofAaffiv k^ aXXyiXtov 7j ysvsffii;, a(Aa He xalxxTa ti^v a^ffOvictv <pa(vsT«i ‘(‘.^6[Ls.yx (ou Y*P *■’ ^^ aXXoi(j)(Tt{ • xaTa vap Ta ToJv aTCTtov TvaOy) 75 aXXo^cofff; IffTtv), XejtTSOV Tf? 6 TpoTTo; T?i; ei; aXXy)Xa (jtsTaPoX^;,)cal tco’t£- pov aTCav E^ aTiravTOi; yiYvsffQat SuvaTOV v) Tal jAev ^uvaTov Ta aoiivaTOV.

“OTt (Aev ouv awavTa 7r£<pu>isv £t; aXXyjXa |i.£TaPaXX£tv, (pav£po’v r, yap ye^^sff’? «K evavTta)ial e^ svavTiwv, Ta ^£ (7T0i)^£ia iravTa Ij^^ei JvavTttostv wpo; aXXyjXa Sta To Toc; Staipopai; IvavTCa; etvaf toi? (A£v yap (xa9o’T£pat svavTtat, otov uupl xal iI^aTt (t(J [A£V vtxp ^7)pov 5tat O£p(/.o’v, TO S’ uYp(5V xal (]/uj^po’v), TOl? S’ -fi Hipx (Aovov, otov a^pt xal uSaTi (T(i [asv y*? iJYp()v xat Oepjaov, to Ss UYpo’v xal (j;uxpo’^)- “Q<rT£ xaOcJXou ‘i.£v (pav£p(>v OTt Tuav Ix TravTtJ; y’”’^’^^*’

7i;£CpU)C£V,

r^Yi §£ xaO’ ‘£<ia<TTOV ou vaXeTvov iS^iv ii:(3; • dtTravTa lAsv Y*p ^y, awavTtov eiTTat , oiot(T£t oe T(p tJaTTOv)cal ppaXu’T£pov xal t(o pSov xal ^aX^TrwTspov. “Oaa (Aev yo^p e}^^’ (Tu[Ji.poXa Ttp^si; aXkr{Xx, Ta}^£ta toutwv 71 asTa^a^t;, o<Ta 51 (at) e)(^£t, ^paSeia, dtac to p^ov etvai t6 ev 7) Ta iroXXoi (i.£TapaXX£tv, olov ex Tsupo; (A£V e(TTat a7)p OaTEpou jjteTa^aXXovTo; (t6 (xev Y*p 71V O£p(/.ov 5cal ^7)po’v, t6 Xe Osp^itov x.al uypov, <5(TT£ av x,paT7)0Yi t6 ^7)p6v U7r6 tou uypou, a7)p e<TTat), TCocXtv ^s e^ a£‘poi; uS(op , Im xpaT^jO^ t6.0sp(a6v UTUO Tou (J/u}(^pou (t6 (Jtev y^P ”0” 0£p(t6v)ial uypo^v, t6 Se (]/uj(^p6v)tal uypo^v , coiTTe (JteTa^aXXovTo; tou Oep^Jtou uS(op e(TTat). T6v auTOv Se Tpo‘7rov xal e?

uSaTo; Y^ “*’ ^” Y^* ‘^^P ‘ ^X^’ Y*P *[*■?<«• wpo? ajxepto (Tu^jt^oXa^ t6 [Jtev ydp uStop uypov)cal (|/u}^p6v,

ri Se Y’^ 4”^XP’^”’ ”’*^ ^■‘iP^V , (OffT£)CpaT7)0£‘vTO? TOU

uypou Y^ £(TTat. Kal TrotXiv ETsel t6 (Jtev 7:up ^^jpov

)cal Oep[jto’v, ti Se y^ 4”^XP^’^ “”’^ $”lpo”‘i ^*” ?^*Pfi

t6 ^\>j_p6v , TTup IffTai £)c firti. “Quts (pavepov OTi

)cu’)cX(i) T£ £(TTai 71 Y^’^^<^i? “f 0”^? (XTrXor; (Tto’[jia(Ti , xal

pa(TTO? ouTo; 6 Tpo^to? tt)? (teTa^oXT)? St(x t6 (TU(Jt-

^oXa £VUTCOcp)(^eiv toi? ecpe^T);.

‘E)c 7rup6i; Sl uS(op xal e^ (i£‘po; y^” “•’”^ TraXiv e^ uXa-

TOi; x.ai Y^? oce’pa xal Tvup evSe}(^£Tat (jtev y^”’^*”^*’!

vaXeTrcoTepov Se Sioc t6 xXeiovcov etvai ttJv (jtsTa-

poXyiv • (XvaY)C7) y*P j ^i eTfat l^ uSaTo; Tsup, ipOa-

p7)vat)cal t6 i/uy^p6^ x.x\ t6 uypov, xal wocXtv ei e)c

YtI; «”ip j (pOap^^vat xal t6 ijju}(^p6v)cal t6 ^7)p6v.

‘Q(TauT(oi; Se x,al et ex Trup^;)cal ocepo; ui^(op xal y^j

(XvocY)C7i (x^itipoTspa (JtsTa^ocXXstv. Autt) (Jtsv oCv j(^po-

vicoTepa 71 Ye’vs(Ti; •

sotv S’ £xaT£‘pou ^OapT) OocTSpov, patov [jiev, oux si; (xX-

X7)Xa Ss 71 [jtsT0c’^a7t;, ocXX’ s)c 7rup6; (tsv x,al uSaTo;

£(TTat jYi xal (X7ip , I; lispo; Ss)cal y^i? ‘f^P ^**^

U()(op. “OTav [jiev y*P tou uSaTO; (pOapt) t6 i}/u}(^p6v

Tou Se 7rup6; t6 ^7)p6v, (X7)p e<TTat (XeC^reTat y^P

Tou (jtev t6 0£p[jt6v tou Xs to uypo^v), oTav (ii tou

UEv xup6; t6 0£p[«.6v tou o’ u^aTo; to uyP°’^» Y^

Oioc t6 Xe(7:£(T0at tou [jt£v t6 ^7)p6v tou Se t6 <^\)-

XP6^’ ‘Q<TauT(o; Oe xal e^ <X£po;)cal y^? Tf^P ““‘l

ijd(op • oTav (i.£v Y«P TOu a£‘po; <pOapY) t6 0ep[jt6v tt);

06 Y>i? t6 ^7)p6v, U0(op e(TTat (Xe£7r£Tat yocp tou iJtsv

t6 uYp6v T7i; Ss t6 ({/u}(^p6v), oTav Sl tou [ji£v (xepo;

t6 uyP^” ‘f^? ^^ Y^? fo ‘l’”^XP’^^> ‘^’^P ^’^ ‘^’^ XetTve- o9at Tou (jt£v t6 6ep(jt6v tt^; Se t6 ^7)p6v, (xirep -^v

♦ Cap. IV.

24.

Text. :

* Quoniam autem determinatum est prius quod simplicibus corporibus ex invicem generatio, simul autem et secun- dum sensum videntur generata (non enim esset alte- ratio: secundum tactus enim passiones alteratio est), dicendum quis modus adinvicem transmutationis , et utrum omne ex omni generari possibile sit, aut hoc quidem possibile, hoc autem impossibile.

Quoniam quidem igitur omnia innata sunt adinvicem trans- mutari, manifestum est: generatio quidem enim in con- traria et ex contrariis, elementa autem omnia habent contrarietatem adinvicem , quia differentiae contrariae sunt; his quidem enim ambae contrariae, verbi gratia igni et aquae (hoc enim siccum et calidum, hoc autem frigidum et humidum), his autem altera solum, verbi gratia aeri et aquae (hoc enim calidum et humidum , hoc autem frigidum et humidum). Quapropter universa- liter quidem manifestum, quoniam omne ex omni gene- rari natum est.

lam autem secundum unumquodque non est difficile videre quomodo quidem omnia ex omnibus fiant. * Differt au- tem in citius et tardius, et facilius et difficilius. Quae- cumque enim habent symbolum adinvicem, velox horum est transmutatio, quaecumque autem non habent, tarda: quia facilius est unum quam multa transmutare ; verbi gratia ex igne quidem erit aer, altero transmutato (hoc enim erat calidum et siccum , hoc autem calidum et humidum; quapropter, si dominabitur siccum ab hu- mido, aer erit). Rursus autem ex aere aqua erit, si do- minabitur calidum a frigido (hoc quidem enim fuerat calidum et humidum, hoc autem frigidum et humidum ; quapropter transmutato calido aqua erit). Eodem modo et ex aqua terra, et ex terra ignis: habent enim ambo ad ambo symbola: aqua quidem humida et frigida, terra autem frigida et sicca, quapropter dominato hu- mido terra erit. Et rursus quoniam ignis quidem calidus et siccus, terra autem frigida et sicca, si corrumpatur frigidum , ignis erit ex terra. Quapropter manifestum quod in circuitu erit generatio simplicibus corporibus, et facilis hic modus transmutationis, quia symbola insunt his, quae deinceps.

*’ Ex igne autem aquam et ex aere terram, et rursus ex aqua • Tcxt. 25. et terra aerem et ignem contingit quidem generari, dif- ficilius autem, quoniam plurium est transmutatio. Ne- cesse enim, si erit ex aqua ignis, corrumpi et frigidum et humidum; et rursus si ex terra aer, corrumpi et frigi- dum et siccum. Similiter autem et si ex igne et aere aqua et terra: necesse enim ambo transmutari. Haec quidem igitur generatio tardior est.

* Si autem uniuscuiusque alterum corrumpetur, facilis qui- • Tcxt. 27- dem , non adinvicem autem erit transmutatio ; sed ex igne quidem et ex aqua erit terra et aer, et ex aere et terra ignis et aqua. Quando enim aquae frigiditas corrumpetur, ignis autem siccitas, aer erit (relinquitur enim huius quidem calidum, huius autem humidum); quando autem ignis quidem calidum, aquae autem hu- midum, terra erit: quia relinquitur huius quidem sic- cum, huius autem frigidum. Similiter autem et ex aere et terra ignis et aqua; quando enim aeris corrumpetur calidum, terrae autem siccum, aqua erit (relinquitur enim huius humidum, huius autem frigidum); quando autem aeris humidum, terrae autem frigidum, ignis: quia relinquitur huius quidem calidum, huius autem siccum,

CAP. IV, LECT. IV

■rcupo’?. ‘0[/.o>.oyou;x£V7) Se xal ty) ixl<y97i(T£i r) toij isu

XXXV

pdt ysvsffi;” [AfltXiaTiX [i.£v yocp Ttup ri cpXd?, auTr) £(7Ti xocTCvd; x«td[j!.£vo;, d oe •(tacTvvd; e^ «spo? jcocl y”)?- ‘£v Ss TOi; ecpc^TJ; ou)c IvSej^sTai cpOapsvTO? Iv exaTEpto QaTspou Twv (jTOi](^£ici>v Y£ve’(79ai (/.STixPa^Ttv el^; ouSev Tuiv <7c>)[;.(XTci)v oioc TO XefTre^T^at ev (X[ji.cpoiv ■^” TauToc v) T(XvavTia’ e^ ouSsTeptj^v oe eyj^cdpei yiyve^yOai ac5[j.a, olov el Tou [«.ev wupd; (pOapeiT) to ^y)pdv, tou S” ix£‘pos Td uypdv- XeiTCeTai yocp Iv (X[J.cpoiv to Oeptxdv • eocv S’ l^ ejtaTepou to Osp^Aov, XeiTCeTai T(xvavTia, ^vipdv)cal uypdv. ‘OiAOtci)? oe ‘/cat ev TOt? aXXot? • Iv x-Kxai yocp Toti; lcpe^-?); £vu7rap)(^£t to [aIv TauTO Td 6’ Ivav- t(ov. “QgV a.\).0L (i9)Xov oTt T(x [/.Iv I^ Ivd; £t; ev [AeTaPaivovTa i-^^i; cpOapevTOi; YiveTai, toc 5’ ex Suoiv et? ev irXetdvciiV. “OTt [jcsv ouv (XTuavTa Ix. wavTdi yCveTat, icai Tiva TpdTCOv ei; ecXXTjXa jjceTocPa^Tt; yi- YV£Tat, e’ipy]Tat.

ostquam Philosophus inquisivit numerum ^elementorum per lormaHa principia ipsorum, phic determinat de generatione et corruptione ^adinvicem, et universaliter tam de genera- >tione simplicium quam mixtorum. Et circa hoc duo facit: primo ostendit de generatione elementorum adinvicem et compositorum ex elementis; secundo de causis generationis et corruptionis, ibi: Qtda vero siint quaedam genirabilia * etc. Circa primuni duo facit: primo determinat de generatione elementorum adinvicem; se- cundo de generatione compositorum ex elementis, ibi : De eletiientis atitem ex quibtis * etc. Circa primum duo facit: primo determinat cle transmutatione mutua elementorum secundum opinionem propriam ; secundo reprobat opi- niones aliorum , ibi : Qtwniam autem quia transmutan^ tur * etc. Circa primum duo facit: primo ostendit quo- modo elementa ex invicem generantur ; secundo quod habent unam materiam susceptivam, existentem in po- tentia, non actu, ibi : Sed tamen adhuc * etc. Circa primum duo facit : primo ponit quod intendit ; secundo prose- quitur intentum, ibi : Quoniam quidem igittir omnia * etc.

Dicit ergo primo, quod quia determinatum est hic * et in tertio libro de Caelo et Mundo, quod corpora simpHcia, sciHcet elementa, adinvicem generantur, et cum hoc etiam ad sensum videmus quod ipsa sunt adinvicem generata : quia nisi ita esset, non esset aheratio inter ea, cum tamen videamus quod alteratio secundum passiones tactus est inter ea, et ipsae passiones inter se praedominantes trans- mutant substantiam eorum adinvicem : qupniam inquam ita est, dicendum est nunc quis modus adinvicem transmu- tationis ; et dicendum est utrum sit possibile quod quod- Hbet elementum ex quoHbet elemento generetur , vel quod tantum unum generetur ex uno, si impossibile sit generari ex aHo.

2. Deinde cum dicit: Quoniam quidem igitur etc, pro- sequitur intentum. Et circa hoc duo facit: primo ostendit generationem elementorum in communi ; secundo magis in speciaH, ostendendo differentiam inter ea quantum ad eorum transmutationem, ibi : lam autem secundum unum- quodqtie * etc. Primo ostendit quod elementa adinvicem transmutantur, taH ratione. Generatio est ex contrariis et in contraria; omnia elementa habent contrarietatem adinvicem , quia eorum differentiae sunt contrariae ut ostensum est : ergo elementa adinvicem generantur. Maio- rem propositionem manifestat inducendo in singuHs ele- mentis , dicens quod quaedam elementa secundum am- bas differentias contrariantur , sicut ignis et aqua; ignis enim est caHdus et siccus, aqua vero frigida et humida: caHdum autem et frigidum sunt contraria , et simiHter humidum et siccum. Quaedam autem contrariantur so- lum secundum alteram quaHtatem , sicut aer et aqua : quia aer est caHdus , et aqua est frigida , sed in humi-

quae quidem erant ignis. * Confessa autem et sensui ignis generatio : maxime enim ignis flamma : haec autem est fumus ardens, fumus autem ex aere et terra. * In his autem, quae per consequentiam, non contingit, cor- rupto in utroque altero, elementorum fieri transmutatio- nem in unum corporum: quia relinquuntur in ambobus aut eadem aut contraria : ex neutro autem contingit ge- nerari corpus ; verbi gratia si ignis quidem corrumpetur siccum, aeris autem humidum, relinquetur in ambo- bus calidum; si autem ex utroque calidum, rehnquentur contraria, siccum et humidum. Similiter autem et in ahis: in omnibus enim his, quae per consequentiam, existit hoc quidem idem, hoc autem contrarium. Quapropter simul manifestum, quoniam quae ex uno in unum transeunt, uno corrupto generantur: quae autem ex duobus in unum, pluribus. * Quoniam quidem ergo omnia ex omni generentur, et quomodo in invicem transmutatio generatur, dictum est.

ditate conveniunt. Simile est de terra et igne, et de terra et aqua. Sic ergo concludit quod universaHter manifestum est, quod cquodHbet elementum ex quoHbet generatur.

3. Deinde cum dicit: lam autem sectmdum unumquod- que etc. , determinat de generatione ipsorum magis in speciaH. Et circa hoc duo f;icit: primo ostendit quomodo unum elementum generetur ex uno; secundo quomodo unum generetur ex duobus , ibi : Si autem uniuscuius- que * etc. Circa primum duo facit: primo ostendit quae sunt quae faciHter et cito adinvicem transmutantur; se- cundo quae sunt quae tardius et difficulter, ibi : Ex igne autem aquam * etc.

Dicit ergo primo, quod Hcet omnia elementa in hoc conveniant quod quodlibet ex quoHbet generatur, diffe- runt in hoc, quod quaedam ipsorum facihus et citius et quaedam tardius et difficihus adinvicem transmutantur. Quaecumque enim habent symbolum, idest convenientiam in aHqua quaHtate, citius et faciHus transmutantur adin- vicem , iHa vero quae in nuUa quaHtate conveniunt, tar- dius et difficiHus. Et ratio huius est, quia cum ea quae habent symbolum transmutantur, non est necesse trans- mutari nisi tantum alteram quaHtatem, quando vero ea quae transmutantur adinvicem in nuHa quaHtate conve- niunt, utramque quaHtatem necesse est transmutari: fa- ciHus autem est unum trasmutari quam plura. Ulterius autem exempHficat, dicens quod ex igne potest fieri aer solum altero transmutato, sciHcet sicco ; ignis enim est caHdus et siccus, aer autem caHdus et humidus: si ergo siccum ignis per dominium humidi corrumpatur, remanet caHdum et humidum, et sic erit aer. Item etiam ex aere poterit fieri aqua, si per dominium frigidi caHditas aeris corrumpatur. Eodem modo ex aqua terra , et ex terra ignis: habent enim ambo convenientiam ambobus. Aqua enim est frigida et humida, terra vero frigida et sicca ; et ideo dominato humido « , idest si humidum aquae cor- rumpatur per dominium sicci, generabitur terra ex aqua: passive enim legitur ly dominato. Item vero quia ignis est caHdus et siccus, terra vero frigida et sicca, si cor- rumpatur frigiditas terrae, generabitur ignis ex terra. Et ideo concludit manifestum esse quod, cum quodHbet ge- neretur ex quoHbet ut ostensum est , quod generatio simplicium corporum erit circularis , et praedictus mo- dus transmutationis est faciHs , quia habent symbolum in altera qualitate.

Dubitatur autem de hoc quod hic dicit Philosophus. Dicit enim quod, cum elementa quae habent symbolum transmutantur , remanet una qualitas , sicut quando ex aere fit aqua , remanet humiditas : et sic videtur quod corrupto subiecto remaneat accidens, quod est impossi- bile. Ad quod dicendum, quod iUud accidens sive iHa quaHtas non remanet eadem numero, sed eadem specie. Sed adhuc videtur dubium remanere , quia non videtur

Text. 28.

Text. 29.

Text. 30.

Num. 5.

Num. seq.

a) dominato humido. - dominante humido Cab ; item infra ly dominante; codices etiam nostri versionis xpaTrjO^vTo; per dominante reddunt.

DE GENERATIONE ET CORRUPTIONE LIB. II

XXXVI

quod propter hoc talis transmutatio debeat esse facilior : cum oporteat corrumpi ambas qualitates, sicut in trans- mutatione non habentium symbolum. - Ad huius ergo evi- dentiam considerandum est, quod quahtates elementorum causantur ab ipsis formis substantiaHbus ipsorum. Illa ergo elementa quae maiorem convenientiam habent in qualitatibus , necessario habent maiorem convenientiam in formis substantialibus, et per consequens in disposi- tionibus materiae facilius adinvicem transmutantur. Et licet oporteat ambas qualitates corrumpi, tamen quia qua- litas symbola minus resistit, immo nuUo modo, contraria vero resistit, ideo faciHor est transitus.

4. Deinde cum dicit : Ex igne auUtn aquatn etc. , osten- dit quae sunt illa quae tarde et difficuher adinvicem generentur. Et dicit quod sunt illa quae non habent symbolum, sicut ignis et aqua, terra et aer; et inducit rationem quae patet in littera.

5. Deinde cum dicit: Si autem uniuscuiusque etc, osten- dit quomodo unum elementum generetur ex duobus, di- cens quod si altera qualitas uniuscuiusque elementorum habentium symbolum corrumpatur , non est adinvicem transmutatio , sed tamen poterit aliquod tertium gene- rari: sicut ex igne et aqua, quae in nuUa qualitate con- veniunt, poterit generari terra et aer, ex aere et terra ignis et aqua. Quando enim aquae frigiditas corrumpitur et siccitas ignis, sic fiet aer, qui est calidus et humidus: quando vero calidum ignis et humiditas aquae corrum- pitur , remanet siccitas ignis et frigiditas aquae , et sic generatur terra frigida et sicca. SimiHter ex aere et terra potesfgenerari ignis et aqua: quando enim cahditas aeris et terrae siccitas corrumpitur, remanet humiditas aeris et terrae frigiditas, et sic generatur aqua frigida et humida : quando vero humiditas aeris et terrae frigiditas corrum- pitur , remanet caliditas aeris et siccitas terrae , et sic generatur ignis cahdus et siccus. Haec autem generatio ignis concessa est ab omnibus: quia ad sensum apparet quod in lignis, in quibus est humiditas aeris, generatur namma , quae maxime ignis est inter ea quae naturae igneae sunt apud nos. Flamma autem nihil ahud est nisi fumus accensus : fumus autem est ex terra et aere , et humiditas aerea exspirans et secum trahens partes terre- stres: propter quod denigrantur ea quae tangit. In hac

tamen generatione notandum est, quod semper necesse est vincere alteram activarum qualitatum et aheram pas- sivarum, quia aliter non esset coniunctio possibilis.

6. Deinde cum dicit : In his autem quae per conse- quentiam etc, ostendit ex quibus duobus elementis non potest generari tertium , dicens quod in his elementis quae sunt per consequentiam *, idest quae sunt immediate in loco et habent symbolum , taHs generatio esse non potest, sciHcet quod ex duobus, altera quaHtate in utro- que corrupta, tertium generetur. Quia illa quae reHnquitur, est aut eadem aut contraria; et si quidem fuerit eadem in utroque, puta caHditas in igne et aere, non genera- bitur aHquod tertium elementum: quia ex una quaHtate non potest constitui elementum ; si autem fuerit contra- ria, puta siccitas ignis et humiditas aeris: cum ista con- iugatio sit impossibiHs ut supra dictum est , nec tunc poterit generari tertium elementum. SimiHter autem est in aHis habentibus symbolum, sciHcet in terra et aqua: quia in omnibus taHbus quae habent talem coniunctio- nem in loco, et est inter ea convenientia quaHtatis, una quaHtas est eadem et altera contraria. Ex dictis igitur manifestum est quod elementa, quae ex uno in unum ex veloci generatione transeunt , generantur una quaHtate corrupta; quae autem transeunt ^ ex duobus in unum tertium , illa transeunt duabus quaHtatibus corruptis. - Ultimo epilogat, et patet in Httera.

Dubitatur de hoc quod hic dicit Philosophus, quod corrupta frigiditate terrae et humiditate aeris fiet ignis ; hoc enim non videtur possibile esse : quia nec terrae siccitas nec caHditas aeris videntur ad generationem ignis posse sufficere: ignis enim multo caHdior est quam aer et siccior quam terra. Ad hoc autem dicunt quidam quod non intendit Philosophus quod ex iHis duobus generetur purus ignis, sed aHquid quod maxime participet naturam eius , sicut exempHficat de flamma. Sed hoc stare non potest , quia Philosophus loquitur de generatione ele- mentorum, et non mixtorum ex elementis; et praeterea etiam caliditas flammae multo intensior est quam cali- ditas aeris. Et ideo dicendum quod generatur purus ignis. Et licet illa caHditas non sufficiat, iuvatur tamen et in- tenditur per virtutem corporis caelestis , et luce solis , et per virtutem aliarum stellarum.

rb.

generantur una… transeunt. - Hoc horaoteleuton , omissum in PCab, restituimus ex B. Alberto.

CAP. V, LECT. V

XXXVII

LECTIO QUINTA

Num. 3.

PROBATUR SUBIECTUM TRANSMUTATIONIS ELEMENTORUM NON ESSE ALIQUOD CORPUS

RECAPITULATIO PRAECEDENTIUM

Ou [ATiv aXX’ sTt jcal tuSs 9so)pvi(7w(jisv ■ntpl «uTtSv. El vap £(7Ti Ttov cpuffDctJav fftop,aTtov uXy), tuCTrep jtal 00- X£i evioii;, liSiop xal ai^p)ca.l toc TOiauTa, avayjCYi ■^TOi Iv 7) Su’o eivai TauTa ii TcXsito. °Ev [asv 67} TtavTa oujf^ oEo’vTc, otov aspa TuavTa -ii uAtop -^ wup •^ Yviv, £iTCcp ri jxeTaPoXy) eii; TavavT^a. El yap dyi (Xiop, 61 (A£V u7;oji.£‘vst , a>.Xo^ti)(7ti; l5Tai aXX’ ou y^’ ve(Ti;. “Au.a 5’ ou.V ouTto doxei, todTs ubtop etvai (X[Aa)cal aepa :^’ SXk’ o’tiouv. “E^JTat ^vi Tt? evav- Ttii)(n; %xi dta(popa lo^; e^et Tt OaTcpov (ji.o’piov xd

TCUp, Olov 9£p[i.o’T71Ta.

‘AXXa jAy)v ou)t IffTai to’ ye Trup «.•»)(> 6£p[i.(3;- (iXXoitocii; T£ yixp T() TOiouTOv, xat ou (paiv£Tat. “A[<.a t^e waXtv el e(7Tai e)c 7tup()? arlp , tou Oepaou ct; TouvavTtov [jLeTapocXXovTO; eaTat. TTrocp^et a.px tw (xept touto, y.xi e(7Tat (3 ixvip (j/uj^p<)v ti. “Q(7Tc ocbuvaTOV to’ Tsup (iepa 0£p[;.()v etvaf (X[/.a yodp t6 auT(i Oep^tdv)cal (]/u5^p()v £(7Tat. “AXXo Tt ap’ (x;x(po’Tcpa to auTO Igxxi, y.x\ xXk-fi Tt; uXt))cotvi^’. ‘0 S’ «uto? Xo^yo; Tsepl

OCTVaVTtOV, OTl OW £’(7TIV eV TOUTtOV £? OU TOC TtavTa.

Ou (Ayiv ouS’ aXko xl ye Tcapoc TauTa , oJov ^iao^ ti

(xepo; xai u^aTO; ■}) ccepo?)cal Tvupo’;, (xepo? [Jtev Tca- j^^uTepov x,at wupo’? , Toiv Se XeTUTOTepov e(7Tat y*? dcvip xal Tiup £)C£ivo [;.£t’ £vavTto’Tr,TO;’ aXXoc aTspy)-

<71C t6 £T£pOV TIOV evaVTttOV lalJT OU)t eVO£YcTai U.0-

vou(TOai £)4£ivo oud£TCOT£, to(7irep (pa(7t Ttve; to aTrei- pov)tal t6 TCcpteYov. ‘0[«.o(to; (xpa OTtouv TOUTtov ri ouSev. Ei ouv [7.y)0£v ai(79y)T6v ve wpo’T£pov TOUTtov, TauTa av el-/\ TvocvTa. ‘Av(iCY)C’o Toivuv y) ocsl [(.e’vovTa)tal (XfneToc^XyiTa ei? (xX- >.y)Xa, -fi [jceTaPocXXovTa , kx\ ri (xiravTa, t) toc [xev Toc ^’ ou , to(77r£p ev Ttp Tt[j(.at(p IIXocTtov eypa(j/sv. “OTt i/.tv TOivuv [jL£TaPocXX£tv avocy)ty) £l; aXXy)Xa, Se- S^DtTat wpoTspov oTt S’ ou)(^ 6[i.otto; Ta^Eto; (xXXo e^ (xXXou, £t’py)Tat TrpOTspov oTt Toc [aev £j(_0VTa ffu^jc- ^oXov 9aTT0v ytVcTat k^ aXXr^Xtov, t!X o’ ou)t Ij^^ovTa PpaXuT£pov. Ei (A£V To(vuv yi IvavTtoTy)!; v-ix l<sr\ xaO’ :^v (jieTaPocXXou(7iv, OL^xy^-ri Suo etvaf ti yocp uXy) t6 (Jt.eaov avat(79y)T0; ouua >tal (xj(^topt(7To;. ‘EttsI Se uXcito opocTat ovTa, Suo av etev at IXoc^^t^TTat. Aiio S’ ovTtov ouY ot&VT£ Tp£a etvat, dcXXoc liacixpx. to(TTCep (paiVcTaf TOirauTat yap ai cuQuytaf e;; yap ou(7tov Toc; Siio (x^uvaTOv y£ve(79at Stoc t6 evavT^a; etvai (xXXrlXat;. IIspl pi.£V ouv TOUTtov £tpyiTat TrpoTepov

ostquam Philosophus de generatione ele- Lmentorum determinavit, hic ostendit quod rsubiectum istius transmutationis non est ali- > quod corpus actu existens , et per conse- >quens « quod illud subiectum est materia communis existens in potentia. Circa hoc ergo duo facit: primo ostendit quod subiectum huius transmutationis non potest esse aliquod elementum; secundo quodnec aliquod medium inter elementa, ibi: Tamen neque alitid aliquid* etc. Dicit ergo prinio quod licet supra dictum sit, quod sit subiectum huius transmutationis et quod elementa adinvicem transmutentur , adhuc tamen inspiciemus si ahquod naturalium corporum , puta elementorum , vel ahquod corpus medium inter ea, est materia talis trans-

* Sed tamen adhuc et sic inspiciemus de his. Si enim est * Cap. v. Text.

naturalium corporum materia, ut videtur quibusdam, ^” aqua et aer et quae talia, necesse est aut unum esse aut duo aut plura. Unum itaque omnia esse non est possibile, verbi gratia aerem omnia aut aquam aut ignem aut terram , si transmutatio est in contraria. Si enim erit aer, si quidem permanet, alteratio erit et non gene- ratio. Simul autem neque ita videtur, ut et aqua simul sit et aer, aut aliud quodcumque. Erit igitur aliqua con- trarietas et differentia , cuius habebit aliquid alteram particulam ignis, verbi gratia caliditatem. Sed tamen neque ignis erit aer calidus : alteratio enim tale, et non videtur. Simul autem rursus, si erit aer ex igne, calido in contrarium transmutato erit. Inerit igitur aeri hoc, et erit aer frigidum aliquid. Quapropter impossibile ignem aerem calidum esse : simul enim idem calidum et frigidum erit. Aliud aliquid igitur praeter ambo idem erit, et aliqua alia materia communis. Eadem autem ratio est de omnibus, quoniam non est unum horum, ex quo omnia.

* Tamen neque aliud aliquid praeter haec, velut mediura ■* Text. 32.

aliquid aeris et aquae, vel aeris et ignis, aere quidera atque igne grossius, aliis autem subtiHus : erit enim illud aer et ignis cum contrarietate : sed privatio est contra- riorum alterum. Quapropter non contingit illud solum esse unquam, ut quidam inquiunt infinitum et com- prehendens. Similiter igitur quodcumque horum aut quidem nihil. * Si igitur nuUum sensibile prius his est, * Text. 33. haec utique erunt omnia. Necesse igitur est aut semper manentia et immutabilia in invicem aut transmutabilia, et aut omnia, aut haec qui- dem, haec autem non, ut in Timaeo Plato scripsit. * Quoniam quidem igitur transmutari in invicem necesse * Text. 34. est, demonstratum est prius; et quoniam non similiter cito aliud ex alio, dictum est prius, quoniam habentia quidem symbolum citius generantur ex invicem, non ha- bentia autem tardius. Si quidem igitur contrarietas una est secundum quam transmutantur, necesse est duo esse. Materia enim medium insensibilis ens et insepara- bihs. Quoniam autem plura videntur entia, duae utique erunt quae minimae. Duabus igitur existentibus, non possibile est esse tria, sed quatuor, quemadmodum vi- detur : tot enim erunt coniugationes ; sex enim existen- tibus, duas impossibile est generari, quoniam contrariae sunt invicem. De his quidem igitur dictum est prius.

mutationis. Quibusdam enim videtur quod sit aqua, qui-

busdam quod sit aer vel ahquid tale. Sed quod aliquod

tale corpus non possit esse materia elementorum, probat

tali ratione. Quia aut illud est tantum unum, aut duo,

aut plura. Si autem sit unum tantum, tunc omnia erunt

unum, scilicet vel aer, veL aqua, vel ignis ; sed hoc non

est possibile , quia transmutatio est inter contraria. Si

enim dicatur quod aer, qui est omnia, permaneat secun-

dum rationem et formam , subiectum salvatur in tota

transmutatione : talis autem transmutatio est alteratio et

non generatio; ergo non fit generatio elementorum ad-

invicem : quod est contra supra probata. Simul * autem ■ simmter fb.

cum praedictis videtur, quod aqua non sit omnino similis

aeri, aut aliquod elementum per omnia simile alteri ele-

a) per consequens. - Typographus ei. a inter per et consequens 1 sibile, quae verba pertinent ad num. 2; cf. not. seq.; C om. et per intercalavit lineam in eodem simplici quod est impossibile ergo impos- \ consequens … existens in potentia.

XXXVIII

DE GENERATIONE ET CORRUPTIONE LIB. II

mento ; ergo oportet quod sit aliqua proprietas unius- cuiusque, et aliqua differentia et contrarietas inter ipsa distinguens, et illius contrarietatis unum elementum ha- bebit partem unam , et aliud elementum partem aliam habebit : verbi gratia , si ignis et aer sint contraria se- cundum calidum et frigidum, ignis habebit caliditatQm et aer frigiditatem. Q.uando ergo fit transmutatio aeris in ignem, si quidem manet aer in tota transmutatione , tunc etiam manet aeris frigiditas : et tamen ex igne in quo transmutatur, inerit ei caliditas ; ergo tunc est calidum et frigidum. Et cum sit simplex corpus , est ubique et secundum idem frigiditas et caliditas; ergo contraria erunt in eodem, quod est impossibile.

2. Deinde cum dicit : Sed tamen neque ignis etc. , re- movet quandam responsionem quae posset dari ad prae- dicta. Posset enim aliquis dicere quod aer quando fit ignis, non dicitur fieri ignis quia assumit speciem ignis,

caiiditas ca. sed aer est calidus *; et simihter quando ex igne fit aer, remanet aer caHdus. Sed hoc removet, dicens quod si hoc esset verum, sequeretur idem quod prius, scihcet quod generatio elementi ex elemento esset alteratio: quia aer frigidus et cahdus non differunt nisi per accidens, et hoc facit alterationem. Praeterea cum ex igne fit aer vel e con- verso, si utraque forma inest materiae ignis et aeris, sicut dicit ista opinio, erunt idem cahdum et frigidum : et quia

P transmutatio omnis ‘? est inter contraria, ergo aeri inerit

calor ignis, et aer de se est ahquid frigidum; ergo cah- dum et frigidum sunt in eodem simphci : quod est im- possibile. Ergo impossibile est quod aer sit ignis cahdus, vel ignis sit aer frigidus. Quod autem hic dicitur quod aer de se est frigidus, dicitur gratia exemph et non se- cundum rei veritatem. Cum autem ista sint impossibilia, oportet quod ambo elementa, scihcet ignis et aer, habeant

T ahquod quod sit eis commune T, quod essentialiter est in

ambobus. Et haec est communis materia quae est in po- tentia ad utrumque; et eadem ratio est de ahis elementis. NuUum ergo elementum est materia ad alia elementa , sed materia eorum est una , quae est potentia unum- quodque.

3. Deinde cuni dicit: Tamen neqtie aliiid etc, ostendit quod medium corpus inter ignem et aerem, quod sit gros- sius igne et subtilius aere, vel etiam medium inter aerem et aquam, quod sit subtilius aqua et grossius aere, non potest esse materia elementorum. Quia si illud medium supponatur quod est medium aeris et ignis, aut illud est cum contrarietate elementi prima, aut sine ea. Si autem est cum contrarietate prima alicuius elementi , ipsum est illud elementum : quia cui convenit propria passio alicuius, ilh convenit subiectum illius passionis; et sic non erit medium inter elementa: quod est contra id quod sup- positum est. Si autem iUud corpus non habet passionem

vel proprietatem elementarem , sed est privatum * ea : cum privatio cum altero semper sit contrariorum (aliter enim materia elementorum esset a forma separata, quod est impossibile), sequitur quod id medium corpus non sit sine contrarietate; sicut quidam dicunt quod ipsum est quoddam infinitum, non habens qualitatem aliquam et omnia comprehendens. Similis autem ratio est , quod- cumque horum mediorum 3 esse materia elementorum po- natur. Ergo aut nihil tale est medium, aut illud est aliquod quatuor elementorum: quod est contra positionem. Si ergo non potest esse aliquod corpus sensibile prius istis quatuor elementis, necesse est ut ipsa quatuor elementa sint principia corporum sensibilium.

Commentator autem aliter deducit istam rationem. Dicit enim, quod si ponatur aliquod corpus medium esse materiam elementorum, sequitur idem inconveniens quod contingebat ponentibus unum elementorum aereum esse subiectum. Sequitur enim contraria esse in eodem: quia cum omnis transmutatio sit in contraria et ex contrariis, ut supra dixit Philosophus , cum ex tali corpore gene- ratur aer vel ahud elementum, in eodem erunt qualitates ipsius corporis medii , cum ipsum in transmutatione secundum substantiam permaneat, et qualitates aeris ge- nerati , quas de necessitate iUis oportet esse contrarias. Sequitur etiam secundum eum illud esse ens et non ens : quia cum unum est privatio alterius, et privatio est non ens, secundum unum contrariorum est ens, et secundum ahud est non ens.

4. Ultimo autem cum dicit : Necesse igitur est etc, re- capitulando concludit principale propositum, dicens quod ista corpora aut semper manentia sunt in formis suis et immutabilia invicem, aut transmutantur adinvicem; et si transmutantur , aut omnia transmutantur , aut quaedam sic et quaedam non: sicut Plato scripsit in Timaeo, quod terra propter latitudinem suorum triangulorum non trans- mutatur. Sed manifestum est quod omnia elementa ad- invicem transmutantur ; non tamen omnia aeque cito : quia ea quae habent symbolum, citius generantur adin- vicem, qua’e autem non habent, tardius. Si enim in ele- mentis est contrarietas una tantum, necesse est esse duo elementa, quia unum solum non potest esse simul sub duobus contrariis: et materia tunc est medium duorum. Sed quia nos videmus quod elementa sunt plura quam duo, necesse est ad minus sint duae contrarietates. Dua- bus autem existentibus contrarietatibus impossibile est quod elementa sint tantum tria, sed oportet de necessi- tate quod sint quatuor. Tot enim contingit fieri utiles * coniugationes tangibilium qualitatum, penes quas sumi- tur numerus elementorum ; sunt enim in universo sex coniugationes sed duae sunt impossibiles: ut supra pa- tuit, quia contraria essent in eodem.

P) Praeterea… transmutatio omnis. •• Notamus variantes Ca reci- tando verba B. Alberti: « Praeterea {p. ed. a, puta C) cum ex igne lit aer vel e converso, si utraque forma (utrique formae Ca) inest , scilicet ignis et aeris, sicut dicit ista opinio, erit (et Ca) idem calidum et frigidura, si concedatur ignem et aerem ditTerre per calidum et fri- gidum (si concedatur … frigidum om. Ca), quia omnis transmutatio » (transmutatio omnis Ca), - Verba et aer de se … Ergo impossibile in ed. a duas lineas occupant, quarum alteram typographus ante pri-

mam transposuit ; C non animadvertit errorem ; pro aliquid frigidum, quod legimus cum Ca et B. Alberto, quidem frigidus Pb.

y) commune. - contingens Ca ; itcm pro Et hacc est communis ma- teria quae, Et hoc contrariis in quae; P6 utroque loco legunt ut B. Albertus.

S) mediorum. - Ita Cab et B. Albertus; medium P. - Ergo aut… elementorum om. Ca; B. Albertus: « ergo aut nihil tale est medium, aut ipsum est aliquod talium elementorum. »

-‘S:?^^^:^?-

CAP. V, LECT. VI

XXXIX

LECTIO SEXTA

REPROBATUR OPINIO DICENTIUM NON OMNIA ELEMENTA ADINVICEM TRANSMUTARI - OSTENDITUR SUPPOSITUM QUOD IN TRANSMUTATIONE ELEMENTORUM IMPOSSIBILE EST

PROCEDERE IN INFINITUM

OTi S’ eir£i67i jASTaPaXXouTtv sl? aXXyj^oc, a^uvaTOv ap- ^rjv Tiva etvai auT<j)v v) etcI tu ajtpw t) fjieau , ex Twv^e 075AOV. ‘ETCel [/.ev oOv T015 axpot? ou)c IsTai, OTi TTup ‘icrxi 7) yT) TravTa* xal 6 auTOS Xovo; t(j) (pavai £)t TCupd; v] yt); eivai TvavTa-

oTi S’ ouo£ [ASfTov , oifjTcsp Sojtii Tiffiv avip |xev jcal £i; Tuijp [A£Ta[iaXXsiv xal el? liSojp, uSwp &£ xal £1; aepa 5tai il; yyiv • toc 6’ lay^xxx ouiceTt sli; aXXyjXa- ^£1 [j!.£V yap iTT-/ivai)cat [lyi £’.; dcTcetpov touto iivai lit’ euQeta; £<p’ IjcaTepa- aTretpot yap at £vavTto’T7)T£; ewl Tou evo? euovTat.

r^ e(p’ (o r, iISojp e(p’ (p Y, a7)p e(p’ (il A, Tuup £<p’ (o 11. Ei Sr, T(3 A [j(.£Ta(i(xXXei ci; t() 11)cai 1”, evavTio^Tyj? IffTai T(5v An. “EffTti) TauTa X^iDcoTTr);)cal (JteXavia. IlaXiv ei £i; z6 Y to A, esTat aXXy) • ou vap TaOT() T() r)cal n. “EcTci) de ^Y)po’T7);)cai u-^p(;T7)?, t() (Jtev S ^iOpdTi’)?, T(3 de r u^^poTrii. Ou)coijv ei (jtev [/,e’vei to X£U)C(iv , uTvap^et t() vlStop uyp^iv -/cal Xeu)C()v , ei Se [jtT), (AeXav edTai t() u^wp- ei; TavavT^a -/ap v) [«.£- Ta’^oXri. ‘Ava-j’)^-/) apa r, X£u)C(iv -^ (jteXav etvat x(J

u6(i)p. “EffTtO (^T) T() TTptOTOV. ‘0[«.oJ<J>? TOtVUV)cal T(u 11

T(j S uTCap^ct •/! ^7)po’T7)i;. “EffTat apa)cal t(o U t({) TTupl (jt.eTa[ioX7) eii; t() uScjp • IvavTta •j’ap u7rapY£f T(5 (/.£v yap TTup TO TrpwTov [tiXav i^v , eTretTa Se ^7)pc)v, To §’ u6ti)j5 u-j-po^v, eTreiTa ^e “kewov. <l>av£p(3V 07) oTt Trafftv ei; aXX7)X«j)v esTai 75 [«.eTaJioXi^’ , xal Itci ys. TOUTOJV, oTt)cal Iv T(i) F Trj ■y^ uTCap^et tcc XotTra,)cal Suo (7U(jt[ioXa to [jteXav)cal t6 uYpo’v TauTa Y*P O’^ (Tuvi^ESuad^Ta’. tuci);. “Oti S* fii; aTTctpov ouj^ oIovt’ ilvai, OTr£p [tEXX^^^^ravTE; 5£t^eiv eTit TOUTO e(JtTCpoi79ev •;^X9o[/.ev, X^Xov e)c twv-

§£. Ei Y«P TraXtV T(i TTUp, lcp’ (j) n, £^5 (zXXo (Jt£Ta-

paXei)cal (JtrJ (Xva)ca[JM}/ct, otov et; Td W, lvavTto’T7);

Tt; TW TkUpl •/Cal T(i) W aXX7) UTUap^et TWV £ip7)[Jt£VtOV •

ou^cvt Y*P fo auTO u7ro’x,£tTai twv rrAIl t() W. “EffTd) S-/) Tto [ji.£v n t6 K, tu) Se W t6 *. T6 S7) K Tuaffiv u7i:ap^£t toi; rrAII^ [tETa^aXXouai vip slt; aXkrfkx. ‘AXXa yap touto [tlv £<TTtj) [jt7)7ri«) S£^£tY[i.£- vov • aXX £’/C£rvo S^Xov, oti £i TcaXtv t6 W el^ aXXo, aXXr) IvavTtoT^)? x.al tw W U7vap^£t)cal tw Tcupl Tw n. ‘0[(.o{to; ()’ ael [tSTa tou 7vpo(TTi9c[;t£‘vou Ivav- TtoTT); Tt; u7rap^ci TOii; £[/.7vpo(iO£v, ioitt’ £1 (XTsetpa,)cal lvavTt6T7)T£? aTUctpot T(i) Ivt u7rap^ou(Ttv. Ei Se TouTO, ou)c £(TTai ouTc 6pi(Ta(T0at ouSev ouTe y^ve- (jOaf OcrI(Tct y*Pj ^’ aXXo eiTTat l^ «XXou, To^rauTa;

StE^EXOEtV IvaVTtOTT^Ta;, •;Cal £Tt TrXEtOU;, tO(TT’ £i;

£via [«.ev ouSsxot’ eiTTat [«.eTapoXy), olov ei aTretpa

Toc i/.£Tar u • avocy/C7) S’, ei^rep aTCEtpa toc (TTOfi/Eia^

eTi o ou() £> a£po; £t; 7rup, ei oc7r£tpoi ai evavTtoTTjTE;.

tvETat Oc xat TvavTa ev • avaY)cr, y(x.p TzxTa.1; u7rapYciv

TOt; [«.EV X.0CTtO TOU 11 TOC? TtoV (XVtoOeV, TOUTOt; Se TflC; TtOV XOCTtoOeV, tO(TT£ 7T0CVTa £V £(TTat.

ostquam Philosophus secundum propriam ^opinionem determinavit de mutua transmu- r.tatione elementorum, in parte ista ponit opi- «niones aliorum et destruit eas. Fuerunt enim icirca hoc duae opiniones: quidam enim di- xerunt quod non omnia elementa adinvicem transmutantur sed quaedam: verbi gratia, sicut aer mutatur in aquam et ignem, ignis vero non tnutatur in aerem et in aquam;

* Seq. cap. t. Text. 35.

Text. 36.

* Quoniam autem, quia transmutantur adinvicem, impos- sibile est principium aliquod esse horum aut in extremo aut medio, ex his manifestum erit. In extremis quidem igitur non erit, quoniam ignis erunt aut terra omnia; et eadem ratio est si dicamus ex igne aut terra esse omnia.

Quoniam autem neque medium, ut videtur quibusdam, aer quidem et in ignem transmutatur et in aquam, aqua autem et in aerem et in terram: ultima autem non amplius invicera. Oportet enim stare et non in infini- tum ire hoc in rectitudine ad utraque: infinitae enim contrarietates in uno erunt.

Terra sit G, aqua Y, aer A, ignis P. Si utique A trans- mutatur in P et Y, contrarietas erit eorum quae AP. Sint haec albedo et nigredo. Rursus quia in YA, erit alia: non enim idem P et Y. Sit autem siccitas et hu- miditas, X quidem siccitas, Y autem humiditas. Qua- propter, si quideni raanet album, existet aqua humida et alba, sin autem, nigra erit aqua: in contraria enim transmutatio. Necesse est igitur aut albam aut nigram esse aquam. Sit itaque alba primum. Similiter igitur et ipsi P ipsum A inexistet siccitas. Erit igitur et P, igni, transrautatio in aquara: contraria enim existit; ignis enira prius niger erat, deinde autem siccum, aqua au- tem huraida, deinde autem alba. Palam utique quoniam omnibus ex adinvicera erit transrautatio , et in his , quoniara et G, terrae, inerunt rehqua, et duo symbola, nigrum et humidura : haec enim nondum coniuncta fuerunt.

‘* Quoniam autem in infinitum non possibile est ire, quod ostensuri ad hoc prius venimus, manifestum est ex his. Si enim rursus ignis, P, in aliud transmutatur et non resolvitur verbi gratia in X, contrarietas igitur quaedam igni et X alia existet praeter praedictas. Nulli enim idem supponitur GYAP quod X. Sit igitur ipsi P ipsum R, ipsi vero X ipsum F. R omnibus utique existet GYAP: transrautantur enira invicera. Sed hoc quidem sit non- dura demonstratum ; sed illud manifestum, quoniam, si rursus X in aliud , aha erit contrarietas , et quae exi- stet X et igni P. Similiter autera semper cum adiecto contrarietas aliqua existet eis quae ante ; quapropter si infinita, et contrarietates infinitae uni inerunt.

Si autem hoc, non erit definire, neque generare: oportebit enim, si erit aliud ex.alio, tot transire qualitates, et amplius plures; quapropter in quaedara quidera nun- quam transmutatio erit, verbi gratia si infinita media; necesse autem, si infinita elementa.

Amplius autem neque ex aere in ignem, si infinitae con- trarietates.

Fiunt autera et orania unum: necesse enim existere omnes in inferioribus quidem P quae superiorum, his autera quae inferiorum: quapropter orania unura erunt.

aliqui vero non «, ut Empedocles et eius sequaces dixerunt elementa esse immutabilia. Primo ergo ponit rationem contra primam; secundo contra secundam, ibi: Admira- bitur autem * etc.

2. Quia vero prima opinio supponit quoddam elemen- tum medium esse principium in transmutatione aliorum, quod est contra id quod supra probatum est, ideo Phi- losophus breviter adducendo * id quod supra dictum est, cendum c.

Lect. seq.

* ad ducendum ed, a , ad indu-

o) sicut aer mutatur … vero non. - sicut aer mutatur in ignem et in aquam; aliquando (aliqui vero ed. b, aliqua autem C) non Cab. -

Pro esse immutabilia, esse possibile terminabile Ca; item contra utro- que loco omittunt et pro primam legunt propriam.

DE GENERATIONE ET CORRUPTIONE LIB. II

* exlremum om.

Nutn. seq.

* et in om. c.

Nura. scq.

‘ immediate ca. et ora. cab.

* Num. seq.

* contingat ca et ita mox.

‘ insiccitate om. ca.

XL

ostendit quod neque extremum * elementum potest esse principium, neque medium elementum potest esse prin- cipium. Et circa hoc duo facit : primo ostendit quod non extremum; secundo quod neque medium, ibi: Quoniam autem neque meditm * etc.

Dicit ergo primo, quod quia elementa adinvicem trans- mutantur, impossibile est aliquod ipsorum esse principium, neque medium neque extremum. Quod extremum ele- mentum non potest esse principium manifestum est ex supra dictis : si enim dicatur quod extrema, sicut ignis aut terra, sunt principia, cum ipsa et in * transmutatione per- maneant, omnia erunt ignis, quod est manifeste falsum ; et eadem ratio est de terra.

3. Deinde cum dicit: Quoniam autem neque medium etc, ostendit quod neque medium elementum potest esse prin- cipium, sicut illi dicebant qui ponebant non omnia ele- menta adinvicem generari. Et circa hoc duo facit: primo praesupponit quoddam medium ad propositum ostenden- dum ; secundo probat propositum, ibi : Terra sit G * etc.

Proponit ergo primo quod non solum aer mutaretur in aquam, sed et in ignem, nec aqua solum in aerem, sed et in terram ; sed , ut illi dicebant , extrema non amplius mutabantur in medium *. Sed oportet in istis transmuta- tionibus esse statum et * non ire in infinitum: si enim iretur in infinitum, tunc in uno et eodem essent infini- tae contrarietates; et hoc est infra magis manifestum.

4. Deinde cum dicit: Terra sit G etc, probat propo- situm. Et circa hoc duo facit : primo ponit rationem suam; secundo probat quoddam quod supposuerat, sci- licet quod in elementis est status in ascendendo , ibi : Quoniam autem in infinitum * etc

Dicit ergo primo, quod si aer mutetur in aquam et in ignem , necessario aer et ignis et aqua poterunt adin- vicem transmutari. Sit ergo terra G P, et aqua Y, aer A, ignis P. Si ergo A, quod est signum aeris, mutatur in duo elementa, scilicet in P et in Y, hoc est in ignem et in aquam, oportet quod aer habeat aliquam contrarie- tatem cum P igne: quia non transmutantur adinvicem nisi contraria. Sit autem haec contrarietas, gratia exempli, albedo et nigredo, ita quod ignis sit corpus nigrum sic- cum, et aer sit corpus aloum siccum. Rursus etiam quia A aer, transit in Y aquam, oportet esse aliam contrarietatem inter aerem et aquam; et sit haec contrarietas siccitas et humiditas:siccitas significetur per litteram X et conve- niat * aeri, humiditas significetur per litteram Y et conve- niat aquae. Ergo aer mutatur in aquam, aqua remaneat alba: quia album aeri et aquae est contingens; erit autem aqua humida et alba Tr. Si autem album non sit contingens utrique, cum aer mutatur in aquam, erit aqua nigra et humida, cum aer supponatur albus etsiccus: oportetenim quod omnis mutatio sit inter contraria. In tali ergo mu- tatione oportet aquam esse albam vel nigram, si aer qui est prior aqua, ponatur esse corpus album: quia si com- municant in mera albedine 3, tunc aqua est alba, si aut6m non, tunc est nigra. Similiter etiam cum aer mutatur in ignem, ipsi P, hoc est igni, convenit siccitas: conveniunt enim aer et ignis in siccitate *; cum ergo ignis sit siccus et niger, et aqua humida et alba, manifestum est quod poterunt adinvicem transmutari, cum sint contraria: ignis enim est niger et siccus, aqua humida et alba. Sic ergo manifestum est quod omnia elementa adinvicem transmu- tantur, quia et in G, quod significat terram, sunt reliquae duae qualitaies, scilicet humidum et nigrum, et duo ele- menta erunt symbola cum ipsa terra, quae est nigra et humida : communicat enim in nigro cum igne , et in humido cum aqua; haec enim, scilicet humidum et ni- grum, nunquam contingunt esse cum qualitatibus aeris,

quae * sunt album et siccum, et ** terra cum aere non habet symbolum.

Advertendum est quod istae qualitates non sunt pro- priae elementorum , sed utitur eis Aristoteles gratia exempli : parum enim curavit Philosophus de exemphs e. Inde dicit Commentator in II de Anima : de exemplo autem non intenditur nisi manifestatio , non verificatio. Ex omnibus istis verbis intendit hic Philosophus talem rationem. Quaecumque sunt contraria adinvicem, trans- mutantur; sed omnia elementa sive habeant symbolum sive non, sunt contraria in ambabus vel in altera qua- Htate ; ergo omnia elementa adinvicem transmutantur. Et hoc est contra opinionem dicentium quaedam sed non omnia adinvicem transmutari, ut dictum est, quam Philosophus hic destruere intendit.

5. Deinde cum dicit : Quoniam autem in infinitum etc, ostendit quod transmutatio elementorum non procedit in infinitum. Si enim hoc ponatur , sequuntur qua- tuor inconvenientia. Quorum primum est quod in uno elemento erunt infinitae qualitates. Si enim ignis quod est quartum elementum , mutetur in aliud quod sit X, et non revolvatur, ita scilicet quod non mutetur in ignem, cum omnis mutatio fiat inter contraria, oportet quod inter P et X sit aha contrarietas , diversa a contrarie- tatibus quatuor elementorum : quia ipsum quintum ele- mentum quod est X, non ponitur esse idem alicui qua- tuor elementorum. Sed cum omnis contrarietas sit se- cundum qualitates , oportet quod aliqua qualitas sit in igne secundum quam contrariatur ipsi X : et sit qualitas illa R; et similiter oportet quod in ipso X quinto ele- mento sit aliqua qualitas illi contraria : et sit illa qua- litas F. IUa autem quaHt.as R non solum erit in ipso igne , sed etiam in omnibus quatuor elementis , quia omnia possunt mutari in ipsum X : omnis enim mutatio est inter contraria ; et quodlibet inferiorum elementorum habebit tres qualitates primas. Utrum autem quintum ^ sit elementum nondum est demonstratum. Sed tamen mani- festum est quod si rursus illud quintum mutetur in aliud, est etiam alia contrarietas inter quintum et sextum, diversa a contrarietate omnium inferiorum; et sic oportet quod una alia quahtas insit omnibus inferioribus, eadem ratione. Et sic illa quatuor elementa priora habebunt quatuor qua- litates primas; et sic addito uno elementorum, adderetur una qualitas et una contrarietas. Quapropter si est sic in corporibus simplicibus elementorum procedere in infini- tum, in uno et eodem erunt infinitae contrarietates , et infinitae qualitates : et hoc primum est impossibile.

Secundum inconveniens ponit cum dicit : 5t autem hoc etc, dicens quod si hoc est, scilicet quod sint infi- nita elementa et infinitae qualitates , non erit definire * nec generare *. Quia si aliquod debeat mutari in aliud, oportet quod infinitas qualitates pertranseat ; sed cum in infinitis infinita sint media , et infinita non sit per- transire ut dicitur in VIII Physic, sequitur quod talia nunquam adinvicem mutabuntur.

Tertium inconveniens ponit cum dicit: Amplius au- tem etc, dicens quod etiam proximum elementum non po- terit mutari in sibi proximum, sicut ignis nunquam transi- bit in aerem, nec e converso: quia in quolibet istorum sunt infinitae qualitates, quas impossibile est pertransire.

Quartum inconveniens ponit cum dicit: Fitmt autem et omnia etc, dicens quod omnia infinita erunt unum. Quia omnes qualitates elementorum quae sunt supra P *, quod est ignis, conveniunt etiam inferioribus, et e con- verso; quorum autem primae qualitates sunt eaedem, et ipsa sunt eadem; ergo omnia infinita erunt unumquod- que de inferioribus, ita quod unumquodque erit.

fl) terra G. - terra TPb; eaedem signant aquam L, ignem / (exce- pto in num. 5 ubi ct ipsae P habent), siccitatem A, quintum corpus S; correximus secundum codices versionis, B. Albertum et editionem a.

-() Ergo aer … et alba. - Haec sententia sic reformanda videtur : Ergo si aere mutato in aquam aqua remaneat alba, quia album aeri et aquae est commune, erit aqua humida et alba; B. Albertus enim legit: « Quapropter si in transitu aeris in aquam maneat album utrobi- que commune, ita quod aer et aqua habeant symbolum, tunc aqua crit

alba et humida ». - Pro contingens utrique, contingens utroque ed. a; legendum videtur commune utrique; cf. lect. praec. not. f-

S) communicant in mera albedine. - communicat in md albedine ed. a, communicat in materia albedinis C.

e) de exemplis. - de eis Ca; pergynt ut dicit Commentator in III de Anima et omittunt de exemplo … verificatio.

i^) Utrum autem quintum. - Ultimo autem quantum pCa, Utrum autem ita Pb; correximus ex B. Alberto.

CAP. VI, LECT. Vll

XLI

LECTIO SEPTIIVIA

REFUTATUR OPINIO EMPEDOGLIS DE TRANSMUTATIONE ELEMENTORUM

0au[A(X(7£i£ S’ av Ti; twv Xsvovtwv TiXeicjj evo? toc (ttoi- j^£ia T(j>v (jtojjMXTojv (iiffTs [XTi [icTapaXXsiv si? aXXy)>.a, x,a9a7rip ‘EjATisbojtAyi; «priUi,

Tcw; gvSsj^sTai Asysiv aiiToi? eivai dujA^XTiTa Ta aTOi- j^eia. KaiTOi Xsysi outoj-

TauTX yap iaai ts TravTa.

El [Jisv ouv xaTa to 7ro(To’v , avay/ty) TauT(3 Tt £?vat UTC(xpj^ov (XTCaai toi? (ju[AfiX7iT0i; (»5 [AiTpouvTai, otov el s^ vlSaTO? xoTuXr,? euv aepo; Sejca’ ■76 auTo’ Tt i^v apa a[Ji.(p<j> , el [AeTpeiTai T(i) auT<i>.

Ei ^g (Av) ouTw >iaTa to tco(7(3V (jujy-jiX-oTa ti; Ttodov lic TToaou , aXX’ oaov ^uvaTat, otov ei jcotuXyi u6aTo; Idov SuvaTai (|;u’j^ctv jtat Sexa aspo^, xal outw? xaTa TO TCOffciv oOj^ 1^ 7ro(Tdv (ju[ipXiT(X, aXX* yj SuvavTat Tt. EtY) S’ av)cal [AV) tm tou 7ffO(you [«.eTpw (jujj(.’^aX- XeffOat Toc? 6uva[x.et;, dXX(X icaT’ «xvaXoytav, otov w? T()^e Xeujcov To’^i Oip[ji.(iv. T(3 6’ oj; t^jSs 5r,aaiv£t ev [Aev 7rot(o TO o[i.otov, Iv oe 7uO(T(3 t(3 t(TOv. “Ato^cov dvi ^aivsTat , el Ta aoiy.XTX iiJ.sxa.pXrixx ovTa [Jt.-^ (XvaXoyta (TU[ii.pXr;Td Iittiv, dXXd iJteTp(i) tcov Suvd[Jte<>)v xal T(i) etvxt t(Tov Oepa()v r) (i’[«.otov TfupcJ; tO(tov-^1 >cal de^po? 7roXXa7rXd(Tiov • x6 ydp auT() TrXetov t^J) 6[jt.o- veve? eivat TotouTOv e^ei tov Xo’yov.

‘AXXd [^.7iv our{‘ ai!J^Yi(Tt; dv eVr) xaT’ ‘EtjcTreXo/cXea, dXX’ ■J) jcaTd Tvpo^irOeiTtv • 7Tupl ydp au^ei x6 irup •

Au^et Se 5(^0o)v jjclv (TcpeTspov ysvo;, aiOepa S’ ai07)‘p. TauTa (^e 7rpO(TTiOeTaf Soicei S’ ouj^^ ouTto; au^eaOai Td au^avo’[j(.sva.

IIoXu (^s j^aXs7ua)Tspov d7To6ouvat 7repl yi^iaziD^ t’/); scaTa (pu’(Ttv. Td “j-dp ytvo’[/.sva cpucrei irdvTa yiyveTat ii) del cjiSi r, oi; sTvt T() 7roX(j, Ta Ss 7rapd T(i dsl xal (o? IttI T(i TvoXu d.Tvo TauTQ[jtdTOu Jcat dTr^i Tujf^r);. Tt ouv x6 ai^Ttov Tou e^ dvOpo)7vou dvOpioTTOv ri dsl -n oi; ItvI to TioXu , xat l)c Tou 7rupou Trupov iXkx (Jtir) IXaiav ; •^ xal Idv oiSl (TuvTeOT) d(TTOuv; ou ydp ottco; Ituj^s (yuveXOdvTo)v ouSev yCyvsTat, ^caOdTrsp Ijcsivd; (py)<Ttv, xWd Xdy(o Ttvi. Ti 0(3v tou’to)v atTtov ; o-j ydp ^-/i TTup ys •/) y-/). ‘AXXd [Jtyjv otjd’ y) (ptXix “/cal Td vsiicoi; • (Tuy)cpt(TiOj; ydp [«.dvov, to Ss 5ta;cpt(7so); a?Ttov. Touto S’ €(ttIv yi ou(Tia y) l/cdffTOu, dXX’ oii [Jtdvov

[ti^i; Ts StdXXa^i; ts [j(.tys’vTO)v , to(T7rsp s)C£ivd; <pr,(Ttv. Tuj^^r) S’ stcI toijtojv dvo[Ad^e- Tat , dXX’ ou Xdyo; • £(tti ydp [AtyOfjvat oi; stuj^^sv. Tojv ^yj (pu’ff£t ovTo)V atTtov to outo); ej^stv ,)cal ti e)cd(TTOu ^u(Tt; auTy;, 7rspl r,^ oijSev dpa Xsyst. OuSlv xpx 7jspl (pu(T£o); Xlyst. ‘AXXd [tyiv)cxl to su touto x.al dyaOdv^ Sl T-/iv [ji.i?iv [x.dvov l^ratvti. KaiTOi Td Y£ (TTOiYsia Siaxptvei ou to vsijco;, dXX’ r (piXia Ta (puiret TrpoTspa tou oeou • ijsot 0£)cat TauTa.

“Eti SI 7T£pi x,tvy)(T£0); dTvXoj; Xsysf ou ydp t)cavdv ei- TTsiv StOTt 7) (ptXia)cai Td vetxo;)ctvet, ei [/.t) tout’ ii)V (ptXia etvat Td)ctvy)iTSt TotaSt, v£i)C£i Sl to TotaSi. “£§£1 oi)V y) dpiffa^rOat •?] UTCoOstTOat y) d^roXsr^at , -o d)cpt{i(o; -J) (xaXa)C(i); , •/) djAoJ; ys tto);.

“Eti S’ £7r£l (paivsTat -/.xl ^ix x.al Trapd 9U(Ttv xtvou’[«.£va Td Go)(i.aTa, xal xaTa (puiTtv, otov Td Tcijp (xvo) [aIv ou Pia, xaTto Sl p(a, Tto Sl pia to xaTd «puatv IvavTiov. ‘E(TTi Sl To flia^ e(TTtv dpa xal to xaTa (puatv xt- V£i(TOat. TauT-/)V ouv vi (piXia xtvei, y) ou^ TouvavTtov

xai St

“xal u.dXXov

yap Tnv yr,v avo) xat dtaxpiaet eoixev “xat (Jio TO vsixo; atTtov t^; xaTa 9u’(Ttv xtvy)(T£a); vi y) cptXia. “Q^TTe xai oXo); Trxpd (pu’(Tiv f, (ptXia (xv ety) [jtaXXov. ‘AttXio; SI ei [j(.yi f (ptXia ■?) to vsixo; xtvot, auTcUv Opp. D. Thomae T. 10. ApPENDix.

* Aidrairabitur autem utique aliquis dicentium plura uno ■ Cap. vi. Text.

esse corporum elementa ut non transmutent in invi- ^^” cem, sicut Empedocles inquit. Quomodo contingit eis dicere comparabilia esse elementa. Sed tamen dicit sic: haec enim aequalia esse omnia.

Si ergo secundum quantum, necesse est idem aliquid esse existens in omnibus comparabilibus, quo mensurantur; verbi gratia si ex aquae pugillo erunt pugilli aeris decem; idem aliquid igitur erant ambo, si mensurantur eodem.

Si autem non sic secundum quantitatem comparabilia , ut quantum ex quanto, sed quantum possunt, verbi gratia si pugillus aquae aequaliter potest infrigidare et decem aeris, et sic secundum quantum non secundum id quod quantum comparabilia, sed secundum id quod possunt aliquid. Erit ergo et non quanti mensuram comparare et secundum potentias et secundum proportiones ; verbi gratia ut hoc calidum, hoc autem album. Hoc autem ut hoc significat in quali quidem simile , in quanto autem aequale. Inconveniens ergo videbitur, si corpora immutabilia entia non proportione comparabilia , sed mensura potentiarum, et eius quod est esse aequale ca- lidum aut simile ignis tantum et aeris multiplex : idem enim plus, quia homogeneos, talem habebit rationera.

* Sed neque augmentatio utique erit secundum Erapedoclea, * Text. 38.

nisi secundum adiectionem ; igne autem augetur ignis : auget enim terra proprium genus, aether autera aethera. Haec autem adiunguntur; videntur autem non sic au geri quae augentur.

* Multum autera difficilius tradere de generatione secun- ■ Tcxt. 39.

dum naturam. Quae enim generantur secundura natu- ram, aut semper aut ut raultum; ea autem quae praeter semper et raultum, ab eventu et fortuna. Quae igitur causa, ut ab homine homo aut seraper aut ut raultum, et ex frumento frumentura sed non oliva nascatur ? * Aut si ita componatur os ? Non enim ut contingit ■ Text. 40. convenientibus nihil generatur, quemadmodum ille in- quit, sed ratione aliqua. Quae igitur horum causa? Non enim ignis aut terra. * Sed taraen neque amicitia neque * Tcxt. 41. lis : congregationis enim solum illa, haec autem segre- gationis causa est. Haec autem est substantia unius- cuiusque, sed non solum et raixtio et separatio raixto- rura, queraadmodum ille inquit. Fortuna enim in his nominatur, sed non ratio : est enim raisceri ut con- tingit. Natura igitur entium causa est ita se habere, et uniuscuiusque natura haec, de qua nihil dicit. Nihil igitur de natura dicit. Sed taraen et bonura est hoc et optimum; hic autem mixtionera solura laudat. Etenim et elementa segregat non lis sed amicitia, quae natura priora deo ; dii autem et haec. *AmpIius autera de raotu dicit simpliciter: non enira sufficit * Text. 42. dicere quoniara amicitia et lis raovent, nisi hoc erat amicitiae esse, quod raotu tali, liti autera quod tali. Oportebat igitur aut deterrainare aut supponere aut de- monstrare, aut certe aut moUiter, aut aliter qualiter.

* Ampllus autem quoniam videntur et vi et praeter naturam * Text. 43-

moveri corpora, et secundum naturara, verbi gratia ignis quidem superius non vi, inferius autem vi, vi autera ei quod secundura naturam contrarium. Est autem quod vi; est igitur et secundura naturara raoveri. Hanc igitur araicitia movet, aut non; contrarium enim terram su- perius, et segregationi assirailatur ; et magis lis est causa eius qui secundum naturara motus, quam ami- citia. Quapropter et universaliter praeter naturam arai-

6*

XLII

DE GENERATIONE ET CORRUPTIONE LIB. II

Tuv cTwaaTtov ouS;[x(a /civyjffi; saTtv ouoi [aovtq. AAA

aTOTTOV.

f^tSJCp

“Eti Sl >cal (pa(v£Tai jcivoufAsva- fUsxptvs [xsv yap to vsUo?, rivej^On X’ avu> 6 alOrlp oux, ‘^’^o to’^ vsUou;, ill’ OTs [J.iv cp-/)(7tv oiffiTjp aTC_d tu’xto?- ^ ^^

0’jTt» yap (7uv£xupi7c 6s’cov to’ts, 7uoX>.aict o aXXco;’ oTi (Js «p^-jiJi 7rs<puiC£vat t6 ■rcup (xvw (plpcffOat, li (V

OT

aiOn’p, ?7i(j£, ^ _

[;,a)cpv;(rt xaTa yjiovx ouzio pi;at;. “Aixa Si “/.al t(:v >co’(7iaov 6[Jt.ota); Ix^iv ^-o^rlv stvi tj Tou vstycou; vuv xa-l wpoT^pov IttI Tvi? «piXCa?. Tt ouv e7Tl TO -/ctvouv TrptoTOv 5cal atTtov Tvii; icivr^Tsco; ; ou yap ^vi -/5 (ptXta ical t6 V£ixo;, aXkcc Ttvo; >ctvo’(7cu); TauTa a^Tia- st S’ £(TTtv, Iscsivo lipx.’!^;. ‘ATOTrov U jcal ei T; (f/u^^Ti s;c twv^ <jTOtxstiov j^’ |v Tt auTuJv at yap a>.Xotco(7st; at tti; (}iuy vi;^ ttco; £(70v- Tat, otov t6 [/.ou^Tt/C^v stvat xal waXtv iz^j.outov , ri fAvy)[ji.-/) ri l-/)firr, (^rilo-J yap OTt d (xsv wup 75 ‘J^ux^-^’, Ta ■rcaOT) U75(xp^£i auTT) 0(7a Trupl fi -nZp-

si 5e [jtt-CTo’v, Toc (7<o[z,aTf-ca- toutcov X’ ouSsv (Tto[z.aTt)c6v. ‘Allx TTipi [A£v TOuTcov £T£pa; Ipyov e(7Tl Occopia;.

^ ostquam Philosophus destruxit unam fal- bsam opinionem de transmutatione elemen- ptorum, hic destruit aham quae fuit opinio >Empedodis, qui dixit elementa nunquam s adinvicem transmutari. Et circa hoc duo fa- cit: primo ponit eam; secundo reprobat, ibi: Quomodo

* Num. seq. contingU eis dicere comparabiJia* etc. Dicit ergo primo quod

Empedocles posuit elementa esse plura corpora: non ta- men adinvicem transmutantur, ita quod ex aqua fiat aer, et ex aere ignis ut in primo manifestum est. Quapropter « admirabitur aliquis ipsum sic dicentem «.

2. Deinde cum dicit: Quomodo contingit eis etc, repro- bat opinionem praedictam. Et primo per Empedodem*; secundo deducendo ad quandam aliam inconvenientiam quae sequitur ad ipsam, ibi : Sed neque augmentatio * etc. Circa primum sciendum est quod Empedocles, licet po- neret elementa esse intransmutabilia, posuit tamen ipsa esse adinvicem comparabilia. Ex hoc ergo sumit ratio- nem Aristoteles contra eum , et est ratio talis. Quae- cumque sunt comparabilia, sunt transmutabilia; sed ele-

P menta sunt comparabilia f secundum Empedoclem; ergo

sunt transmutabilia. Potest etiam aliter formari et sic. Si elementa sunt intransmutabiha, non sunt comparabilia; sed consequens est falsum secundum Empedoclem, cjui dicit ea esse comparabiha: dicebat enim ea esse aequaha; ergo et antecedens est falsum, scilicet ipsa esse intrans- mutabilia. Circa rationem istam sic procedit. Primo ponit eam per modum quaestionis , dicens cjuod si elementa sunt intransmutabiha, quomodo contingit quod sint com- parabiHa. Quasi diceret: nuUo modo. Sed tamen Empe- docles dicit sic , scihcet quod sunt comparabiha : dicit enim ea esse aequaha.

3. Secundo ibi: Si ergo secundum quantum etc. , probat primam propositionem , scilicet quod si sunt compara- bilia, sunt transmutabiha. Et quia comparatio est duplex, scilicet secundum quantitatem et secundum virtutem , primo probat eam, si sunt comparabiha secundum quan- titatem; secundo, si sunt comparabiha secundum virtu-

• Num. seq. itm, ibi : Si autem non sic * etc.

Dicit ergo primo, quod si elementa comparantur se- cundum quantitatem, ut si ex uno pugillo aquae fiant

‘ perempte ca.

Num. 5.

cilia erit magis. Siraphciter autem nisi amicitia vel lis moveat, eorum corporum nullus motus est neque mora. Sed inconveniens. * AmpHus autem et videntur mota : segregavit enim quidem ‘ Tcxt. 44. hs , ductus est autem superius aether non a hte , sed quandoque inquit ut a fortuna. Sic enim constituit cur- rens tunc, multoties autem ahter. Quandoque quidem inquit innatum esse ignem superius agi, aether autem ingrediebatur terrae profundas radices. Sic autem et mundum simihter habere inquit in hte nunc et prius in amicitia. Quid igitur est quod movet primum et causa motus ? Non enim amicitia et hs, sed cuiusdam motus hae causae; si utique est, illud principium.

* Inconveniens autem et si anima ex elementis aut ununi * Tcxt. 45. ahquod eorum : alterationes enim animae quomodo erunt, verbi gratia musicum esse et rursus non musicum, aut memoria aut et oblivio? Palam autem quoniam si quidem ignis anima, passiones inerunt ei quaecumque igni secundum quod ignis.

Si autem miscibile corporaha; harum autem nuUa corpo- ralis. Sed de his alterius opus est contemplationis.

decem pugilli aeris, necessario oportet quod unum aliquid sit in eis in quo conveniunt, et in quo mensurantur; in omnibus enim comparabilibus est unum aliquid quo men- surantur : et hoc est illud in quo comparantur. Cum autem ex tanta aqua, puta ex uno pugillo aquae , fiant decem pugilli aeris T, oportet unam esse materiam quae T

sit minoris etmaioris quantitatis sub forma aquae et aeris; sed quaecumque comniunicant in materia, transmutantur adinvicem; ergo elementa sunt transmutabilia.

4. Deinde cum dicit : Si autem non sic etc. , probat eam , dato quod elementa compararentur adinvicem se- cunduni quaiitatem * et virtutem , dicens quod si non sic comparantur adinvicem elementa, scilicet secundum quan- titatem, ut quantum fiat ex quanto, sed comparentur se- cundum quantitatem potentiae vel virtutis, vcrbi gratia, si ponatur aer esse frigidus, et quaeratur utrum tantum potest infrigidare unus pugillus aquae quantum possunt infrigidare decem pugilli aeris, tunc fiat comparatio se- cundum quantum virtutis, ut quantum possunt, et non secundum quantitatem dimensionis. Haec autem compa- ratio potest fieri dupliciter , scilicet secundum similitu- dinem , et secundum proportionem. Dico autem com- parationem fieri secundum similitudinem, quando fit in una qualitate quae est in diversis subiectis : quia simi- litudo est rerum diversarum eadem qualitas; secundum proportionem autem dicitur fieri, quando fit in oppositis sive diversis qualitatibus , in una habitudine se haben- tibus ad duo subiecta vel plura. Si ergo fiat comparatio secundum qualitatem , tunc contingit comparare non quantitatis * quidem mensuram, sed potius mensuram ‘ quanti ca. quae est secundum potentias similium qualitatum, et se- cundum proportionem diversarum qualitatum, verbi gra- tia, sicut hoc est calidum ita hoc est album; cum autem hoc dicimus * ut hoc, significamus in qualitate quidem • aoc add. p simile, et in quantitate aequale. Si igitur fiat compara- tio elementorum non secundum proportionem, sea se- cundum mensuram potentiarum, quae est comparatio in qualitate, sicut in calido aut simili, inconveniens est si haec ponantur immutabilia elementa: verbi gratia si di- catur, quantum est cahdus ignis tantuni est cahdus aer 8; 3

quia idem plus calidum cum sit homogeneos , idest unius

a) Dicit ergo primo … dicentem. - Pro hoc edd. a b nihil habent nisi sicut dicit Empedocles, quod C omittit. Collatis numeris 7 et 10 divisionem textus etiam in Piana incompletam esse patet, nam textus ibi explicatos in hac analysi praesignandi erat locus.

P) sunt transmutabilia… comparabilia. - Hoc omittunt Ca; Pb in- vertunt terminos maioris propositionis : transmutabilia sunt compara- bilia.

Y) Cum autem… aeris. - autem {Comparantur autem C) cum ex quanta aqua (aquae C) puta ex uno pugillo quantitas aeris puta de- cem pugilli aeris Ca. Secundum B. Albertum legendum foret: Hic autem

cum ex quanta aqua, puta ex uno pugillo aquae, fiat quantus aer,puta decem pugilli aeris.

3) quantum … aer. — quantum est calidus tactus ignis tantum est calidus idem aeris Ca, corruptc pro eo quod dicit B. Albcrtus: « quan- tum est tantum ignis calidum, tantum est calidura multiplex aeris. » Idem prosequitur: « quia idem plus calidum, cum sit homogeneos, idest unius naturae, cura minus calido sicut multiplex ad submultiplex, ha- bebit rclationera talem sicut comparabilc in quanto, quae est relatio univoca. » Pro et habebit raiionem, habebit relationem, et pro ratio univoca, relatio unica Cab.

CAP. VI, LECT. VII

XLIII

generis est minus calido (secundum quod ea quae habent eandem materiam dicuntur esse unius generis, et habent se sicut materia ad subiectum), et habebit rationem talem, sicut comparabile in quanto: quae est ratio univoca; ergo et materia est una ; quorum autem materia est una, sunt adinvicem transmutabiha. Falsum est ergo quod dicit Em- pedocles, quod elementa non transmutantur adinvicem. Si quis ergo diligenter advertat, tota virtus istorum ver- borum est in hoc, quod ea quae comparantur, sive primo modo sive secundo , habent eandem materiam ; el talia necessario sunt mutabiha ut dictum est.

Sed videtur quod istud quod dicit Philosophus sit falsum. Constat enim quod quantitas terrae et aliorum elementorum est comparabilis quantitati stellarum, et ta- men non est eadem materia utrorumque, ut dicitur in XII Metaphys. Praeterea dubitatur de alio: non enim omnia comparabilia adinvicem secundum potentiam vel virtu- tem, communicant in materia. Ignis enim et sol sunt comparabiles in calefactione secundum magis et minus, et tamen non communicant in materia, ut dictum est.

Ad primum ergo dicendum est secundum quosdam,

3uod non loquitur hic Philosophus de quantitate secun- um extensionem, sed de quantitate secundum substan- tiam. Et hoc significat cum dixit , decem pugillos aeris esse aequales uni pugillo aquae: sunt enim aequales in materia, quia tantum ibi est de materia quantum hic; unde cum communicent in materia, necessario adinvicem trans- mutantur. Talis autem comparatio non est inter elementa et caelestia corpora. Vel dicendum quod haec compa- ratio est secundum rarum et densum : nam per hoc va- riata materia, elementa ad se invicem transmutantur. Et vocatur haec comparatio secundum quantitatem : quia rarum et densum non addunt super partes materiae qua- litatem quae essentialiter sit qualitas , sed potius situm in partibus materiae, ad distensionem per maiorem et mi- norem quantitatem. - Ad secundum vero dicendum, quod intelligit Philosophus de his quae comparantur secun- dum qualitatem vel virtutem univoce acceptam in utro- que: talis autem non est virtus calefactiva solis et ignis; et ideo cessat obiectio.

5. Deinde cum dicit: Sed neqtie augmentatio etc, repro- bat praedictam opinionem , deducendo ad alia inconve- nientia; et sunt duo. Primum est quod haec opinio tollit augmentum. Hoc sic ostendit: quia si elementa non trans- mutantur, tunc oportet quod unum addatur alteri, sicut lapis lapidi; hoc autem est quaedam accumulatio, et non est augmentum, neque secundum eos neque secundum nos : quia oportet quod id per quod augmentum fit , transmutetur in au^mentatum; neque etiam secundum eum qui dixit, quod illud quod augetur, augetur solum a suo simih, scilicet ignis augetur igne, et unumquod- que quod augetur, augetur per aliquod sui generis, sicut aether augetur aethere: talis autem congregatio est eo- rundem manentium in forma. Res autem non sic vi- dentur augeri, ut supra in primo ostensum est.

6. Secundum inconveniens ponit ibi: Miiltum autem difficilius etc, et est quod haec opinio tollit generationem, dicens quod multum est difficilius tradere aHquid de generatione secundum naturam, si elementa non trans- mutantur adinvicem. Cum enim ea quae generantur se- cundum naturam, generentur eodem modo semper aut frequenter , ea autem quae praeter multum et semper fiunt et raro, fiunt ab eventu et fortuna =, non potest reddi causa quare semper ex homine generetur homo , et quare semper ex frumento generetur frumentum et non oliva: semper enim generatum est in forma gene- rantis , nisi peccatum naturae propter defectum fiat. Si autem sit ut dicit Empedocles, scilicet quod elementa non sint transmutabilia, aequaliter potest generari ex ho-

mine asinus et homo : quia utrumque eorum non est nisi congregatio elementorum , et homo generans non habens formam , non inducit formam in generato , nec convenit cum eo in forma. Aut si os et caro ita com- ponantur, scilicet per quandam accumulationem elemen- torum convenientium * sicut ille dicit, tunc nihil gene- ratur , sed in his quae generantur est solum ratio vel relatio aliqua, non quidem relatio mixtorum, sed com- positorum. Quae igitur est causa istorum, quod ex ho- mine generetur homo semper aut frequenter, et similiter ex frumento frumentum , et non oliva } Istorum enim causa non potest esse ignis aut terra : quia ista sunt contraria in qualibet compositione. Similiter nec lis nec amicitia, quas Empedocles posuit esse duo principia mo- bilia, possunt esse causa horum. Amicitia enim non est causa nisi congregationis C, lis autem solum est causa segregationis ; sed neutrum horum est forma rei , quae facit hominem esse hominem , et carnem esse carnem : forma enim est substantia uniuscuiusque; et ideo non solum in re est mixtio, idest compositio congregatorum et separatio eorum , sicut dicit Empedocles , sed etiam est forma. In tali ergo congregatione et segregatione narratur ab Empedocle fortuna , et non ratio quae est sumpta a forma. Dlcit enim quod mixtio fit ut contingit, idest a casu et fortuna , cum tamen natura quae est forma, sit causa entium: quare ita se habet, quod ab homine semper vel frequenter generatur homo. Sed de hac forma vel natura ninil dicit Empedocles, cum tamen ipsa natura, quae dicitur forma, sit bonum et optimum uniuscuiusque rei, bonum quidem in se, et optimum in ordine universi. Laudat autem Empedocles solum mixtio- nem, quae in rei veritate non est mixtio sed solum quae- dam compositio: quia quod elementa segregentur a com- posito in quo sunt salvata, hoc non facit lis sed ami- citia, quae vult ea congregare ad homogenea. Et haec elementa dicit Empedocles esse priora deo, idest caelo: quia etiam caelum dicebat ex elementis componi.

7. Deinde cum dicit: Amplius autem de nwtu etc, hic destruit opinionem Empedoclis de principiis moventibus per tres rationes. Quarum primam ponit, dicens quod Ernpedocles locutus fuit insumcienter de motu. Non enim sumcit simpliciter dicere quod amicitia et lis sunt prin- cipia moventia, nisi forte esse ipsius amicitiae, idest de natura sua , habet ut causet * motum talem : sed quia haec non est certa , oportebat quod hoc determinaret , aut certitudinaliter per causam propriam , aut moUiter , sicut per causam non convertibilem, sive remotam, aut aliter qualiter, sicut per probabiles rationes, vel per in- ductionem, vel exemplum; sed Empedocles nihil horum facit, et ideo simpliciter et insufficienter dixit.

8. Secundam rationem ponit ibi: Amplius autem quo- niam etc. , et est talis. Corpora naturalia moventur vio- lenter et praeter naturam, et moventur secundum naturam: verbi gratia, ignis movetur sursum non violentia sed na- tura, deorsum autem violenter; quod autem est violenter, est contrarium ei quod est secundum naturam; videmus autem corpora moveri per violentiam ; ergo moventur secundum naturam : contraria enim habent fieri circa idem. Quaeramus ergo ab Empedocle, utrum motus ami- citiae sit naturalis vel violentus. Terram enim moveri superius sicut et ignem inferius, est contra naturam : hoc autem quod est contra naturam, assimilatur cuidam se- gregationi ; tamen sic elementa congregantur : quia nisi ignis descendat et terra ascendat, non congregabuntur elementa. Cum ergo congregare sit effectus amicitiae secundum Empedoclem , motus amicitiae est violentus et segregationi similis, et lis magis est causa motus na- turalis quam amicitia : quod est impossibile secundum eum. Et ideo impossibile est ponere amicitiam et Utem

* contingentium cd. a.

* idest add. rb.

e) ea autem quae … fortuna. - ea autem quae praeter fiunt et raro fit (Jit om. C) ab eventu et fortuna Ca; B. Albertus: < ea autem quae sunt praeter semper aut multum, sicut ea quae fiunt raro, ab eventu fiunt, sive casu, et a fortuna. » Ante non potest P addit Et.

X,) nisi congregationis. - Ita P& cum Beato Alberto: confer etiam textum ; naturalis generationis Ca. Pro sed neutrum, quod habet Bea- tus Albertus et contextus absque dubio requirit, corrupte sed necessa- rium PCab.

XLIV

DE GENERATIONE ET CORRUPTIONE LIB. II

esse principia moventia. Si autem haec non sunt prin- cipia nioventia , cum non sint alia principia secundum Empedoclem , nuUus est motus naturalium corporum , nec aliqua quies: habitus enim et privatio habent fieri circa idem; hoc autem est manifeste falsum.

9. Tertiam rationem ponit ibi: Amplius autetn et vi- dentur etc, per quam ostendit Philosophus quod Empe- docles sibi ipsi contradicit, et peccat etiam dicens naturalia fieri a casu et a fortuna. Contradicit autem sibi ipsi in hoc, quod cum poneret tantum duo principia moventia, sciHcet litem et amicitiam, posuit tamen aliquem motum esse a casu eta fortuna: unde dicendo esse tantum duo principia moventia, dicit ea esse causam omnis motus, dicendo au- tem aliquem motum esse a casu et a fortuna, dicit illa prin- cipia non esse causam omnis motus. Dicit enim quod, quando aliquod compositum corrumpitur, tunc segre- gantur elementa quae erant in eo, per litem, et movetur ignis sursum ut a lite: sed quandoque a fortuna, quia sic casus constituit tunc cursum ignis, sive aetheris (aethera enim dicebat Empedocles esse ex igne claro”). Non autem semper sursum movetur aether, sed multoties aliter: quia dixit aliquando a fortuna, sicut dictum est, ignem ferri sursum; aliquando autem ingrediebatur ad radices, idest ad cavernas, terrae, sicut apparet in montibus ar- dentibus. In hoc ergo peccat Empedocles, quod naturam casui et fortunae subiacere dicebat. Simul autem cum dictis impossibile dicit, quod mundus simihter se habet nunc in tempore htis , quando de confuso et permixto egressa sunt omnia , sicut prius se habuit in amicitia ; quia sicut ignis quandoque a fortuna ascendit et quan- doque descendit, ita fecit in confuso: per casum enim

tunc ascendit, et per casum descendit Cum autem casus et fortuna sint causae per accidens, reducuntur ad per se. Quid est ergo quod primo per se movet, et per se est causa motus? Oportet enim causam per se esse prius quam causam per accidens. Amicitia enim et lis non est causa motus simpliciter, sed solum cuiusdam motus, sci- licet congregationis et segregationis : si tamen est ita sicut dicit Empedocles, quod amicitia vel lis est prius movens.

10. Deinde cum dicit: Inconveniens autem etc, reprobat opinionem Empedoclis in hoc quod dicebat animam com- poni ex elementis, per duas rationes. Quarum primam ponit, dicens quod inconveniens est dicere quod anima sit ex elementis omnibus, vel ex aliquibus, vel ex aliquo eorum : quia si anima esset elementum aliquod , puta ignis, ut quidam dixerunt, vel esset ex elementis ut di- xerunt alii, tunc alterationes animae quomodo erunt, idest quomodo posset alterari anima propriis alterationibus ? Quasi dicat : nuUo modo. Verbi gratia, si anima est ele- mentum vel ex elementis, quomodo anima habebit habi- tum musicae: et rursus quomodo mutabitur de musica in privationem musicae, ita quod sit sine musica? Nec etiam poterit immutari de memoria in oblivionem , vel econverso; sed potius si anima est ignis, quaecumque sunt passiones secundum quod ignis , inerunt animae : quod est impossibile.

ir. Secundam rationem ponit ibi: Si autem miscibile etc, quae talis est. Si non sunt miscibilia nisi corpora, ut in primo dictum est, et animarum nulla est corporalis, constat quod anima non est elementum, nec mixta ex elementis. Sed de his determinare est opus alterius con- templationis, quia pertinet ad librum de Anima.

I

CAP. VII, LECT. VIII

XLV

LECTIO OCTAVA

IMPROBATA OPINIONE EMPEDOCLIS DETERMINATUR QUOMODO FIT MIXTUM EX ELEMENTIS ULTERIUS OSTENDITUR CUILIBET MIXTO OMNIA INESSE ELEMENTA

kx.

TIUpS

Iliol Ss T<j>v (TTOiycitov e^ tlv toc aiojAXTX (tuvsitttj/Csv, offoi; [/.sv Xo)t£i Ti eivai xoivov -^ jjieTa^izXXEiv el? «XAYi>.a , avocYJ^Tl s’i OocTspov toutwv, jt«i QocTepov

ffUy-JiatvilV 0(701 Ss [AT) TTOIOUOIV E^ (xXXviXtOV YgVifflV

[/.•/)5’ o)? e^ £X.oc(7TOu , 7fcX7)v o)? I)c Toij(^ou wXivOou; , (XTOTCOv TTw; l^ exsivwv effoVTai <70cp>ce; xal offToc x.ai

Toiv IXXXOV OTIOUV.

‘Evet ^e TO ‘kiyoij.t^io^ (x~opiav jcai toi(; e^ (i>.X7)>.tov y^”- vt3<7iv, Tiva TpoVov YiY”-‘^*” ^^ auTwv eTepov ti wap’ auTa. AeY*^ ‘^’ ^”■^’^ e(7Tiv e)c Ttupo; lidwp xal Ix TOUTOu Y^y-*^^^*’ wup* laTi Y^^p f^ icoivov to uTtoxei- (jcevov. ‘AiXoc Svi xal <70cp^ e^ auTwv y”»”’^^” ”scl [AueXo’(;- TauTa Sy) y’^^’^*’ ‘rto^; ;

exeivoi; ts y*P ‘^’^^? XeY0U5tv «o; ‘EjjiTrefioxXYi; Ti; IffTai TpoTCO? ; «.^«.’^y.-fi Y*? fl’””’^^”^’”’ eivai JcaOocuep e)t wXivOiov)cal XiOojv Toij^o^;’ xai t6 [AtY[Jt.a ^e touto e)c (7co^otJt£Vtov [jtev s(7Tat toIv <7T0i)(^£itov, xaToc [Jti-)cpoc ^e Tjap’ (xXXyjXa (^UYJ^ei^Jtsvtov. Outoj Hr, <70cpf xai Ttov (xXXiov r/cacTOv. Su[jt[iaiv£t ^rl (/.v^ e^ otou- ‘30U? ff«p)C(}(; Y^Y^’”’^*’ ”^’^P ”’-^ u6top , tuiTwep)c-/ipou Y£votT av £)i u.£v TOuoi Tou (jt£pou; <7(3atpa, pa[i.i; 6 E^ aXXou tivo?- aXX eve(0e^eTO Y’ ^^ €)taT£pou e)cocTepov ^^”^^^Oat. Touto [jtev St) toutsv YiViTat T()v TpOTCOv e)c t^; <7apx.<)(; e^ (Stououv a[t(pti>* TOt; S’ e)C£ivo)i; Xe^YOuctv ou)t ev6ej(^eTat, (iXX’ oi; l/C TOi^^ou Xi9o;)cai wXivOo;, €)tocT£pov 1? (xXXou to^tsou)cai [tepou?.

‘O[jtoio); ^e)cai TOi? 7uoiou(7t (iiav auTtov uXriv ej^ei Ttva (XTCopiav, TCo); e<7Tai Tt l^ aiJtcpoTeptov, olov (J/uj^pou xai Oepjxou -^ 7vup<)(;)cai y^?- ^’ Y*P ^«Jfiv >) <Jap^ l^ (X(jt<poiv xai (/,rj^£T£pov |)C£ivtov, [jt-/)(V au <7uv9€(7i; (70)^oa£V(ov, Ti XEiTTcTat ttXtjv vlXr^v etvat T(i l^ e)C£i- vo)v ; 71 Y*P OaTepou (pOopa rt OocTepov Troiei ■^ t7)v uX-/iv.

‘Ap’ ouv iTrei^v) l(7Ti)cai (/.ocXXov y.ai t^ttov Oep^tov)cal (j/uypov, OTXV (itev ocTrXtj); ^ OocT£pov IvTcXejf^eia, 6u- voc(«.£t OocT£pov £<7Tai • oTav ^e (/.7) TvavTeXo)? , oCkV tj); (Jtlv 0£p[jt<>v (J(UYp()v, to; ^e <J/u^p(iv Oep^Jtciv (^ia t(j [jtiYvuiJteva (pO£ip£tv toc; (i7r£po^(x; aXXr^Xo^v, t<)Tc ouO’

7) uX-/) £(7Tai OUT£ £)Ceivo)V TtJJV lvaVTio)V e)C0CT€pOV

evT£X£j(^£ia octtXio;, (xXXoc [jteTa^u^ xaTOc Sl t6 Suvoc- [jt€t (/.aXXov £tvai 0£p(;.6v -^’ (|/u^p6v -^” TOuvavTiov , xaTOC TouTOv Tov XoYOV St7cXa(7ito; Oepptov ouvot(«.ei ■») (J/uj(^p6v, -J) Tpi7tXa(7io>(;, t) xaT (xXXov TpoTrov toiou- Tov. “E^TTat S-/) («.iyOs’vTO)v T(xXX’ Ix T(j)v lvavTio)v

7) TtOV <7T0tJ(^£io)V, Xal TOC <7T0l^£ia l^ l)C£ivtOV i^UVOC-

(«.£t 77<o; ovTtov , ouy ouTto 61 tO(; 7) uXvj , (xXXa tov £ip7)[jt€‘vov Tp67uov • -/Cai e<7Tiv ouTo) [tev C.i^t?, lxeivo)(; Se uX7) t6 Yi’*’^^^”’^^

‘E75£i Sl xai 7vot<7Y£t T(XvavTia y.aTOC tov Iv toi? TrptoTOi? ^topi(7(;.6v e(7Tt Y«p TO £V£pY£ta 0£p(jt6v ^uvoc(A£i (j/u- vpov xai TO lv£pY£ia <}“JXP°^ ouvoc^tet Oep^jtov, to^^Te eocv (jt7) ‘k^ocJ^-j) , (JteTa^ocXXei v.<; S.Xkr^OL. ‘0(;.oio); oe ■xai eTwi Ttov ixXXo)v IvavTitov • xai 7rp<i)T0V outo) Ta (7T0t^£ia [jt£Ta^ocXX£i, l-zc Zl TOUTtov (7ocpx€(; xai 6(7Ta xai T(X TOiauTa, tou [Jtlv 0£p[Jtou yiyvoiiiyou (];u}^pou, Tou Se (J/u^^pou Oep^Jtou, oTav 7Tp6; t6 u.ino\ eXOYj^ evTauOa Y«p ouSeTepov, t6 Se [/.£’<70v ttoXu xai oux (xSiaip£Tov. ‘0(Jtoio); Sl xai t6 ^ripov xai UYpov xaj Toc TOtauTa xaT(X (t£(76T7)Ta 7votou(7i (70cpxa Jcai o(7Ta xal TixXXa.

‘A^uavTa ^£ T(X [jtDCTOC (7o)(jtaTa, 0(7a Trepi tov tou («,e(70u TOTTOV l(7Tiv, l^ oc7i:a’vTO)v (^tlY^siTai Tiov ccTcXtov. rr)

‘ Cap. VII. Text.

40.

Text. 47.

* De elementis autem, ex quibus corpora constituta sunt, quibuscumque quidem vi<detur esse aliquid commune, aut transmutari in invicem, necesse si alterum horum, et alterum contingere. Quicumque enim non faciunt ex invicem generationem neque ex unoquoque, nisi sicut ex pariete lateres, inconveniens : quomodo enim ex illis erunt carnes et ossa, et aliorum unumquodque ?

Habet autem quod dicitur quaestionem et ex alterutris ge- nerantibus , quomodo generatur ex eis aliud aliquid praeter hoc. Dico autem verbi gratia ex igne est aqua, et ex hac generari ignem: est enim aliquod commune subiectum. Sed utique et caro ex eis generatur et me- dulla: verum haec quomodo generantur?

IUis quidem enim qui dicunt ut Empedocles quis erit modus? Necesse enim est compositionem esse sicut ex lapidibus et lateribus paries ; mixtura autem haec ex salvatis utique erit elementis , secundura parva autem adinvicem compositis. Ita utique caro et aliorum unum- quodque. * Contingit itaque non ex quacumque parte carnis generari ignem et aquam, quemadmodum ex cera generatur utique ex hac quidem parte sphaera, pyramis autem ex aliqua alia; sed contingebat ex al- terutro alterutrum generari. Haec quidem igitur hoc generantur modo ex carne, ex quolibet ambo; eis autem qui illo modo dicunt, non contingit, sed ut ex pariete lapis et lateres , utrumque ex alio loco et parte.

* Similiter autem et facientibus unam eorum materiam ” Text. 48.

habet aliquam quaestionem, quomodo erit aliquid ex ambobus ; verbi gratia ex calido et frigido, aut ex igne et aqua. Si enim est caro ex ambobus, et neutrum eorum, neque rursus compositio salvatorum, quid re- linquitur nisi materiam esse quod ex illis ? Alterius enim corruptio aut alterum facit, aut materiam.

Quapropter quoniam est et magis et minus calidum et fri- gidum, quando quidem fuerit simpliciter alterum actu, potentia alterum erit; quando autem non omnino, sed ut quidem calidum frigidum, ut autem frigidum calidum, quia quae miscentur corrumpunt intentiones adinvicem, tunc neque materia erit, neque illorum con- trariorum alterutrum actu simpliciter, sed medium. Se- cundum vero quod est potentia magis calidum quam frigidum, vel contrarie alterutrum: secundum hanc ra- tionera et ratione dupliciter calidum potentia quam frigidum, vel tripliciter, vel secundum alium talem mo- dum. Erunt utique mixta alia ex contrariis aut ex ele- mentis, et alia elementa ex illis potentia aliquo modo existentibus , non ita vero ut materia, sed secundum praedictura modura : et erit ita quidem mixtio, illo vero modo materia quod generatur.

Quoniam autem patiuntur contraria secundura in prirais determinationem : est enim actu calidum potentia fri- gidura, et actu frigidura potentia calidura, quapropter, si non coaequantur, transmutantur in invicera. Similiter autera et in aliis contrariis ; et prirao ita elementa trans- rautantur, ex his autera carnes et ossa et quae talia , calido quidera generato frigido , frigido autem calido , quando ad mediura veniunt: hic enim neutrura, me- (lium autem multum et non indivisibile. Similiter autem et siccum et humidura et alia talia secundum medieta- tera faciunt carnera et os et alia.

* Omnia autem mixta corpora , quaecumque circa locura ‘ Cap. vm. Text.

medii sunt, ex omnibus composita sunt simplicibus. ‘^^’

XLVI

DE GENERATIONE ET CORRUPTIONE LIB. II

a

Nura. 7.

>.iffTa v.xi wXewTOV Iv tw oixeiti) TQ-Hf^, liowp f>s oia TO ^civ [xev dptj^effOat Td (TuvOstov , [aovov S’ stvai

TOJV aTuXoiv SudptffTOV TO u5<J)p, STt OS Xal T7)V y9)V

aveu Tou uvpou w.r, SuvairOat (7u«.u.£V£tv, aXXa tovt’ Etvat TO (ruViV ov • et y*P s^atpsystT) TcAeto; s^ auTTji; TO uYodv , StaTktTCTOi av. Tt, [asv ouv ^ty.t uScop ota TauTa? £vu7rapj(£t Ta? aiTfa^- «TJp Se xal 7:up, oTt evavTia edTl y^ ‘^*’ u6aTt- Yji u,£v vao aept, uVWp Se wupl evavTtov effT^v, o); evoe’- ~ ‘ ‘. , ‘ • / .. ….’/… .7 ‘c \ ,.■?.. .«; .,-

COTT £V aTvavTt TW

MapTupeiv S’ eotjce !cal ti Tpoipv) IxaiTTwv • aTravTa (aIv Yap TpliDiTat Tot; auTOi; e^ tovTrep e<7Ttv, aTcavTa Se TiXetofft TplcpsTat. Kal y*P «7^’? «”^ Sd^etev^evl lAdvti) Tpl^ecyat, T<i) u’()aTt Ta ipuTa, 7cXe{o(7t Tpeye- Taf |j!.£[At)CTat ^ap tw uSaTt y^” ^‘o “^^ O’ Y-^^PT^^ TretpoivTat [/.{^avTe? (xpo£tv.

•Eirsl 5’ e(7Tlv r, [aIv Tpoij-Ti t^; uXy;;, to Sl^Tpe^dixevov <7UV£t>yijjt£Vov Tt) uXy), 7) [xop(p7) -/4^1 TO £1^0?, euXoYOV ■»)()ri To [/.dvov Twv (X7rXo)v (7o)u.aTt>)v Tpe’iye(70at to Ttup aTvavTwv k^ (xXXriXwv ^’”’^(^’■«”’”””i o3(J7rep y.x\ ot 7vpdTepot X£‘Y0U(7tv • (/.dvov y”’? e^Jti /tal [;.aXt(TTa tou eV^oui; TO 7:up Stot to TTEtpujiEvai (p£p£(70at 7rp‘3; tov opov. “Exa<7T0v ^l 7i;e<pu-/C£v et; tyjv lauTOu X^^px^ 9e’p£(j9af v) Se [iop(p7) Jtal to efSo; ^xttixvtiov Iv toi; opoi;. “Oti ixh ouv a^ravTa Ta ai^i^XTX kc, (Xttixvtojv (Tuve<7TY)xe Twv (XTcXcov , elp7)Tai.

ostquam Philosophus determinavit de gene- ^ratione elementorum, hic determinat de ge- r-neratione compositorum ex elementis. Et ^circa hoc duo facit: primo determinat de >generatione compositorum exelementis; se- cundo ostendit quod ad generationem mixti omnia elementa concurrunt, ibi : Omnia autem mixta corpora « * etc. Circa primum duo facit: primo arguit ad ostendendum quis non possit esse verus modus generationis mixtorum; secundo Num. 5. determinat veritatem, ibi : Quapropter quoniam * etc.

Circa primum considerandum est, quod sicut supra patuit, duplex est opinio de elementis. Quaedam est vera, scilicet quod elementa ex quibus sunt corpora constituta, habent aliquid commune quod est una materia. Similiter necesse est dicere, quod si elementa transmutantur adin- vicem, necesse est quod habeant unam communem ma- teriam : quae dicitur una ab unitate * potentiae quae est in ea, et est potentia ad formam, cum semper habeat potentiam ad omnes formas elementorum; et necesse est ipsam compleri per successionem motus in omnes for- mas : et sic necesse est quod de una forma ad aliam transmutetur; et hanc opinionem primo ponit.

Secunda opinio fuit Empedoclis, qui dixit elementa esse intransmutabilia, et hanc innuit * ibi : Qidcumque enim etc. Et dividitur in quatuor partes. In prima ostendit, quod secundum opinionem Empedoclis non potest dari verus modus generationis mixtorum, dicens quod quidam sunt qui dicunt elementa non adinvicem generari ; illi etiam non dicunt quod unumquodque elementum fiat ex qua- libet parte corporis mixti , sed dicunt quod elementa fiunt ex corpore, sicut lapides et lateres ex pariete. Sed hoc est inconveniens : non enim possunt dicere quomodo ex elementis sic compositis, non vere mixtis, sint carnes et ossa et unumquodque aliorum corporum mixtorum; si enim componantur et congregentur elementa in unum remanentibus formis et operibus suis , sic ignis .in una parte compositi erit adurens et aqua fluens, terra in-

* una ca.

absolute

* mutat ed. narrat c.

Terra quidem inest omnibus; quia unumquodque est maxime et multum in proprio loco ; aqua autem quia oportet terminari quodcumque compositum: sola autem est simplicium bene terminabile aqua; amplius autem et terra sine humido non potest commorari, sed hoc est quod continet: si enim auferatur omnino ex ipsa humidum, decidet utique. Terra quidem igitur et aqua propter has insunt causas.

Aer autem et ignis, quoniam contraria sunt terrae et aquae : terra quidem enim aeri, igni vero aqua contraria est, ut contingit substantiam substantiae contrariam esse. Quo- niam igitur generationes ex contrariis sunt, insunt au- tem altera extrema contrariorum: necesse et alterum inesse. Quapropter in omni composito omnia simplicia erunt.

* Testificari autem videtur et nutrimentum uniuscuiusque : orania quidem enim nutriuntur eisdem ex quibus sunt, omnia autem mukis nutriuntur. Etenim quaecumque videntur uno solo nutriri, ut aqua plantae, multis nu- triuntur : mixta est enim aquae terra : ideo rustici ten- tant miscentes irrigare.

Quoniam autem est nutrimentum quidem materiae, quod nutritur autem coniunctum materiae forraa et species, rationabile iam solura simpHcium corporura nutriri ignem omnium ex invicem generatorum, quemadmodum et priores dicunt : solus enim et maxime speciei parti- ceps est ignis, quia innatus est ferri ad terminum. Unum- quodque autem innatum est ferri in sui ipsius regionem; forma autem et species in terrainis omnium est. Quod igitur omnia corpora ex oranibus constituta sunt sim- plicibus, dictum est.

continua, aer exspirans; similiter ignis non ligatus evo- labit sursum, terra autem descendet deorsum, et sic nun- quam constabit ut faciat ossa et carnes et huiusmodi.

2. Secundo ibi : Habet autem quod dicitur qiiaestionem etc, ostendit quod etiam secundum primam opinionem est du- bium, quomodo ex elementis generentur composita, di- cens quod licet prima opinio sii vera , quae dicit ele- menta in alterutrum transmutari, tamen secundum ipsam est dubium quomodo ex elementis potest generari ali- quid praeter ipsa. Elementa enim adinvicem generantur, sicut aqua ex igne, et ex aqua ignis, et similiter est de aliis : et hoc ideo , quia habent unum commune subie- ctum ut dictum est; sed etiam ex eis generatur caro et medulla, et alia mixta corpora : sed quomodo fiat horum generatio, adhuc est dubium.

3. Tertio ibi: Illis quidem enim etc. , redit iterum su- per secundam quaestionem, ut melius ostendat ? quo- modo ex ipsa non potost dari verus modus generationis , dicens quod illi qui dicunt sicut Empedocles dicit, non possunt assignare modum quomodo corpora mixta com- ponantur ex elementis. Necesse est enim secundum eos quod compositio elementorum sit quaedam mixtura talis, qualis est mixtura lapidis in pariete. Dicunt enim quod elementa salvantur in mixto secundum formas substantia- les et actus suos, et talis compositio est secundum par- tes minimas; quod est inconveniens, quia quod uni est mixtum, puta male videnti qui non discernit inter partem et partem, alteri, scilicet bene videnti, non esset * mixtum: et sic idem esset mixtum et non mixtum. Adhuc etiam sequitur aliud inconveniens; quia secundum istos non ex quacumque parte carnis generabitur quodlibet ele- mentum, sed ex una parte unum et ex alia parte aliud, sicut si ex una parte cerae fiat sphaera, ex alia parte fiat figura pyramidalis. Hoc autem patet esse falsum per ea quae dicta sunt supra, capitulo de mixtione. Sed sicut in unaquaque parte cerae potest quaelibet figura formari, ita ex qualibet parte mixti per resolutionem potest quod-

o) ad generationem … mixta corpora. - ad generationem mixti omnia (mixtionis ed. b) elementa concurrunt in (pro ibi) omnia mixta corpora Cab; P legit ut ed. b, addito ibi: Omnia enim mixta; sed pla- nutn est nostram potius correctionem quam lectionem P ab ed. a insi-

nuari , et numero 7 convcnire. - Mox pro ad ostendendum quis , ad dicendum quod Ca, ad ostendendum quod Pb.

P) ut melius ostendat. - ut universalius dat ed. a, quod C om. - Post qui dicunt P add. scilicet elementa esse intransmutabilia.

CAP. VIII,

libet elementum generari. Haec ergo ambo elementa, sci- licet ignis et terra, et etiam alia, generantur ex qualibet carne, idest ex qualibet parte carnis. Sed illi qui dicunt sicut Empedocles, scilicet elementa esse intransmutabi- lia, non possunt hoc dicere; sed sicut ex diversis parti- bus et locis ipsius parietis tolluntur diversi lapides, ita ex diversis partibus et locis ipsius mixti diversa elementa oportet eos dicere generari, ita quod ignis ab uno loco et parte, et aer ex alia.

4. Quarto ibi : Similiter autem et facientibus etc, opponit contra primam opinionem, dicens quod etiam ponentibus elementa habere unam materiam et esse transmutabilia sequuntur inconvenientia, si dicatur aliquid generari ex elementis. Habet enim quaestionem et dubium, quomodo generabitur aliquid ex ambobus, sicut ex calido et frigido, aut igne et aqua. Si enim caro est ex ambobus, et neu- trum eorum est ipsa caro , nec etiam salvantur ipsa ele- menta, quia aliter non esset mixtio, nihil * relinquitur nisi materia: quod est impossibile. Si autem remaneat alterum, et alterum corrumpatur, tunc est corruptio unius et generatio alterius: quia corrupto uno, aut generatur alterum, aut remanet pura materia. Quomodo ergo fiat ex eis generatio dubium est.

5. Deinde cum dicit : Quapropter quoniam etc, determi- nat veritatem. Et circa hoc duo racit: primo ostendit modum generationis in universali; secundo magis in spe- ciali, contrahendo ipsum ad mixtionem elementorum in constitutione compositi, ibi: Quoniam autem patiiintur* etc.

Primo ergo, relicta secunda opinione T tanquam falsa et impossibili, et supposita prima, ponit verum modum ge- nerationis corporum mixtorum. Ad cuius evidentiam prae- mittit duo. Quorum primum est quod differentiae ele- mentorum sunt contrariae, scilicet calidum et frigidum, et huiusmodi, et suscipiunt magis et minus. Secundum est quod, quando alterum elementum fuerit simpliciter actu, et alterum simpliciter in potentia fuerit, tunc non potest esse mixtio; quando vero unum non est omnino actu, nec per excessum praedominatur alteri elemento, tunc generabitur quoddam medium, quod nec est sim- pliciter calidum, nec simpliciter frigidum , sed quodam- modo naturam participans utriusque. Et hoc ideo, quia quando elementa miscentur, intentiones sive formae cor- rumpuntur et remanent in virtute : et tunc illud medium generatum non est sic in potentia sicut materia , nec simpliciter alterum elementorum, sed medium inter ea. Quod quidem medium diversificatur secundum quod di- versificantur virtutes miscibilium. Si enim potentia ignis excedat virtutem aquae , medium generatum est magis calidum quam frigidum, et sic secundum proportionem virtutis unius elementi ad virtutem alterius: utsi in duplo sive in triplo ^ excedit caliditas frigiditatem, et medium dupliciter est calidius et tripliciter. Secundum ergo hunc modum erunt mixta ex contrariis elementis et per com- positionem vel mixtionem , et elementa erunt ex illis mixtis per resolutionem : ipsa enim mixta sunt potentia

3uatuor elementa, non quidem sicut materia, sed sicut ictum est.

6. Deinde cum dicit : Quoniam autem patiuntur etc. , contrahit modum qui dictus est universaliter, ad propo- situm, dicens quod quia omnia contr.aria patiuntur ad- invicem, sicut dictum est prius in capitulo de actione, quia quod est actu calidum , est potentia frigidum , et e converso : si ipsa elementa non adaequantur potentiis suis, sed unum omnino alteri praedominatur, tunc trans- mutantur adinvicem , et non fit mixtio , sed corruptio debilioris et generatio sive augmentum praedominantis. Et quod dictum est de calido et frigido , intelligendum est similiter in aliis contrariis, scilicet sicco et humido. Sed elementa prius se invicem transmutantur * in gene-

LECT. VIII

XLVII

ratione, postea vero, adaequatis potentiis eorum secundum quandam proportionem , generatur quoddam medium , sicut carnes et ossa et huiusmodi talia, calido quidem secundum aliquid infrigidato, et frigido secundum aliquid calefacto: quia in mixto materia uniuscuiusque contrarii partem capit alterius quando veniunt ad medium : medium enim est contrarii. Medium autem illud non est unius pro- portionis tantum, scilicet quod scmper sit per aequalem contrariorum participationem, neque est indivisibile, idest non est uno modo tantum , sed diversis modis secun- dum diversitatem proportionis contrariorum : et sic * est medium inter calidum et frigidum secundum multiplicem proportionem ipsorum. Ita etiam intelligendum inter hu- midum et siccum , quae secundum mediorum diversi- tatem quandam in alia * proportione convenientia faciunt carnem, et in .alia proportione ficiunt os, et in alia fa- ciunt alia, quorum complexiones variantur; sicut est homo, cuius complexio maxime vicina est temperamento , et leo qui est calidae complexionis , et asinus qui est fri- gidae complexionis.

7. Deinde cum dicit : Omnia autem mixta corpora etc, ostendit quod in quolibet mixto sunt omnia elementa. Et primo per causam; secundo per effectum, ibi: Testi- ficari autem videtur * etc. Circa primum duo facit : primo ostendit quod in quolibet mixto est terra et aqua; se- cundo quod ignis et aer, ibi: Aer autem * etc.

Dicit ergo primo quod omnia corpora mixta, quae- cumque sunt circa medium quod est terra, necessario sunt composita ex omnibus simplicibus corporibus, quae sunt quatuor elementa. Et quod in omni corpore mixto sit terra, sic ostendit. Locus et locatum secundum Com- mentatorem aut ^ sunt eiusdem naturae, aut praedomi- natur natura loci in locato ; sed omnia mixta naturali- ter quiescunt in terra sicut in loco; ergo oportet quod in quolibet mixto sit terra, et non solum quod sit, sed ut praedominetur in ipso. Quod autem aqua sit in quo- libet mixto probat ex hoc , quia terra pura non habet continuationem, nec in ipsa aliqua figura posset consi- stere; partes autem cuiuslibet mixti oportet esse termi- natas : sola autem aqua , ut supra dictum est , est bene terminabilis. Et ipsa terra propter naturale siccum * quod est in ea , nullatenus commoratur sine humido , quod est in causa continente *: unde humidum, quod est in ea, continet ipsam ; si autcm ex ipsa humidum totaliter aufe- ratur, statim decidet et convertetur in pulverem. Terra ergo et aqua propter dictas causas sunt in corporibus mixtis.

8. Deinde cum dicit : Aer autem et ignis etc , primo probat quod in quoHbet elemento est aer et ignis, tali ratione. Terra et aqua alterantur in mixto; cum autem unumquodque miscibilium alteretur a suo contrario, opor- tet aerem et ignem esse in composito : nam aer contra- riatur terrae, et ignis aquae. Dico autem elementum esse contrarium elemento, prout ratione qualitatum contingit substantiam esse contrariam substantiae. Quoniam igitur generationes sunt ex contrariis, ct in mixtis sunt extrema contrariorum , scilicet frigidum siccum quod est terra , et frigidum humidum quod est aqua, necesse est rehqua inesse , scilicet calidum cum sicco et calidum cum hu- mido, quac sunt ignis et aer C. Quaproptcr in omni com- posito sunt omnia simplicia corpora.

9. Deinde cum dicit: Testificari aiitem videtur etc, pro- bat idem per effectum. Et dividitur in partem principa- Icm et incidcntalem; pars incidentalis incipitibi: Quoniam autem est nutrimentum * etc Dicit ergo primo quod hoc quod dictum est, scilicet quod omnia mixta componan- tur ex quatuor clementis, testificari ct approbare vidctur nutrimcntum uniuscuiusque. Nam unumquodquc nutri- tur ex eis ex quibus est; sed omnia quidem nutriun-

‘^mixtumadi.ca.

* quaedamin ali- qua ca, quadam aliqua rb.

‘ Num. 9. ‘ Num. seq.

■ naturalem si- tum cab.

‘ tn ea causa continentiae c.

Num. seq.

f) secunda opinione. - prima opinione PCab ; C om. et supposila prima.

0) in duplo sive in triplo. - si duplex ed. a, si dupliciter C, in duplo si in triplo Pfc. - Statim pro medium, movet Ca.

e) sic ostendit… aut. - sicut ostendit … Nam aut P6. - Infra pro et non solum … in ipso, ct solum (non solum ed. b) quod sicut (sic quod) praedominetur in ipso Cab.

C) quae sunt ignis et aer. - Hoc in B. Alberto et Cab non legitur.

DE GENERATIONE ET CORRUPTIONE LIB. II

* et add. pt.

XLVIII

tur ex multis elementis; ergo ex eisdem quatuor ele- inentis omnia mixta consistunt. Maioris propositionis ratio potest esse , quia nutrimentum transmutatur in na- turam nutriti : non autem posset transmutari nisi haberet eandem materiam. Minorem vero probat sumendo argu- mentum a minori. Minus enim videtur quod plantae quae sunt magis terrestres, nutriantur ex pluribus, quam alia nutrita; sed istae licet videantur solum nutriri ex aqua, nutriuntur tamen ex omnibus ; ergo multo magis alia. Quod autem plantae nutriantur ex omnibus ex hoc vi- detur. Manifestum est enim, quod nutriuntur ex terra et aqua, * ex agricultura : rustici enim colentes plantas miscent terram cum aqua ad nutrimentuni plantarum; si autem inest terra et aqua, necesse est esse alia duo extrema , scihcet aerem et ignem , eadem ratione qua supra.

10. Deinde cum dicit : Quoniatn autem est nutrimen- tum etc, ostendit incidenter quod inter simpUcia corpora

solus ignis nutritur (non tamen proprie, quia sola vege- tabilia proprie nutriuntur), dicens quod quia nutrimentum est sicut materiale respectu nutriti, quia in suam natu- ram convertitur, ut dictum est in capitulo de augmento, ipsum autem nutribile est sicut forma et species con- iuncta materiae, rationabile est ut solus ignis inter sim- plicia corpora nutriatur, eo quod inter omnia elementa quae adinvicem generantur , ignis est magis formalis. Quod patet ex hoc quod ipse naturaliter fertur sursum ad terminum, idest ad circumferentiam orbis, qui maxime formalis est inter omnia corpora. Unumquodque enim natum est ferri ad sui ipsius generationem, quae est con- naturalis ei ; forma autem et species omnium rerum in- feriorum, praeter hominem, est in terminis omnium »i: quia superiora ad inferiora se habent , sicut forma ad materiam; cum ergo ignis tangat orbem lunae, constat quod ipse sit connaturalis orbi in formalitate. Ultimo recapitulat, et est planum.

Tj) in terminis omnium. minis orbium. »

in terris orbium ed. a, in terminis orbium C; B. Albertus: « forma autem et species omnium rerum est in ter-

^r^

CAP. IX, LECT. IX

XLIX

LECTIO NONA

PRAETER CAUSAM MATERIALEM ET FORMALEM GENERABILIUM REQUIRITUR QUAEDAM TERTIA

IMPROBANTUR OPINIONES CONTRARIAE

‘EttsI S’ £(7tIv lvt« yevTiToc xal (pOapTot, jcal vi yevc<7n Tuyj^aVii ouffa ev t&) Trepl to jxeaov TOTrw, Xsxtsov Trepi 7ra(77)5 ysvsffewi; 6fji.o£ws wo^ffai Te xai tCvs; au- T7)? ai ipy;xi- p^ov yap outu) Ta 5taO’ e^aaTov Oew- pYi<jO[y.£v , oTav Tuepl twv xaOdXou Xa[ia)(A£v 7vp<I>T0v.

Elfflv o’jv xal Tov (xpt9(x.ov i(Tat ical tw yevet at auTal aiTrep ev toi; litbtoti; T£ xat TrpwTOii;- tJ (/.ev vixp e(7Tiv ti)5 CIXt], 71 S’ 0)? jjiopcpi^. Aef Xs xal tyiv Tp^Triv Iti 7i:po(7U7r(xp)^£tv oij ydp t)iav«l Tcpd; to -‘^”v^^Tai ai Suo, naOaTrep oOS’ £V toi; TcpoJTOt;. ‘Q5 u.£v oCv liXri TOi; Y£V7]T0i; £(7Tiv a’tTtov to SuvaTOv etvat xal (AY) etvai. Tix (Jt.£v yap e^ x^x-^xrn £(TTb , otov t(x af^ia, Toc S’ I? acvocyjCT)? oijx, £<7tiv. Toutcov 6i toc {tev ai^vIvaTOV (at) £tvat , toc §£ (X^uvaTOv etvat Stoc TO [/.ri £V^e’y£(TOai Trapoc to dvayxaiov (zXXto; «X”^” “Evta de jcai etvxt scai (Ji.7) £tvat 6uvaToc, OTt^p £(7tI TO Yi^^iTcdv xai (pOapTov 7roT£ (tiv yocp eaTt touto, woTs ^* oOx £<TTiv. “Q(7t’ ocvocyjCT) ysvsaiv stvai jcal (pOopocv TCipi TO SuvaTdv stvat xai }j.ri stvai. Atd jcai cj; [Asv uXv) tout’ I^TTiv a^Ttov toi; vev^iToi;, w; Xe’ TO oij £V£)C£v 7) (JCOpipiQ jcai TO etoo; • touto S’ e(TTiv 6 Xo^Yo; d T7)? eJcociTTOu oij(7ia;. Aei ^e Tupoffeivat xai TTJv TpiTTiv, ^v (ZTravTsi; (Jtev dveipcoTTOu^Tt, Xsysi ^’ ouSeCi;,

iW oi (tev txav7)v wrIOr)<Tav aiTiav etvat Tfpd; to yi- veirOat t7)v tcov £iSu)v ipu’(7tv , oiiTTrep d ev <E>aiSti)vt 2a))cpocT7); • x.ai y^^P ejcetvo;, £TrtTt(;.riffa; toi; dcXXoi; wi; oCoev 6tpri>cd(7iv, ‘JivoTtOsTat oTt e<7Ti Ttov ovtwv

TOC (AEV £1^7) , TOC Se [JI.£0£)CTtX,OC T<J)V ei^wv , xai OTt

etvai (/.ev €)ca<TTOv XeyeTat)caTOC Td et^o;, Y’V£(TOai Se)caTOC T7)v (t£T0cX7)<}jiv xai <pO£(p£(TOat)caToc ttJv ocTTO^oXTiv, coitt’ £1 TauTa aX7)0’^, toJ £1^7) oteTai e^ avflc-pC7)s alTta £tvai)cai YSve’(Tews xal (pOopS;.

Ot S’ auTTJv T1QV {JX7)v • dcTCO TauT7)S y*P ^tvai ttJv)cU7)<tiv.

OuSETspoi Se Xs’youi71 scaXciJ;. Et (tev Y«p liTTtv alTta toc eW-/), dtoc Ti ou)c dei viy^oi (TUVc^ti);, dXXoc xot£ [jl£V itOTs S’ ou, ovTojv)cai tcov ^iotov d^i)cai tiov (jcs- Oe)CTi)cti)V ;

“Etc S’ etc’ evCtov 9£o)poup!,£v dXXo to alTiov ov • uYfeiav yoip 6 laTpdi; l^%ois.X)cai £TCt<TT7)’[jt7)V d eTrt<TT7)[jtci)v , otjTT);)cai uyietai; auT-/)?)cai sTCt<7T7)(«.7)i;)cal toJv (le- Oe)CTi)caJv • (o(7au’Ttoi; Se Kai sTci Ttov dXXtov Ttiiiv)caToi (iuva;j.iv TCpaTTO(;.e’vtov.

El Se T7)v uX7)v Ti; ^7)’(7sie ys^^ix^ Stoc t7)v)civ7)(7iv, (pu- (7t)co)Tepov [jtev ixv Xsyoc twv outco XeYOVToJV to’ ydp dXXotouv)cai Td (t£Ta<75^7)(caT£^ov aiTto)T£pdv Te tou

Ou

Ysvvotv ,)cai ev ocTCa(7tv eito^iaLcev touto Xe^yeiv rd TCOtouv , d[jtoio)i; ev ts toi; (pu(7£t xai ev Toi; x-k6

T£J(^V7);, dv i^)CtV-/)TtX.dv.

[JL7)V dXXd)cai ouTOt ou)C dpO(o; X£‘Y0U(7tv • t’^; (iev •/xp uX7]i; Td Tudiryetv £(7tI x,ai to xtveiaOat , to oe xtveiv •/.ai xoieiv eTepai; ^uvd[jteo);. AtJXov oe -/cai £7ri T(»)v TeyvY) xai eivi Ttijv (pu’(7ei ■/tvoaevtov ou vdp auTO TCotei To u(io)p i^(oov e^ auTOu, ouoe to ^uXov xXivTjv , dXX’ 7) TevvT). “Q(7T£ ‘/cai ouTOt otd touto X£‘you(71V oux dpO(o; ,

)cai oTi TrapaX£{7vou(7i t7)v xupto)T£‘pav atTCav • l^atpoufft yxp TO Ti ■^v etvat xai tv)v (top<p7)‘v.

‘Eti Se xai Ta; Suvd(tet; d^vo^Jiodairt toi? <To)(«.a(Ti, dt’ d; Y^””’^o”» XCav dpYOCvtxtS;, d^patpouvTe; tt^v xaTd To’ £t6o; aiTiav. ‘E7r£t^7) Y*p 7t£’<puX£v, to; (pa(Tt, Td (cev Oep^cdv StaxpCveiv Td ^e (j/uxpdv auvt<TTdvat, xai

Opp. D. ThOMAE T. III. APPENDIX.

Quia vero sunt quaedam generabilia et corruptibilia, et ♦ Cap. ix. Text. generatio contingit eis quae sunt circa metiium locum, ^’” (iicendum de omni generatione simpliciter quot et quae eorum principia : facilius enim sic singularia inspiciemus, quando de universalibus acceperimus prius.

Sunt enim et numero aequalia et genere eadem principia, . quae in sempiternis et in primis sunt; hoc quiiiem enim est ut materia, hoc autem ut forma. Oportet autem et adhuc tertium existere: non enim sufficientia ad ge- nerandum sunt duo, quemadmodum neque in primis. Ut materia quidem generabilibus causa est possibile esse et non esse. Haec quidem enim ex necessitate sunt, ut aeterna, haec autem ex necessitate non sunt. Horum autem haec quidem impossibile non esse, haec autem impossibile esse: quia non contingit circa necessarium aliter se habere. Quaedam vero esse et non esse pos- sibile, quod est generabile et corruptibile; quandoque quidem enim hoc est, quandoque autem non est hoc. Quapropter necessarium generationem esse et corru- ptionem circa possibile esse et non esse. Ideoque ut ma- teria quidem haec causa est generabiiibus, ut autem cuius gratia forma et species: haec autem est ratio unius- cuiusque substantiae. * Oportet autem adesse et ter- * Text. 52. tium, quod omnes quidem somniant, dicit autem nullus.

Sed hi quidem sufficientem existimaverunt causam esse ad generari specierum naturam: quemadmodum in Phae- done Socrates. Etenim ille, increpans alios quasi nihil dixissent, supponit, quoniam entium haec quidem spe- cies, haec autem participativa specierum, et quoniam esse quidem unumquodque dicitur secundum speciem, generari autem secundum susceptionem , et corrumpi secundum abiectionem: quapropter, si haec vera sunt, species existimant ex necessitate causas esse generationis et corruptionis.

Hi autem ipsam materiam : ab hac enim esse motum.

Neutri autem dicunt bene. Si quidem enim sunt causae species, quare non semper generant continue, sed quan- doque quidem, quandoque non, existentibus et specie- bus semper et participantibus?

Amplius autem in quibusdam videmus aliam quandam cau- sam esse: sanitatem enim medicus facit, et doctrinam doctor, existente et sanitate ipsa et doctrina et partici- pantibus ; similiter autem in aliis secundum potentiam operantis.

* Si autem materiam quis inquiet generare propter motum, • Text. 53.

naturalius utique dicet ita dicentibus : alterans enim et transformans magis causa est generationis, et in omni- bus assueti sumus hoc dicere efficiens, similiter et in his quae natura, et in his quae ab arte, quodcumque transmutans est. Sed tamen nec hi recte dicunt: materiae enim pati est et moveri, movere autem et facere alterius potentiae. Ma- nifestum autem et in his quae arte et natura generantur : non enim ipsa facit aqua ex seipsa animal , neque li- gnum lectum, sed ars. Quocirca et hi dicunt non recte propter hoc.

Et quoniam relinquunt principaliorem causam, auferunt enim quod est esse et formam.

* Amplius autem et potentias attribuunt corpori, propter * Text. 54.

quas generant valde organice, auferentes eam quae se- cundum speciem causam. Quoniam enim innatum est, ut inquiunt, calidum quidem segregare, frigidum autem

7*

DE GENERATIONE ET CORRUPTIONE LIB. II

‘ Num. seq.

• Num. seq.

* Lect. seq.

TWV «XXtOV £)ta<7T0V TO (ASV TlOtSlV TO Si TCasj^siv,

£K TOuTojv Xsyouffi /Cocl Siot TOuTwv a!7T«VT0C TccXXoc Y^YvsffOat y.al ^OctpeffOat- oatvsTat Ss -/cal to wup

auTO XtVOUfJtcVOV jcai TCOC<7J^OV. “ETt ^£ TiapaTCXTifflOV TCOtOUfftV tOffTTcp £t Tt; T(U Ttpiojft

•<4al £)coc(7T({) Tcov opya^vwv a7i;ov£U.ot t’)^^ atTtav twv Ytvou.£Vti>v • avecY’/Cvi yocp TupfovTo; otaip£t(70at -/cal^^^EOv- To;)^£atv£(79at, -/cal £7^1 twv aXXwv ()[Aofo)i;. “Q^Jj’ e’i oTt [jt,ocXt(7Ta Trotei /cal /Ctvsi to ivup , aXXot ttw? /Ctvet ou)^ 6p(o<7tv, oTt j^stpov :^’ toc opYava.

ostquara Philosophus determinavit de gene- tratione et corruptione tam simplicium quam pcompositorum ex simplicibus, hic determi- »nat de causis, sive de principiis generationis

>et corruptionis elementorum et mixtorum.

Et circa hoc (iuo facit : primo dat intentionem; secundo prosequitur intentum, ibi: Sunt enitn et numero * etc.

Dicit ergo primo: cum sint quaedam generabilia et corruptibiHa, et generatio et corruptio sit in eis quae sunt circa medium locum, dicendum est simpliciter et univer- saliter de generatione, quot et quae sint eorum principia. Facilius enim in libris particularibus inspiciemus causas principiorum generationum , quando causas universales generationis acceperimus; cursus enim ab universalibus ad particularia est maior et universalior via in natura.

2. Deinde cum dicit: Sunt enim et numero aequaJia etc, prosequitur inttntum. Et circa hoc tria facit : primo po- nit opinionem suam de principiis ; secundo opiniones aliorum, ibi : Sed hi quidem sufficientem * etc; tertio inquirit specialiter et sufficienter de principio movente, ibi: r^obis autem * etc

Ad evidentiam eorum quae hic dicuntur notandum est, quod omnium corporum « quaedam sunt principia extrin- seca et quaedam intrinseca. Principia extrinseca sunt agentia, sive moventia. Et ista se habent in quodam or- dine: quia quaedam sunt proxima, et quaedam remota sive prima. Et prima quidem principia sunt * substantiae sepa-

* et ista om. ai. ratae, quarum suprema est Deus : et ista * sunt eadem

omnium corporalium; et propter hoc dixit Philosophus quod corruptibilium et sempiternorum sunt eadem prin-

• remota add. p. cipia numero *. Proxima vero non sunt eadem : quia

principia corporum caelestium sunt substantiae separatae, ut dicitur in XII Metaphys. , sed proxima principia cor- ruptibilium sunt ipsa corpora caelestia, ut dicit Philoso- ? phus I Meteororum , et Commentator X Intrinseca vero

principia sunt materia et forma ; et ista non sunt eadem numero corruptibilium et incorruptibilium, sed sunt ea- dem secundum analogiam: quia nec materia nec forma corrumpitur per se sed solum per accidens, ut Philoso- phus dicit in I Physic. Et ideo dicit Philosophus quod principia corruptibilium et incorruptibilium sunt eadem principia genere, idest analogia sive proportione.

Hoc ergo praemisso procedit in proposito, dicens quod principiorum rerum generabilium et corruptibilium aliud est materia, aliud est forma. Oportet autem adesse ter- tium : quia sicut in sempiternis non sufficiunt duo ad motum, sed oportet adesse movens, ita nec in generabi- ‘ generationibus libus * sufficiunt ad generationem duo, sed oportet adesse tertium, quod est emciens. Materia vero cum sit ens in potentia, est causa quare ista inferiora possunt esse et non esse; forma vero est causa esse tantum. Sed efficiens mo- vet materiam, ut transmutetur de potentia ad actum. Ad declarationem autem dictorum ponit quandam divisionem, dicens quod quaedam sunt de necessitate in esse: sicut sunt aeterna, ut corpora caelestia, quae in sua substantia et in suis motibus sunt necessaria, et similiter substantiae sepa-

ut ca.

Num.

congregare, et aliorum unumquodque hoc quidem fa- cere, hoc autem pati, ex his dicunt et per haec omnia alia generari et corrumpi. Videtur autem et ignis ipse cum movetur pati. * Amplius vero simile aliquid faciunt ut si quis serrae et * Text. 55. unicuique instrumentorum attribuit causara eorum quae generantur: necesse enim serrante dividi, et incidente coaequari, et in aliis similiter. Quocirca, si quam ma- xime facit et movet ignis, sed quoraodo raovet non vi- dent, quoniara deterius quara organa.

ratae ; et his opponuntur impossibilia ad esse. Quaedam vero sunt possibilia * esse et non esse : et ista sunt gene- rabilia et corruptibilia , quae quandoque sunt et quan- doque non sunt. Et ideo necessarium est quod generatio et corruptio sint circa corpora talia, quae possint esse et non esse. Illud autem ex quo talis potentia ad esse et non esse in eis est, materia dicitur. Sed causa finalis in phy- sicis, quae est cuius gratia movens movet, est forma et species : haec enim est finis motus et intentionis naturalis agentis; et haec est ratio definitiva t uniuscuiusque sub- stantiae. Sed sicut dictum est, cum his duobus oportet esse tertium principium (juod est efficiens, quod omnes antiqui somniaverunt, sed nullus de ipso aliquid veri- tatis dixit expresse.

3. Deinde cum dicit: Sed hi quidem sufficientem etc. ,

E)onit opiniones aliorum de principiis. Et circa hoc duo acit: primo ponit eas; secundo improbat eas, ibi: Neutri autem* ctc. Fuerunt autem duae opiniones. Quarum ponit primam, dicens quod quidam somniaverunt naturam spe- cierum, idest ipsas species separatas (quas Plato appellavit ideas, esse sufficientem causam ad hoc quod res gene- rentur, quemadmodum Plato in Phaedone s, ubi inducit Socratem ad confirmationem suae opinionis: unde dicit quod ibi Socrates increpat alios, tanquam dicentes nihil. Et supponit cmod entium quaedam sunt substantiae se- paratae, quaedam vero participantia specierum sicut ma- teriae *, et quod unumquodque compositum dicitur esse actu secundum speciem, generari autem secundum illius speciei susceptionem, et dicitur corrumpi secundum il- lius speciei abiectionem. Dixit enim species rerum esse aeternas, quae sunt quasi ciuaedam sigilla impressa rebus generabilibus: et cum sigillatur materia, quoii fit per illa- rum participationem, tunc res generantur, et cum eiicitur forma sigilli =, manet quidem perpetua, sed destruitur individuum per eiectionem talis formae. Quapropter si ista est idearum natura, ut ipse Socrates et Plato existi- mant, necesse est ipsas species esse causas generationis et corruptionis : per praesentiam quidem generationis , per absentiam vero corruptionis.

4. Secundam opinionem ponit ibi: Hi autem etc, dicens quod alii non dixerunt primum movens esse extrinsecum, sicut Plato, sed dixerunt principium transmutationis ma- teriae esse ipsam materiam, et ipsum motum rerum esse ab hac , idest ab ipsa materia , disposita et informata qualitatibus primis.

5. Deinde cum dicit: Neutri autem etc, reprobat prae- dictas opiniones: et primo primam; secundo secundam, ibi : Si autem materiam * etc Primam reprobat duabus rationibus: quarum primam ponit, dicens quod neutra opinio bona est ; quia species separatae non sunt causae sufficientes generationis cum materia : quia si sunt suffi- cientes, quare * non semper continue generantur res , et non quandoque sic, et quandoque non? Non enim est maior ratio, quare in uno tempore species genertotur quam in alio , cum ipsae species et participantia , idest materiae, quae innatae sunt * suscipere illas species, semper

■ Num.

cientet

o) omnium corporum. - utrum corporum ed. a, corporum C, cor- porum generabilium et corruptibilium Pfr.

[5) ut dicit … Commentator. - ut dicit primo metha. et Commen- tator metha. eii. a, ut dicit Commentator in primo Meteororum C.

Y) ratio dejinitiva,- Ita PJ et B. Albertus; dissertam ed. a, diffe- rentia C.

S) m Phaedone. - in praedicta ratione Ca. - Statim pro Socra-

tem, societatem Ca; pro quod ibi Socrates increpat, ibi quod societates increpat ed. a, increpans C.

t) forma sigilli. - Ita B. Albertus; forma sigilla Ca, forma sigil- lata ^b. — Pro ista est idearum natura ut , ista natura sunt quod ed. a, ista nunc vera sunt quod C in rasura; Ca om. necesse est; B. AI- bertus : « Quapropter si haec vera sunt, patet quod ipse Plato existimat ex necessitate esse causas generationis » etc.

CAP. IX, LECT. IX

LI

et eodem modo se habeant. Potest autem sic ratio for- mari, idest : idem manens idem semper natum est facere idem; sed species vel ideae semper manent eaedem et eodem modo; ergo semper deberent generare; sed hoc est falsum quod semper generent: quia quaedam quan- doque sunt et quandoque non ; ergo illae non sunt causae generationis et corruptionis.

6. Secundam rationem ponit ibi: Amplius atitem in quibusdam etc, dicens quod nos videmus ad sensum in quibusdam, sicut in artificialibus , quod necessarium est esse aliquod primum movens praeter species ?. Medicus enim facit sanitatem, et simihter doctor facit doctrinam, cum tamen praeter illos ipsa sanitas et doctrina sint spe- cies, et anima discentis et complexio corporis sint partici- pantia ipsarum specierum ; et similiter est in aliis secun- dum potentiam, idest secundum artem operantis (dicuntur enim artes et scientiae potentiae *, ut dicitur IX Metaphys., quia per artem homo operatur, et per scientiam conside- rat). Cum ergo ars imitetur naturam, et in arte invenia- mus hanc tertiam causam: ergo in natura est tertia causa, scihcet movens, praeter materiam et formam.

7. Deinde cum dicit : Si autem materiam etc, reprobat secundam opinionem. Et circa hoc duo facit: primo com- parat eam primae opinioni; secundo destruit eam, ibi:

«”^q- Sed tamen nec hi * etc Dicit ergo primo quod, si aliquis dicat quod materia praedicto modo disposita, generet pro- pter motum quem ipsa movet *, magis dicit secundum naturam, quam illi qui dicunt speciem separatam gene- rare. Quia id quod alterat et transformat, magis est causa generationis in physicis: materia autem, secundum quod dicunt, sic informata ut dictum est, alterat et transformat; et nos etiam consueti sumus dicere in artibus et in na- tura, quod hoc est efficiens quodcumque est transmutans et aherans.

8. Deinde cum dicit: Sed tamen nec hi etc, reprobat istam opinionem per tres rationes; quarum prima tahs est. Causa materiaUs cum efficiente nunquam incidunt in idem numero ; sed materiae est pati et moveri : facere autem et movere est akerius potentiae , quia potentiae activae, quae est in agente; sequitur ergo quoci materia non potest esse movens vel efficiens : ahas enim potentia activa et passiva essent idem. Et hoc manifestat in na- turahbus et artificiahbus. Et primo in naturahbus ; aqua enim , quae secundum quod dicit Thales est materia omnium, ut habetur I Metaphys. *, non facit ex seipsa animal, nec ahquid ahud. Simihter nec lignum quod est materia lecti aut scamni, sed artifex per artem quam habet in mente. Ex his ergo patet quod isti non recte dixerunt.

9. Secundam rationem ponit ibi: Etquoniam etc, dicens quod tales non recte dicunt; quod patet et aha ratione : quia scihcet derehnquunt principalem causam: auferunt enim formam et quod quid est uniuscuiusque rei. Et hoc patet per supra dicta : quia dictum est quod ipsi auferunt causam moventem; qua sublata (cum materia quae est in potentia, non possit se movere ad actum) necessario aufertur etiam forma.

10. Sed adhuc manifestat hoc idem per aliud quod ipsi dicunt, ibi: AmpUus autem etc, dicens quod isti attri- buunt corporali materiae potentias passivarum quahta- tum, et per ihas potentias valde organice, idest tanquam per organa et instrumenta, dicunt quod materia generat, aham auferentes causam quae est secundum speciem , idest secundum causam formalem, per quam unumquod- que * cohocatur in specie, ut dicitur II Physic. Dicunt enim quod cahdum quod est in materia , innatum est segregare , frigidum autem natum est congregare : se- gregat enim cahdum et dissolvit, frigidum autem con- gregat et inspissat , miscet et confundit. Et quia res omnes constituuntur mixtura quadam et distinctione, ideo dicebant quod ex his duobus omnia aha agunt et pa- tiuntur , et omnia ex eis generantur et corrumpuntur : intantum etiam quod ignis, qui est formahssimus et maxime activus, ahquando motus a frigido hoc modo instrumentahter patitur; et non dixerunt aliquam causam efficientem vel formalem.

ri. Tertiam rationem ponitibi: AmpUus vero simile etc; quae tahs est. Dictum est quod materia generat * per potentias passivarum quahtatum tanquam per organa, sive instrumenta ; sed hoc dicere idem est ac si diceretur, quod serra et unumquodque instrumentorum sit causa eorum quae generantur. Cum ergo hoc sit falsum: quia semper oportet hgnum dividi ahquo movente serram ad secandum, et hgnum coaequari aliquo homine incidente et movente dolabram, et simihter est in ahis instrumen- tis; falsum est quod materia mediantibus principiis tahum quahtatum se moveat ad generationem. Et ideo oportet quod aliquid moveat et dirigat qualitates elementares ad species elementorum producendas. Et hoc est mo- tus caeli , ut infra patebit. Quocirca et si ignis maxime ahquid faciat et moveat, tamen isti non vident quomodo moveat: quia muko deterius movet quam organum; quia sicut dictum est, organum dirigitur ab artifice ad actum talem vel talem *, qui inducit formam operis ar- tis, sed ignis corrumpit complexiones: et hoc est muko peius quam actio organi, ordinata ab eo quod movet or- ganum.

nunquam ca.

generalur p.

* vel tal iter rab, om. c.

?) praeter species. - ut patet in artificialibus add. Pt. - Lin. seq. post sanitatem Ca addunt: et non (et non est C) sanitas aliqua quae sit species separata; sed nec in B. Alberto hoc obtinet. - In fine huius

numeri Ca omittunt et in arte … ergo, convenientes cum B. Alherto: « Cum ergo ars mutet (imitetur ?) naturam , etiam similiter erit tertia causa praeter duas. »

LII

DE GENERATIONE ET CORRUPTIONE LIB. II

LECTIO DECIMA

QUAE SIT CAUSA EFFICIENS GENERATIONIS ET CORRUPTIONIS PERPETUAE EX DICTIS SOLVITUR QUAESTIO QUAEDAM ANTIQUORUM - UTRUM ET UNDE SIT MOTUS CONTINUUS IN REBUS

‘Hixiv ^i xaOoXou ts irpOTspov eipviTai Trepl twv aiT^cov, xal vuv StwpiffTai %tpi To tt); uXt;; >cal t^; (AopcpYi;. “Eti ^£ ewsl v5 xaTa T75V ipopav)c(v7)(jt; SsSsHCTai oTi aii^to;, avayjty) toutwv ovtwv xal Y£V£(7tv etvai ffuvsx’»»?’ ‘*’ T^P ?°P”’ ‘fO”’””^^’ ‘f^” yevsaiv IvSsXej^^oJ; Sia TO Trpoaayciv jtal a:rayetv to yevvyjTiJiov.

“Aaa Ss SrjXov oti xal Tot TspoTspov jtaXw; stpviTai, t6 TCpo)Tr;V ToJv [jtETaPoXojv ttJv ^opav dXXa jjii^ tyjv ys- VSfftV elTCEiv •

TioXu yap suXoywTepov t6 ov tw l>—n ovTt^ysveVew; al- Ttov etvai 7) t6 [Avi ov tu ovti tou etvat. T6 (A£V oJv oepofAevov euTt, t6 Se yivo’[;.evov o6x esTtv • 616 xal 71 ?opa 7vpoTe’pa t^; yeveffew;.

‘Eirel S’ uTCOJtetTai xal XeScixTat (7uve;i^7i; oucra toi; TCpay[x.a(n jcal ys’ve5t; /tat (p9op(3c, ^ajiev H’ aiT^av civat T7)V ipopav tou yiveirQat, <pavep6v oTt [jtta; {asv ou(jy); T-^; tpopa; oux evSej^^sTat yCvsdQat (X[A(pu) Si(X t6 lvavT(a etvaf to y(xp auTO xal oiffauTco; ej^ov (icl t6 auTO TCe^fpuxe Tuoteiv. “QsTe ^TOt ys’ve(;t; ael suTat 7) ipOopoc. Ast ^i ttXsCou; stvat t(x; xtv7)(7st; xal evavTta;, t) t^ <popa V) Tfj (xvio(AaX£a- tcJv yocp IvavTiiov TocvavTtx a’{Tta. At6 kxI ouj^ 7) 7rpo>‘T7) cpopoc aiTta sffTl ysve’(Jso); xal (pOopa; , (xXX’ ri scaTOc tov Xo^6v xuJcXov • ev TauTY) yocp jcal t6 ffuvs/e’; s(tti)cal t6 xtveidOat Su’o xtvrldst; ■ (xvotyx.r) yap , ell ye (xel eaTat (7UV£)(^7); yeve(7t;)cat (pOopa, (xel [ji.s’v Tt)ci- vsi(70ai, ‘tva [Ar; ewtXsfTCo^f^tv auTat at [teTafioXaC, Suo S’, 07CO); [JCT) OocTspov (ju^jtPa^VT) [ao’vov. Tt); [jtev ouv (juvsveia; 7) tou oXou (popot aiTta, tou hi Trpoais’- vat)cal (Xittsvat 7) sy)cXt(7i;’ (^u^A^atvsi yoip 6ts (Jiev Tvoppo) y(v£(70at OTe o’ eyyu’;. ‘Av((tou oe tou oia- (7T7)aaTo; 5vto; ocvo)[J(.aXo; s(7Tai 7))c(v7)(ti;^ ci)(7t’ el T^ wpo(7t£‘vai xal syyu; stvat ysvva, T(i) (XTUisvai TauTOV TOuTO)cal irrfppo) y^veaOai ^Os(pei, x.x\ el t<3 TToXXocJct; 7rpO(7t£‘vat y£vv^,)cal tu 7roXXoc)ct; (XTTsXOsrv ” (pOs(p£f TO)v yotp £vavT(o)v TavavT(a aHTia. Kal sv l!(7(p)^po’v(i) xal 7) cpOopoc xal 7) ys’vs(Tt; 7) xaToc (pu(7tv.

Ato)cal 01 5(^po’vot xal ot ^(oi sxoc(TTo)v (Xpt0[jt6v Ijonai xal TouT({) (itop(^ovTaf 7rocvTO)v yotp e(7Ti Toc^i;, xal TTot; p(o;)cal ^po’vo; [ASTpsiTat ^tspto^fia), 7rX7)v ou ttJ auT’^ TTocvTc;, (xXX’ ot [jcev IXocttovi o(Ss TtXs^ovf TOi; (tev y(xp evtauTo;, toT; Se (ji.£(^o)V, toi; Se sXoct-

TO)V 7) 7rSp(oS6; S(7TI t6 (Jts’TpOV.

Oa(veTat Se xal xaToc T7)v aT(707)(7iv 6(JtoXoyou’(«.eva toi; Trap’ 7)[jto)V Xoyot; • 6p(3(J!.ev yocp oTt 7tpo(Ti6vTo; (Jiev Tou 7)X(ou ye’ve(T(; £(TTtv, octciovto; Ss (pO((Ti;, xal Iv l;(7(j) 3^p6v(i) exocTspov t(To; yocp 6 j^^povo; tt); (pOopa; xal T7); y£Vc’(7£(o; t’^; •<caToc (pu(Tiv. ‘AXXoc (TU(t,pa(vst 7ToXXotxi; £v IXflCTTOvt (p9£(pe(T0at Stoc ttjv Tcpo; (xX- X7)Xa (7u’yxpa(Ttv • (xvo)[;.otXou yotp ou(T7); tt); uXt); xal ou TravTaj^^ou tt); auTT); ocvocyxY))tal toc; yeve’(T£t; (xvo)[;.otXou; e?vat >:al Tot; [jtev Oa’TTOu; Tot; §e (ipa- ouTEpa;, oi(7T£ (7u(jtPa(vei Stoc ti^v TOuTtov ye’ve<7tv (xXXot; y(vs(70at cpOopocv.

‘Ael rt’, o>(T7rep s’(;p-flTat, (tuvsj^^^); e(TTat 7) ys’vs(rt; xal 7i (pOopot,)cal ouSsTvoTs u7toXe((]/et St’ •;^v eT7iro(tev alT(av. TouTO 0’ euXoyo); (7U[i.peP7)XcV eTtel yocp ev ix7ra(Ttv (xel Tou PeXT(ovo; 6psys(70a((pa[Jtsv t7)v (pu’(7iv, Ps’X- Ttov r)e t6 etvat 7) t6 [Jt7) etvai (t6 S’ etvai 7ro(7a- 5^to; X£yo[A£v, Iv (itXXot; eTp7)Tat), touto S’ acSuvaTOV Iv (X77a(7tv u7cotp3(^etv Stot t6 7to’ppo) tt); (xp)^7); (x^^-

■” Nobis autem et universaliter prius (dictum est de causis, et nunc determinatum est de materia et forma. * Amplius vero quoniam secundum allationem motus demonstra- tum est quoniam perpetua, necesse est his entibus et generationem esse continue: allatio enim faciet genera- tionem actualiter, quia adducit et abducit generans.

Simul autem manifestum, quoniam et priora bene dicta

sunt, transmutationum primam allationem, sed non |

generationem dicendum.

Multum enim rationabilius est, ens non enti generationis causam esse, quam non ens enti esse. Quod fertur qui- dem igitur est, quod generatur autem non est: propter quod et allatio prior est generatione.

* Quoniam autem suppositum et demonstratum est, quod * Text. 56.

est continua ens rebus generatio et corruptio, dicimus autem causam esse allationem generationis, manifestura quidem, quod una existente allatione non contingit fieri ambo, quia contraria sunt: idem enim et similiter se habens, semper idem innatum est facere: quocirca, ge- neratio semper erit aut corruptio. Oportet autem mul- tos esse motus et contrarios motus, aut allatione aut inaequalitate : contrariorum enim contraria causa. Ideo- que non prima allatio causa generationis est et corru- ptionis, sed quae circa obliquum circulum : in hac enim et continuum inest et moveri secundum duos motus. Necesse enim, si erit semper continua generatio et cor- ruptio, semper aliquid moveri, ut non deficiant trans- mutationes hae, duo autem, ut non alterura contingat solura. Continuitatis quidem igitur totius allatio est causa, praesentiae vero et absentiae causa est inclinatio : contingit enim quandoque longe fieri, quandoque prope. Inaequali enim distantia existente, inaequalis erit motus; quocirca si in accedendo et in prope esse generat, et in recedendo et longe fieri idipsum corrumpit; et si in multoties adveniendo generat, et in multoties recedendo corrumpit: contrariorum enim contraria est causa. “■ Et • Text. 57. in aequali tempore et corruptio et generatio quae se- cundum naturam. Ideoque et tempus et vita uniuscuiusque habent numerum et hoc determinantur: omnium enim est ordo, et omne tempus et vita mensuratur periodo, sed tamen non ea- dem omnes, sed hi quidem minori, hi autem maiori: his enim annus, his autem maior, aliis autem minor periodus est mensura.

* Apparent autem et secundum sensum confessa his quae * Tcxt. 58.

a nobis dicta sunt. Videmus enim quod adveniente qui- dem sole gcneratio est, recedente autem deminutio, et in aequali tempore utrumque: aequale enim est tempus corruptionis et generationis quae secundum naturam. Sed contingit multoties in minori corrumpi propter adinvicem confusionem. Inaequali enim existente ma- teria et non ubique eadera, necesse et generationes in- aequales esse, et has quidem citiores, has autem tardio- res; quocirca accidit propter horum generationem aliis generari corruptionera. Semper vero, ut dictum est, continua erit generatio et cor- ruptio, et nunquam deficiet propter eam quam diximus causam. * Hoc autem rationabiliter contingit; quoniam • Tcxt. 59 enim in omnibus inquimus quod melius est desiderare naturam semper: raelius autera est esse quam non esse (esse autem quot modis dicimus in aliis dictura est), hoc autera in oranibus impossibile existere propter longe a

CAP. IX, LECT. X

LIII

ect. seq.

<jToc<j9ai, Tw >.snrojji.e’v(j) Tpoww ffuvsirXYipioiTs to oXov d Oso’?, IvtsXej^’^ 7roiV)(Ta5 tyjv ysvsatv outw yap dcv [/.aXiuTa. (Tuv£(poiTO to” etvai Sia to syYiiTaTa stvai Tvi; oudia; to ytvccOai acl)tal tiqv vEVEffiv. Toutou 5’ aiTiov, oSuTrep «‘tpriTai woXXaxi?, vj xujcXci) (popa- [jt.o’vY) yap uuvsj^y)?. Atd >cal TaXXa Offa (xsTapaAXei €t; aXX7)Xa JtaToc toc TuaOri)cal toc; SuvafAsii;, otov Toc ocTkXa <70)[AaTa, [AtfAeiTat tt^v xujcXu cpopocv- ot«v yocp l^ u^aTO? aiip YSvyiTai 5cal I? aspo; Trup 3cal TCocXiv Ix Tcupd; uScop, xu)cX(i) (paitev 7repi£XY)Xu6svai T7)v Y^vsfftv ^toc TO TsocXtv ava)ca[x.wT£tv. “Qitts)cal

7) EuOsia (DOpOC U.lIiOUU.£‘v7) T7)V Xu’)cX(i) CUVS/ric STTtV. A[J.a Ot O7)A0V £)C TOUTCOV o Tive; aTVOpou(Ttv , OIX Tt

exocdTOU T<j)V (To)[«.ocT())v £15 T7)v ot)ceiav (pepo|/.£‘vou YCj)- pav £V T^) (i7r£{pco j^po’v(j) ou XteijTa(Ti Toi cro)[taTa. AtTtov yotp TOUTOu £(7tIv 7) £1? (xXX7)Xa [ji£Toc^a(7i;” ei yoip £)ta(TTOv e^tevev ev tt) auTou J^^p^ xal [«.7) [i.eTe’fiaXXev utto tou ttXt^^tCov, y^^n av (it£(TTi^’)ceiTav. MeTapocXXet [xev ouv ^toc T7)v (popocv StTcX^v ouTav Sioi Xe TO u.£Ta3ocXXetv ou)c IvSe^y^Tat t«.e’v£iv ouSev auT(«)v ev ouo£[J!.ta x^^P? T£Tay[jt£vr). AioTi (aev ouv e(TTt y£V£(Ti;)cal (oOopa Kxl ^id Ttv’ aiT^av,)cal tI TO yev7)Tdv)cal ^oapTov, (pavepdv e)c twv eip7)[Jcs’vo)v.

‘Enrel o’ a.^^oiyit.-/] etvai ti to)civouv , £i)c£v7)(Tt; e(TTat, (jS(T7uep £tp7)Tat TrpoTepov Iv eTepot;, xal ei ae{ , OTt (xs£ Tt oei etvat, x.al et (7uvej^7)’;, ev Td auTo)cal oc)c{- V7)T0v x.at ocylvTjTOv)cat (xvaXXofwTov • ;cal el TuXe^ou? eiev at <cu’/cX(i) y.tv7)’(T£ii;, ■rcXe^ou; [jcev, ira^Ta; Se’ tto); etvat TauTa; avocy)C7) utto [jttav dpyrri^’ auvej^ou; X’ ovTo; Tou j^pdvou (ivocyx^) t7)V)c{v7)(Ttv (Tuvej^i? £tvai, s^Tuep ocouvaTOv ^pdvov yopl; xtvTj^Tso); etvat- (tuvsyou; <xpa Tivd; aptO[ji,d; o j^pdvo;* tt); >cu’)cX(i) <xpa,)caOa- TCep Iv TOi; Iv (xp5(^T) Xdyot; 8.u>pi>7^ri.

Suv£Y7); S’ 7))c{v7)(Tt; 7rdT£pov T(i) To)ctvou’[Jt.£vov cruvej(^6; etvat 7) T(p Td ev (J xtveiTat, otov tov to^tov Xeyu) •(5 To)cocOo; ;

o^Xov 07) OTt T(j) To)ctvou’[«.evov • 7rco; yotp Td 7rocOo; (Tuveye; ocXX’ ri tw Td xpa.yij.x (o (Tua8e’S7)>ce (Tuveye; etvai ; et oe •vcal t({) ev (ii, (Jtovo) touto t<{) to7S(i) uTTOcp^et • [/.Ey^Oo; yocp Ti ej^ei, toutou ^s to x,u’xX(i) [jtdvov (Tuv£)(^c’;, ti’(TT£ auTd auT(o (xeI (tuvejj^e;. Touto

<Xpa E<7TtV TTOtei (TUV£Y7))c{v/)fftV , Td)CUX,X(i) (Tci)U.a

/ ‘ ^ ‘ ‘ / > / ‘

^spo[JC£VOV •/) (le)ctV7)(Tt; tov ypovov.

ostquam Philosophus determinavit de princi- ipiis generationis universaliter secundum opi- pnionem suam, et reprobavit etiam opiniones •aliorum de principio movente, hic specia- • liter inquirit de ipso. Et circa hoc duo facit: primo determinat de ipso; secundo circa determinata movet quasdam quaestiones, ibi : Quoniam autetn in continue * etc. Circa primum duo facit : primo dicit quid est principium movens ad generationem ; secundo probat quoadam quod supposuerat, ibi : Quoniam autem necesse * etc. Circa pri- mum duo facit : primo ostendit quod movens ad gene- rationem est motus circuH caelestis , ex quo etiam probat continuitatem generationis et corruptionis; secundo osten- dit idem ex parte finis, ibi : Semper vero ut dictum est * etc. Circa primum duo facit: primo dicit quod movens ad generationem est motus circuli caelestis; secundo osten- dit quis sit ille motus, ibi : Quoniam autem suppositum * etc. Circa primum duo facit : primo proponit ; secundo pro- bat, ibi : Simul autem manifestum * etc.

Dicit ergo primo, quod nobis volentibus universalem causam efficientem perpetuae generationis manifestare *, supponenda sunt ea quae dicta sunt universahter de causis in II Physic, et ea quae dicta sunt de allatione, qui est motus circuli caelestis : demonstratum est enim in VIII

principio distare, reliquo modo complevit omne Deus, continuam faciens generationem. Ita enim maxime con- tinuabitur esse, quia proxime est substantiae fieri semper per generationem. Huius autem causa, ut dictum est multoties, in circuitu allatio : sola enira continua. Ideo et alia quaecumque transmutantur adinvicem secundum passiones et potentias, verbi gratia simplicia corpora, imitantur in circuitu allationem. Quoniam enim ex aqua aer generatur, et ex aere ignis, et rursus ex igne aqua, in circuitu dicimus circuire generationem , quia rursus revertitur. Quocirca et recta allatio, assequens eam quae in circuitu, continua est.

* Simul autem manifestum ex his quod quidam quaerunt, * Text. 6o.

quare, unoquoque corporum in propriam allato regio- nem, in infinito tempore non distant corpora. Causa enim huius est, quae adinvicem transitio: si enim unum- quodque maneret in sua ipsius regione et non trans- mutaretur ab eo quod prope, iam utique destitissent. Transmutantur quidem igitur propter allationem du- plicem entem; quia vero transmutantur, non contingit manere ullum eorum in aliqua regione ordinata. Quod quidem igitur est generatio et corruptio et propter quam causam, et quid generabile et corruptibile, mani- festura ex his quae dicta sunt.

* Quoniara autem necesse est esse aliquid movens, si rao- * Text. 6i.

tus erit, ut dictum est prius in aliis : et si semper, quia oportet aliquid esse semper, et si continue, unum idera et immobile et inalterabile et ingenerabile ; et si multi qui in circuitu motus, multa quidem, omnia autem qualiter esse haec necesse est sub uno principio esse; continuo autem existente tempore, necesse est motura esse continuum, cum irapossibile sit tempus sine motu esse; continui igitur alicuius numerus terapus est: eius quidera qui in circuitu ergo, quemadmodum in his quae a principio determinatura est

* Continuus autem motus utrum quia quod movetur con- * Text. 62.

tinuum est, aut in quo movetur, velut locum dico aut passionem? Manifestum itaque quia eo quod movetur: quomodo enira passio continua est, nisi quia res cui accidit continua est? Si autem et quia id in quo movetur, hoc soli loco inest: raagnitudinem enim aliquam habet, huius autera quod circulo solura continuum: quocirca idem sibi ipsi semper continuum. Hoc igitur est quod facit continuura motum, quod in circuitu corpus fertur; motus autem terapus.

Physic, quod ipsa allatio , idest loci mutatio, est motus perpetuus. His autem « sic se habentibus, necesse est ge- «

nerationem continue esse : materia enim continue pas- sibilis est, et qualitates elementorum continue agunt et patiuntur adinvicem; allatio autem ideo facit generatio- nem, quia adducit et abducit generans, scilicet solem, qui est causa omnis generationis et corruptionis.

2. Deinde cum dicit : Simul autem etc. , probat quod dixit per duas rationes. Quarum primam ponit, dicens quod sicut bene dictum est in prioribus , idest in VIII Physic, allatio, idest loci mutatio, est prima omnium mu- tationum; sed * illud quod est prius est causa posterioris, et non e converso; ergo *.

3. Secundam rationem ponit ibi: Multum enim rationa- bilius etc; quae talis est. Multum rationabilius est quod id, quod est semper et perpetuum et perfectum in esse, sit causa non entis, quam e converso ; cum igitur illud quod fertur localiter sit ens, quod autem generatur non sit, quia si esset non generaretur: ergo allatio est prius genera- tione, et non e converso, et per consequens est causa ge- nerationis. Hoc autem est intelligendum, quia in uno et eodem generabili prius est generatio quam loci mutatio.

4. Deinde cura dicit: Quoniam autem suppositum etc. , ostendit quae circulatio sit causa generationis et corru-

cum autem ca. ergo om. ca.

a) His autem. - tribus adA. Cab et B. Albertus, sed hic assignavit tertium supponendum: « et ea quae dicta sunt hic de materia et forma; »

cf. etiam textum. — Post duas hneas pro allatio … generationem , haec autem ideo facit mutatio PCab; correximus ex B. Alberto.

LIV

DE GENERATIONE ET CORRUPTIONE LIB. II

P

• Num. 6.

ptionis, quia scilicet motus circuli obliqui ?, qui dicitur zodiacus, et non motus primi mobilis. Et circa hoc duo facit: primo probat hoc per rationem; secundo per ea quae sunt sensui manifesta , ibi : Apparent autem * etc. Prima in duas: primo ponit rationem; secundo infert

• Num. 5. quoddam coroUarium, ibi : Ideoque et tempus * etc.

Dicit ergo primo, quod quia suppositum est et deter- minatum supra in primo horo, quod generatio est con- tinua et semper, nos etiam dicimus quod motus corporis

• autem om. ca. caelestis est causa continuae generationis. Cum autem *

generatio et corruptio sint contraria, non contingit fieri ambo, scihcet generationem et corruptionem, si sit tantum una allatio, sive unus motus localis ; quia idem manens idem et semper simihter se habens, semper natum est facere idem, et non contraria: si ergo esset tantum una loci mutatio, esset tantum generatio vel tantum corru- ptio. Cum ergo non sit tantum alterum , ut patet ad sensum , oportet esse multos contrarios motus altero duorum modorum: sciHcet aut allatione, idest quod unus sit contrarius alteri : quod non potest esse in motu circuli, ut probatum est in I de Caelo; vel inaequahtate , idest quod sit unus et idem motus, sed inaequaliter se habeat ad ipsa generabilia secundum diversas circuh partes, qui ex una circuli parte causet unum, et ex alia parte causet ahud. Contrariorum enim effectuum, cuiusmodi sunt ge- neratio et corruptio, oportet esse contrarias causas. Cum autem motus primi orbis, qui dicitur motus diurnus, sem- per uniformiter se habeat super circulos aeque distan- tes a circulo aequinoctiali, non potest esse causa gene- rationis et corruptionis. Sed motus circuli obliqui, qui dicitur zodiacus, est causa sufficiens utriusque, propter T motum accessionis et recessionis soHs in eo T. In hac loci

mutatione est continuitas generationis et corruptionis ;

• ergo om. ca. gj-go * necesse est quod, si generatio et corruptio debeant

esse perpetuae, quod aliquid semper et continue moveat, ut non deficiant mutationes istae : deficiente enim causa, necesse est et effectum deficere. Secundum autem duo

• oportetmoveri duos oportet motus esse *, scihcet secundum accessum et

recessum, ut non contingat solum generatio aut solum corruptio. Causa ergo continuitatis est motus totius or- bis. Causa vero praesentiae et absentiae est incUnatio et elevatio ipsius zodiaci: quando enim inclinatur a circulo aequinoctiali ex una parte, elevatur ex alia, et ideo * con- tingit quod ipsum generans quandoque est prope locum generationis, et quandoque longe. Quando vero distantia generationis non fuerit aequalis, necesse est motum esse inaequalem: et ideo, sicut in adveniendo et in prope esse generat rem, ita * in recedendo et in longe esse corrum- pit idipsum. Et si multoties in adveniendo secundum unam medietatem circuli generat , multoties recedendo secundum aliam medietatem corrumpit : contrariorum enim contrariae sunt causae. Considerandum est autem, quod motus unius medietatis circuU non est contrarius motui alterius medietatis per se, sed secundum respectum radii ad locum generationis: quia cum recedit, respicit ‘^odo rb, om. obliquiori radio *, et tunc dominatur frigus mortificans.

• modi rcab. Ratione ergo radii * dicitur esse in obliquo circulo con-

trarietas motus, vel ratione accessus et recessus. Ex hoc autem concludit quod tempus generationis est aequale tempori corruptionis, et e converso: quia sol ascendendo per sex signa generat, et per sex signa descendendo cor rumpit.

5. Deinde cum dicit: Ideoque et tempus etc. , concludit quoddam corollarium, dicens quod quia generatio et cor- ruptio inferiorum causatur a superiori motu circuli obli-

ideo om. rb.

et c, om. a.

qui, ideo omne tempus quod est in re temporali, et omnis vita uniuscuiusque vivi, habet numerum determinatum ex circulo caelesti. Ex ipso enim consideratur quantum se extendit virtus generantis, sicut patet ex scientia astro- nomica. Omnium enim inferiorum rerum ordo dependet ex ordine superiorum , et omne tempus et omnis vita periodo mensuratur (est autem periodus modulatio cir- culi, dicta a peri, quod est circum, et odos, modulatio). Sed tamen non omnia mensurantur eadem periodo, sed quaedam habent maiorem et quaedam minorem. Quo- rundam enim periodus est unus annus : sunt enim quae- dam animalia quae non vivunt nisi per annum; quorun- dam vero minor et quorundam maior, secundum quod magis vel minus sunt susceptibilia et receptibilia virtutis sibi infusae * a caelesti corpore.

6. Deinde cum dicit: Apparcnt autem etc, ostendit idem ad sensum ^, dicens quod ea quae dicta sunt, vera appa- rent etiam ad sensum. Videmus enim ad oculum quod sole adveniente ad punctum Arietis, quando directe lo- cum nostrum tangit, incipit esse generatio terrae nascen- tibus, recedente autem sole a principio Librae, incipit rerum deminutio et corruptio. Et utrumque fit in aequali tempore : quia tantum est tempus generationis secundum naturam, quantum est tempus corruptionis , quia tantus est ascensus solis quantus est descensus , ut dictum est. Si autem contingat aliquando corrumpi aliquam rem in minori tempore, hoc est antequam vis generationis cae- lestis secundum rationem periodi recedat, hoc est per accidens: quia propter confusionem adinvicem , idest pro- pter confusionem quatuor elementorum, quae sunt ma- teria cuiuslibet generati , ut supra ostensum est : vel propter confusionem solis cum aliis planetis contrarium effectum habentibus. Prima tamen expositio magis est secundum litteram : quia enim materia inaequaliter se habet, et non receptibilis virtutis caelestis, et non eodem modo se habet in periodo, necesse est generationes et corruptiones inaequales esse; etideo erunt quaedam citio- res, et quaedam tardiores. Et idcirco accidit propter gene- rationem aliis generari corruptionem, et e converso: quia corruptio unius est generatio alterius, et e converso.

Ad evidentiam autem eorum quae hic dicuntur, duo sunt consideranda: primum est, quid appeUet Philoso- phus generans: secundum est, quid faciat periodum. Circa primum notandum est, quod cum superiora agant in ista inferiora per motum et lucem, ut habetur in I Meteororum, illi maxime attribuenda est virtus generandi, quod maxi- me lucet, et quod, lucem suam omnibus tribuens, ipsam a nullo participat. Huiusmodi autem est sol. Unde ibidem dicitur, quod licet per motum stellarum causetur calor, maxime tamen per motum illius sphaerae cui sol existit infixus; quia sicut dicitur in I Meteororum, ad causandum calorem in istis inferioribus duo requiruntur, scilicet pro- pinquitas et velocitas mobilis, quae duo sufficienter sunt in sole , in ceteris vero stellis deficit altcrum : quia in his quae sunt supra solem, licet sit sufficiens velocitas, deficit tamen propinquitas, in his vero quae sunt infra solem, licet sit propinquitas, deficit sufficiens velocitas. Verumtamen non solum sol est causa generationis sed etiam alii planetae: nisi forte pro tanto dicatur, quia so- lus sol lucens lumine proprio £, omnes alios planetas illu- minat: sicut maxime apparet in luna. Recipitur tamen lux eius diversimode in diversis, et non omnino secundum eandem virtutem quae est in sole: quia unumquodque quod est in alio, est in eo per modum recipientis, et non omnino per modum recepti.

P) quae circulatio … obliqui. - quod allatio circuli caelestis est causa generatioiiis et corruptionis motus circuli obliqui Pb; pro quae, quod Ca; pro quia scilicet, quia si ed. a.

T) propter motum … in eo. - Hoc om. Ca et pergunt : quia homi- nes citius et tardius quam etc, quae verba, praeter quia, occurrunt num. 6 circa finem; intermedia tamen Ca non omittunt, sed transpo- nunt in lect. seq. num. i, inter verba contingit esse generata et et non generata (generantur C). - Pro In liac, Sed in hac C.

3) idem ad sensum. - idem ea ad sensum ed. a, idem per sen-

sum C. - Pro vera apparent etiam, mixta etiam ed. a, manifesta esse C.

e) est causa generationis … proprio. — Pb transponunt generationis post planetae; Ca: est generationis (generans C) nisi forte pro tanto dicatur, quia solo lumine solis Jit generatio; solus enim sol lucens lu- mine proprio; B. Albertus: € Est autem observandum quod non solus sol est causa generationis, sed (licetr) ipse praccipue sit generans, nisi dicatur quod solo lumine solis fit generatio, quia … solus sol lucct lu- mine proprio, et omnes alii planetac illustrantur a sole. >

CAP. X, LECT. X

seq.

ndendo

Circa vero secundum sciendum est quod non solum accessus vel recessus periodum facit : quia aliter in liieme nullum animal nasceretur, sed potius quodlibet morere- tur, et nullius vita deberet extendi ultra annum: quod est manifeste falsum. Sed periodum facit relatia ascenden- tis signi super liorizontem ‘i, ad omnia signa circuli cum suis stellis et planetis in hora generationis rei inferioris, quae causatur a circulo caelesti. Hoc enim modo men- sura quorundam est annus, et quorundam plus vel mi- nus, secundum effectus signorum, et fortitudines stellarum quae sitae sunt in signis. Et hoc modo verum est quod aequale est tempus generationis et corruptionis : quia a primo signo ascendente in hora rei computatur profectus rei usque ad septimum signum eiusdem circuH, et a signo septimo * usque in primum computatur defectus. Et ideo in astrologia septimum signum vocatur domus mortis, et ascendens vocatur domus vitae. Et ideo generatio rei vocatur profectus usque ad statum: post statum usque ad declinationem et a declinatione usque ad mortem vo- catur periodus corruptionis; quae aequalia sunt secundum naturam : quia a primo usque ad septimum tantum est, quantum est a septimo usque ad primum, per aliam et aliam partem circuli mensurando. Et ideo si periodus profectus hominis sunt triginta quinque vel quadraginta ‘, anni, ut dictum est a medicis, perioaus defectus tantun- dem erit: ita quod aetas hominis erit septuaginta aut octoginta annorum. Potest tamen hoc impediri per ac- cidens, ut per cibum malum, vel per mortem violentam, vel alio quocumque modo. Et hoc vocat Aristoteles ma- teriae inaequahtatem: quia sciHcet per accidentia multa aliter disponitur ” quam moveatur a circulo. Et ideo di- versimode moriuntur homines citius et tardius quam per naturam mortales sint; et similiter aha animalia. Et hoc modo aetates sunt omnium rerum: quia planetae in cir- culo period.ili positi quando sunt fortiores, dant plures annos vitae, et quando sunt debiliores, dant pauciores. Hoc etiam modo innotescit, quod qui sciret virtutes si- gnorum et stellarum in ipsis positarum dum nascitur res ahqua, cognosceret quantum est de influentia caelesti, et posset pronosticari de tota vita rei generatae; Hcet hoc necessitatem non poneret , ut dictum est , quia potest impediri per accidens ‘.

7. Deinde cum dicit : Semper vero tit dictum est etc, ponit continuitatem generationis ex parte finis : et hoc primo ; secundo ex determinatis solvit quandam quaestionem an- tiquorum, ibi: Simul autem manifestum * etc. Dicit ergo primo quod generatio et corruptio semper erunt, ut di- ctum est , solum per continuum motum , qui est causa efficiens continuitatis eius ut diximus; sed noc rationa- biliter contingit etiam * ratione finis. Natura enim semper desiderat quod mehus est; mehus autem est esse quam non esse; cum ergo naturale desiderium non possit esse frustra, oportet quod res naturales habeant semper esse. Hoc autem est esse divinum : quod ”■ impossibile est exi- stere in omnibus, quia quaedam sunt quae longe distant a primo principio, sicut sunt res materiales generabiles et corruptibiles, et ista sunt quae modicum participant de esse divino; et ideo aho modo complevit Deus ma- teriae desiderium, perpetuando * scihcet eius esse per con- tinu.im generationem. Hoc enim modo continuatur * esse, quia scilicet contingit semper fieri generationem proxime substantiae, sciHcet semper contingit generari substantiam

LV

eiusdem speciei cum generante. Non enim generans ge- nerat sibi idem numero , sed idem specie , ut infra di- cetur. Sic igitur continua est generatio ratione finis. Quae autem sit causa efliciens dictum est muhoties : quia motus circularis caelestis corporis: iste enim est solus continuus et perpetuus, ut probatum est in VIII Pbysic. Ideo autem alia quae adinvicem transmutantur per pas- siones et potentias suas, cuiusmodi sunt simpUcia cor- pora quatuor elementorum, sequuntur quodammodo cir- cularem motum, dum adinvicem circulariter transmutantur. Quando enim ex aqua generatur aer, et ex aere ignis, et iterum ex igne aqua, tunc dicimus quod sit generatio circularis; et ideo recta allatio , idest motus rectus, qui est in elementis, consequens eam quae est in circuitu, est continua : quia sole recedente convertuntur elementa superiora in inferiora, accedente vero convertuntur infe- riora in superiora , et sic faciunt circuitum perpetuum secundum naturam.

8. Deinde cum dicit: Simul autem manifestum etc, ex de- terminatis solvit quandam quaestionem, dicens quod his determinatis simul manifestum est quod quidam quaerunt, scihcet quare elementa iam infinito tempore transacto non distant abinvicem, separata et ordinata in propriis locis, cum unumquodque moveatur ad suam regionem. Causa enim huius est mutua transmutatio eorum, quia unumquodque mutatur in quodlibet, ut supra ostensum est: si enim unumquodque maneret in sua propria re- gione, et non transmutaretur ab alio elemento quod est iuxta ipsum, iam diu destitissent abinvicem, vel etiam defecissent ab actione et passione ^; sed sicut dictum X est, transmutantur adinvicem secundum generationem

et corruptionem propter motum continuum obliqui cir- culi, qui diversificatur nobis per accessum et recessum. Quia autem sic adinvicem transmutantur, nullum eorum manet ordinate in suo loco , sed quantum unum acci- pit de natura propinqui, tantum etiam accipit de loco eius et permiscetur ei. Unde terra et aqua vaporantia tendunt ad locum aeris , et permiscentur cum eo ; et similiter quando ignis et aer frigore inspissantur , va- dunt ad focum terrae et aquae , et permiscentur cum eis. Et ideo elementa non sunt ubique pura, sed in par- tibus in quibus se contingunt, sunt permixta. Quod au- tem dictum est de transmutatione elementorum, intelli- gendum est secundum partem, et non totum : aliter enim destrueretur mundus. - Ultimo epilogat quae dicta sunt, et est planum in littera.

9. Deinde cum dicit: Qiioniam autem necesse est esse aliquid movens etc, probat quoddam quod supposuerat. Dixerat enim supra quod continuitas generationis est ex continuitate motus : sed quia in isto libro non probave- rat motum esse continuum et sempiternum, ideo primo osteftdit motus continuitatem; secundo dicit unde talis

motus * continuitatem habeat, ibi: Continuus autem mo- ‘motusom.cab.

tUS * etC. * Num. seq.

Dicit ergo primo, quod sicut dictum est in VIII Physic. et in XII Metaphys., quod si est motus, oportet quod sit movens, et si semper est motus, oportet semper esse movens, et si semper et continue movens movet, oportet quod sit unum tantum, immobile secundum locum et in- alterabile et ingenerabile. Dictum est autem quod si sint multi circulares motus, oportet esse multos motores ; ita tamen quod omnes sint aequaliter ordinati sub uno

i^) signi super hori^ontem. - Ita cum B. Alberto Pb; si igitur super orientem Ca.

Tj) triginta quinque vel quadraginta. — triginta vel quinquaginta Ca; item pro tantundem erit legunt erit timendus , et omittunt ita quod … annorum; « et sic periodus perfecta hominis sunt triginta quin- que anni vel quadraginta, et erit aetas hominis octoginta anni » B. Al- bertus in editione, sed in codicibus fere ut P6.

6) disponitur. - Ita B. Albertus; disposita PCab. - Et ideo, quod occurrit in B. Alberto, om. Ca.

i) Hoc etiam modo … per accidens. - Notamus variantes Ca reci- tando B. Albertum : « Et hoc etiam modo innotescit quoniam (Et ideo CaJ qui sciret vires (veritates ed. a, varietates C) signorum et stella- rum in ipsis positarum in circulo periodali (in circulo periodali om.

Ca) dum nascitur res aliqua, ipse (ipse om. Ca) quantum est de in- fluentia caelesti pronosticari posset de tota vita rei generatae (posset pronosticari de tota rei generatione Ca) sed tamen hoc (hoc om. Ca) necessitatem non poneret (ponitur ed. a, imponunt C), quia posset im- pediri per accidens, ut dictum est. >

x) quod. - quia Ca, et quia Pfc; B. Albertus: « Esse autem quod natura desiderat est esse divinum, et hoc non potest in omnibus exi- stere aequaliter , ideoque quaedam distant longe … quaedam autem sunt prope ipsum, et ideo Deus … complevit » etc.

\) iam diu… et passione. - Pro destitissent , discissent ed. a, discessisset C ; pro defecissent ab actione, defecisset actione ea ed. a et omissoea C; iam diu destitissent transmutationes abinvicem vel etiam defecissent actiones et passiones Pb ; legimus cum B. Alberto.

LVI

DE GENERATIONE ET CORRUPTIONE LIB. II

universitatis principio, quod movet primum motum, sicut demonstratum est in XII Primae Philosophiae. Quod au- tem motus sit continuus probatur ex tempore , quod est secundum naturam continuum , et non deficiens v-. Impossibile enim est quod tempus sit sine motu, sicut impossibile est quod passio sit sine proprio subiecto : est enim tempus numerus alicuius continui motus ; est ergo numerus motus circularis : quia sicut determinatum est in his quae a principio *, idest in VIII Physic, nullus motus potest esse continuus et perpetuus nisi solus circularis.

10. Deinde cum dicit : Continuus autem motus etc, in- quirit unde motus habeat continuitatem. Et circa hoc duo facit: primo movet quaestionem; secundo solvit, ibi: Ma- nifestum itaque quia eo * etc. Quaerit ergo, cum motus sit continuus, habetne continuitatem propter hoc quod mo- V bile sit continuum, vel propter locum in quo est motus v,

positionem ca. vel propter passionem * ad quam est motus?

* :n prmcipio diximus fb.

Num. seq.

II. Deinde cum dicit: Manifestum itaque etc, respondet, dicens manifestum esse quoa motus caelestis est conti- nuus, quia id quod movetur est continuum, et non quia locus in quo est motus : quia primus orbis non est in loco nisi per accidens: quia scilicet relationem continentis ad contentum habet ad locum ?: et ideo non est conti- nuus ab eo in quo movet. Motus enim in genere non ha- bet continuitatem ab eo in quo movetur : quia aliquando est motus continuus * in passione, quae non est continua nisi per accidens , quia id cui accidit est continuum. Si autem aliquis motus sit continuus ab eo in quo mo- vetur, hoc habebit solus motus localis: quia locus habet quandam magnitudinem et continuitatem. Sed nec omnis motus localis, sed solus circularis; quia quod movetur circulariter, est idem semper et seipso continuum: et ideo facit motum sempiternum et continuum; motus autem sempiternus facit tempus sempiternum.

■ continuus (Tcab.

p.) secundum naturam continuum et non deficiens. - Ita P6 cutn B. Alberto; ed. a habet solum continuus, C continuum.

v) propter… motus. - propter motus in quo est locum ed. a, pro- pter motum in quo est locus C.

?) in loco nisi … ad locum. - Ca pro scilicet relationem , si per relationem, et om. alterum ad; Pb habent: in loco per se nec est motus continuus ab eo; legimus cum B. Alberto. - Lin. seq. post ab eo P6 addunt loco.

CAP. XI, LECT. XI

LVII

LECTIO UNDECIMA

UTRUM QUAEDAM GENERANTUR EX NECESSITATE

‘EtcsI 5’ £V TOi? 5uv£j(^o>; •/tivoujjt.svoi; jcoctoc ysvsffiv 75 aXXoitooriv ri 0X0)1; (xeTOcPoXTiv opoifAev t() eipe^^s ov X.C.I yivojxsvov TO^e j/.st(X TOf^s wtts m.7) ^tocXsiTtsiv,

(TXSTCTSOV TUOTSpOV luTl Tl S^ (XV0CY)C7]<; SffTai , 7)

ou^sv , (iXXoc uocvToc evSsj(^sTai [ay) ysvEffOai.

“Oti (jcsv Y<xp evia , SyiXov, xai euOu; to effTat xal to’ (AsXXov sTspov Xioc TOuTO • [Asv yocp (xX7)9e; eiTrsiv OTi sffToci, Ssi TOuTO eivai ttots (iX-/)9e; oti sffTiv Se vijv (zX-/)9e; sItusiv oti [xeXXst, oudev jcwXvjst \/.y) Ysvs’(j9ai • ixsXXwv yocp (zv fi«’^i^stv Tt; ou;c (icv [ia- iii(Tstsv.

“OXo); 5’, eTTst lvSs’j(^STat evta toSv ovtcdv ;cal (at) etvai, XyiXov OTt)cal Toi Ytvo(i.sva outw; e^st, xal oux s^ (ivocY>c7)? tout’ sGTai.

IlfjTspov ouv (XTiavTa TotauTa v) ou, (zXX’ svta avaY/caiov ocTrXcj; ■^LyiG^x^, •ycal s(7Ttv alyTCsp etcI tou stvat xoi itev (xSiivaTa (jct) stvat toc ()e SuvaTot, outw; xal wept T7)V YEVscnv ; otov TpoTTot; (xpa avaY)C7Q y^”’^’^^*^: •/cal ouY olo’vTs (/.7) ev^s’j(^s(76at. Et S7) t() TCpdTspov ocvocYx.-/) Y-”^’^^*’! ^”’ ‘^’^ u5Tspov, EffTat, otov sl olxia, Os(jtsXtov, sl 6e TOuTO, 7r7)Xo’v (xp’ ouv •/cal el Oefie’- Xto; yiyo^z-^ 1 «.■<) ac^^xri olsciav Ysvs(j9at ;

^’ ouJceTt, ei (tyi •/ca”/Csivo iydiyXT, Y^vsaOai octcXo>;” ei oe TOUTO, a.^drv.-fi •/cai Os[/.sXtou ^”’^[^•^”‘O^ y^”^”^^^’ °”” •/cCav ■ ouTo) Y<xp viv To TrpoTspov sj^^ov Trpd; to u(7ts- pov, o)(7t’ eI SX.EIVO £(7Tai, o.^oiyKri exsivo itpo^Tspov. Ei Toivuv a.^oi’(X.n Y£ve’(70at to usTepov, xai to Tspd- Tspov dcvocYJCT) • y,ai st to TCpOTepov, icai to u(7Tspov Toivuv (xvocY^/CT), ticXX’ ou ot’ sxsivo, (xXX’ oTi u7rs’)cstT0 e^ (XvocY)C7); sffo’[Jtevov. ‘Ev ot; apa to uaTspov ocvocy^ct) etvai, ev toutoi; avTtaTpe’(pet,)cai (xei tou TTpoTspou

YSV0[«.SV0U OCVOCY^CT) Y”^-‘”’^*’ fO U(7TEpOV.

ostquam Philosophus determinavit de prin- kcipiis generationis et corruptionis, et con- rtinuitatis earum, in parte ista movet quae- ■ stionem quandam quae potest oriri ex prae- >dictis. Cum enim dictum sit quod motus circularis sit causa generationis et corruptionis, et perpe- tuitatis sive continuitatis earum, et ostensum sit quod iste motus sit ex necessitate continuus et sempiternus, non est ostensum quod effectus eius debeat esse necessarius. Et ideo hic quaerit Philosophus, utrum oinnia quae gene- rantur ex necessitate generentur. Et circa hoc duo facit : primo movet quaestionem; secundo ostendit quomodo fit generatio infinita, ibi : Si quidem igitur in infinitum * etc. Circa primum duo facit: primo movet quaestionem et breviter solvit; secundo repetitut eam melius declaret, ibi: Utrum igitur omnia talia * etc. Circa primum duo facit: prlmo movet quaestionem; secundo solvit, ibi: Quoniam quidem enim * etc.

Dicit ergo primo, quod quia nos videmus in omnibus continue motis, sive secundum generationem sive secun- dum alterationem sive universaliter secundum omnem transmutationem moveantur, quod post transmutationem est ens, et videmus quod unum generatur post aliud, et non deficit, videndum est utrum ahquid ex necessitate generetur, vel nihil «, sed omnia contingit esse gene- rata et non generata.

* Quoniam autem in continue motis secundum generatio- * Cap. xi. Text.

nem aut alterationem aut universaUter transmutationem ^^’ huiusmodi videmus deinde ens et generatum hoc post hoc, ita ut non deficiat, videnduni est, utrum est aliquid quod erit ex necessitate, aut nihil, sed omnia contingit • non fieri.

* Quoniam quidem enim quaedam , manifestum , et mox * Tcxt. 64.

erunt et futurum ahud propter hoc : quod quidem enim verum est dicere quia erit, oportet hoc esse quandoque verum quia est; quod autem nunc verum dicere, quia fnturum est, nihil prohibet non fieri: futurus enim in- cedere quis non incedet.

* Universahter autem, quoniam contingit quaedam entium * Text. 65.

et non esse, manifestum quoniam et quae generantur ita habebunt, et non ex necessitate hoc erit.

Utrum igitur omnia talia aut non, sed quaedam necesse

simphciter fieri ? * Et est, quemadmodum in esse haec * Text. 66.

quiiJem impossibile non esse, haec autem possibile, ita

et circa generationem? ‘Verbi gratia conversiones necesse

est fieri, et non possibile est non contingere. * Si igitur * Tcxt. 67.

quod prius necesse est fieri, si quod posterius erit; verbi

gratia si domus, fundamentum, si vero hoc, lutum prius:

ergo, si fundamentum factuni est, necesse et domum

fieri?

Aut non adhuc, si non et illud necesse generari simpliciter; si autem hoc, et fundamento generato necesse generari domum; sic enim fuit prius habens ad posterius; quare si illud erit, necesse illud prius generari. Si igitur ne- cesse generari quod postea, et quod prius necesse; et si quod prius, et quod posterius igitur est necesse. Sed non propter istud, sed quoniam subiectum est ex ne- cessitate futurum. In quibus igitur quod postea necesse est esse, in his convertitur, et semper priori generato necesse generari quod postea.

2. Deinde cum dicit: Qiioniam quidem enim etc, po- nit solutionem : et primo ponit eam ; secundo probat,

ibi : Universaliter autem quoniam contingit * etc. Dicit ergo ■ Num. seq. primo quod manifestum est in quibusdam, quod mox ut erunt, quaedam alia generantur ex necessitate et propter illa : sicut si terra madescit , necesse est terram vapo- rare, et ex vapore nubem generari, et ex nube pluviam, et ex pluvia terram madefieri, et ex illa necesse est ite- rum exire vaporem , et sic in infinitum ; cum enim de aliqua re in sua causa efficiente et materiali determinata ?, P

verum est dicere nunc quoniam erit , oportet illam aliquando existere : sicut patet in praedictis exemplis. Aliquid tamen futurum esse non habens causam deter- minatam nihil prohibet contingere non esse : verbi gratia, verum est nunc dicere de aliquo quod ipse est futurus incedere, potest tamen impediri propositum eius, et ita non incedet.

3. Deinde cum dicit: Universaliter autem etc, probat praedictam solutionem; et est ratio sua talis. Sicut est in entis divisione , ita universaHter est in generatione ; sed in entibus ita est, quod quaedam sunt contingentia esse et non esse, et quaedam non contingunt non esse, sed sunt ex necessitate ; ergo ita est in generatione , quia quaedam ex necessitate generabuntur, et quaedam contingit generari.

4. Deinde cum dicit : Utrum igitur omnia talia etc ,

o) vel nihil. Ita B. Albertus; aut (vel PbJ incidentaliter PCab. p) etmateriali determinata.- Ita. Pb cum B. Alberto; et naturali Ca;

Opp. D. ThOMAE T. III. ApPEiNDIX.

item Pb supplent ex B. Alberto oportet illam . quod om. Ca; post nihil Ca a(Jdunt tamen.

causam determinatam,

8»

LVIII

DE GENERATIONE ET CORRUPTIONE LIB. II

repetit praedictam quaestionem, ut melius eam declaret. Et circa hoc duo facit : primo ponit eam ; secundo sol- ■ Num. seq. vit eam , ibi : Aut non adhiic * etc. Quaerit ergo primo utrum omnia quae generantur, sint talia quod ex neces- sitate generentur, aut non sunt talia omnia, sed aliqua contingenter , et quaedam necessario, ita scilicet quod sit sicut in rebus, quod quaedam sunt contingentia et possibilia non esse, et quaedam necesse est simpliciter esse quae impossibile est non esse : an ita est circa gene- rationem, quod quaedam necessario generentur quibus- * non possibiie dam geueratis , et quaedam possibile non * generari ** ^’^“non add. pc generatis illis. Verbi gratia , si est necesse fieri conver- siones, idest cum videamus quod universaliter, generato posteriori, necesse sit generatum prius esse, an necesse sit e converso, scilicet generato priore necesse sit gene- rari posterius. Verbi gratia, nos videmus quod si do- mus est generata, necesse est flindamentum esse gene- ratum, et si fundamentum est generatum *, necesse est

ab

eneraium om.

• priusquam ita prius * geueratum fuisse lutum; quaeramus ergo utrum fuerit pb. couvertatur, quod si fundamentum est gcneratum, quod

etiam domus sit generata, vel non convertatur.

5. Deinde cum dicit : Aut non etc, solvit propositam

Suaestionem, dicens quod non est necesse conversionem eri , ita quod uno generato generetur aliud et e con- verso, ex necessitate, nisi generato priori simpliciter ne- cesse sit generari posterius. Si autem ita fuerit in domo

* quod sciiicet et fuudamento, quod scilicet * generata domo necesse sit °”’ ‘^’^’ necessitate absoluta generari fundamentum , tunc etiam

necesse est fundamento generato generari domum. Sic enim ostensum est supra, quod prius hoc modo se habet

ad posterius, scilicet quod uno generato generatur aliud et e converso : quia si posterius est generatum , necesse est generari prius, et e converso, et si posterius neces- sario generatur , necesse est generari prius , et converti- tur; quia si illud quod est prius, generatum est, puta fun- damentum, necesse est generari quod est posterius, puta domum. Sed si vere loquamur, non propter illud quod domus sit causa generationis fundamenti, sed quoniam subiectum sit ex necessitate futurum, fuit necessitas sup- positionis ex hypothesi : quia posito toto, necesse fuit supponi et partem. Et ideo non convertitur. Convertitur autem in omnibus T in quibus posterius generatur a priori, sicut ex tota causa materiali tota manente, quodam aho continue accedente et recedente: quia in talibus semper priori generato, necessario generatur posterius, et e con- verso. - Est ergo summa solutionis in hoc, quod quando termini generationis ita se habent, quod uterque sit tota materia alterius et e converso, sicut est in exemplis ter- rae complutae, vaporis, nubis et pluviae, et similiter in generatione elementorum sub circulo declivi, tunc necesse est quod uno generato generetur aliud, et econverso; et hoc ideo, quia utrumque est prius et posterius re- spectu alterius. Quando vero unum non est tota materia alterius, sicut fundamentum non est tota materia domus, tunc non est necesse quod priori generato generetur posterius , sicut fundamento generato non est necesse generari domum. Domo tamen generata necesse est ge- nerari fundamentum, non quidem necessitate absoluta, sed ex suppositione, dato scilicet quod fundamentum sit pars domus: quia posito toto necesse est poni partem.

Y) ex necessitate futurum … in omnibus. - ex necessitate futurum, quia posito toto idest quia fuit necessitas suppositionis ex hypothesi quia posito toto necesse fuit supponi et partem; convertitur in omni- bus Ca; B. Albertus: « Sed non propter id quod domus sit causa gene-

rationis fundamenti ; sed fiiit necessitas subiectionis sive suppositionis ex liypothesi, quia posito toto necesse fuit supponi partem. Convertuntur ergo in omnibus » etc. - Lin. seq. pro alio, quod legiraus cum B. Al- berto, quo Ca, om, Pfc

1

CAP. XI, LECT. XII

LIX

LECTIO DUODECIMA

QUALIS GENERATIO SECUNDUM PHILOSOPHUM SIT PERPETUA - SOLVUNTUR DUAE QUAESTIONES CONSEQUENTES

Ei [A5V ouv sl{ aTVcipov etaiv erel t6 xoctcj) , oOx IffTai i^i diY-/.i) To uffTepov to’^£ YiveffOat ocTCXci);. ‘AXV oiiS’ e^ uiro7£(7eto; •

ccel yap eTspov efATCpoaOev avayxY) IdTai, Si’ 5 eiceivo avaY>cvi Yeve^uOai. “QffT’ el u.ri ecTiv apyo tou i-K&i- pou, ouoe TCptoTOv o(7Tai ouoev, oi o avaYJcaiov esTai Yeve^^Oai.

‘AXXoc u,yiv o’j^* ev toi; itipxi ej^ouffi tout’ eCTai eiTretv aXvjOoj; , OTi octuXoJ; ocvayjcv) yeve^aQai, otov oixiav, OTav OEU.eXioi; ye^vyiTaf 6’Tav yap yev/iTat, ei [xvi del TOuTO ocvayJCT) ytvcffOat, aujxfiTideTai ael eivai to evdsydaevov u.7i del etvat.

AAAa oei ty) yevedsi ael etvat, ei e^ avayxTi? auTOu IffTlv Tj ye’v£ffi?’ To ydp l^ dvdy/C7);)cai del dfjta’ o ydp eivat dvdy/cy) ouj^ oicJvTe [/.ri etvaf ioitt’ ei IdTtv e^ dvdyjcr)?, dwidv IdTt, jcal el dfiiiov, e^ dvdyxY);. Kat e’i yi yeveati; Toivuv l^ dvdyxy)i;, dt^to; vi yevsfft; TOuTOu,)cal £t dfSto?, e^ dvdyJCY];.

Ei dpa Ttvd? 6$ avdyxiris d7cXo)5 75 ylvest;, ocvocyXTi ava- icujcXeiv /cal dvaxdjjCTTTetv.

‘Avdy)c-o ydp -i^TOt wepa; Ij^siv ttjv yevedtv vi jjfo, xal el [i.y), 7) £t? £u9u ri xilxXa). Toutcjv 6’ etuep ecTTat it^^oi , oiix £1; £tj9u oIdvT£ ^td to a7)Sa[«.tj); Eivai dp]^7iv [X7)t’ dv xaTto, o); ItitI twv Iuo^j.Ivwv Xa[A^dvo- (jcev, [1.7)^’ dvo), 0); ItcI tojv ytvotxsvov dvdyx7) S’ et- vat dp5^7)V, [iTi TC£7f£pa(7[<.£V7); ou(77);, xal d<Stov eivai. Atd dvdyx7) xuJcXtj) etvat. ‘AvTKTTpe^eiv (xpa (ivdyxy) l(7Tat, olov ei Toiii e^ dvdy/C7);, xal to TupoTspov dpa • «.Woi [(.ylv ei touto , xal to udTspov dvdy)C7i y£V£(TOai. Kal touto d^l S^i (Tuvej^^o); • ou^lv ydp TouTO Xta«)£p£t Xfiyetv ^td ouo rj ■rcoXXoiv. ‘Ev tyj xuxXw dpa xtv7i(T£i xal yevs^Tet e(TTl Td l^ dvdyx7i; dTCXo);^)cal etT£ xu’xX(i), dvocy/C7) e’xa(7Tov yive(79at xal Y£YOV£vat, •/cal £i dvdY)C7), 7) TOUTcov ylveai; /CuxXh). TauTa [(.ev d7) euXoyo);, eTrei atoto?

xal dXXo)(; I(pdv7) 7) xu’-/cX({) x(v7i<Tt; xal ri tou oupavou, OTt TauTa l^ dvdyx7)i; ytveTat xai e(7Tat, G(7at Tau- T7); xtv7)(7st; /cai &(Tai Std TauT^jv • ei ydp to xuxXti) xtvouaevov xti Tt xtvei, ocvdy/cv) xai touto)v)cu’xX(i) gtvai T7iv >ctv7iiTiv, otov T’^? dvo) (popa; ouTr,; d •;fiXto; xu’xX(i) o)S(, Ittei S’ outo);, at lopat oid touto xu’”/cX(i) yivovTai •xai dvaxd[«.75TOU(7iv, touto)v S’ outo) yivo- [jt£vo)v TvdXiv Td uird tou’to)v.

Ti ouv ^7) 7U0T£ Td [jt£v ouTo) (pa(v£Tat, otov uSaTa xai dyip xu’xX(i) ytvd[i.£va , xai £1 [«.sv v^apo; £(7Tai , 5£i u(7ai, xai ei u(7£t y£, S^i xai vecpo; etvat, dv9po)7uot Se xai ^wa oux dvaxd[JC7VTOU(7tv ei; auTOu; oiazs. TrdXiv y(ve(79at tov auTOv ; ou ydp dvdyX7i, ei d Tta- TTip eyevETO, si y£V£’(79af dXX’ £1 (7u’, Ixeivov.

Ei; £u9u Se eoixev £tvai auT7) ti y£ve(7t;.

‘Apj^iO Se T^; (7X£‘i}/£0)i; 7kdXiv auT7i , 7vdT£pov d[Ao£o); d7tavTa dvaxd[j(.7UT£i “Ji ou, dXXd Ta (jcev dpt9[(.(o Ta Sg EfSet [Jtdvov.

“0(TO)v [«.ev ouv d(p9apT0? ti ou(7£a Yj xtvou[jL£V7i, <pav£pdv OTi xai dpt9[jc(j) TauTd £(7Tai (^i ydp x{v7i(7t5 dxo- Xou9er T(i) xivou[;.ev(i)) , 0(To)v Se [atj dXXd (p9apT7i , dvdyxTi T(i) £tSet , dpi9[jL(o Se [jt^i dvaxd[Jt7rT£tv. Aid uSo)p l^ dlpo; xai drip l^ uSaTo; £t5£t d auTd;,^ou)t dpt9[jL(o. Ei Se xai TauTa dj3t9[Aq) , dXX’ ouj^ t^^ ‘l ou(7(a yiveTat ou(7a TOiauTvi o’ta IvSsj^eff^at [iTJ etvat.

* Si qui(dein igitur in inhnitum tendit ad inferius, non erit

necesse eorum, quae postea, hoc generari simpliciter. Sed neque ex suppositione.

Semper enim alterum anterius necesse esse, ideo et necesse illud generari. Quocirca, si non est principium infiniti, neque primum erit nihil, propter quod necesse erit generari.

At vero neque in finem habentibus hoc est dicere vere, quoniam simpliciter necesse est generari; verbi gratia domum, quando fundamentum generatur; quando enim generatur, nisi necesse est generari semper hoc, accidet semper esse contingens non semper esse.

Sed oportet semper generationem esse, si ex necessitate est eius generatio : ex necessitate enim et semper simul : quod enim est necesse, non possibile non esse; quocirca si ex necessitate est, sempiternum est, et si sempiternum, ex necessitate. Et si generatio igitur ex necessitate, per- petua est generatio huius, et si sempiterna, ex neces- sitate.

Si igitur alicuius ex necessitate simpliciter generatio , ne- cesse circuire et reiterari.

Necesse enim aut finem habere generationem, aut non ; et si non, aut in rectum aut in circuitu. Horum autem si erit sempiterna , non in rectum possibile est , quia nequaquam est principium neque si inferius, ut ad fu- tura inspiciamus, neque superius, ut ad generata. Ne- cesse autem principium esse, si non sit finita, et sem- piternum esse. Ideo necesse in circuitu esse. Converti igitur necesse erit, verbi gratia si hoc ex necessitate est, et quod prius ergo ; sed si hoc, et quod posterius necesse generari. Et hoc semper iam continue: nihil enim hoc differt dicere per duo aut multa. In circuitu igitur motu et generatione est quod ex necessitate sim- pliciter; et si in circuitu, necesse generari et generata esse; et si necesse, horum generatio in circuitu. * Hoc utique quidem est rationabiliter, quoniam perpetuo ap- paruit.

Et aliter in circuitu motus et qui caeli: quoniam ex ne- cessitate haec generantur et erunt, quaecumque huius motus et quaecumque propter hunc: si enim quidem quod in circuitu movetur semper aliquid movet, ne- cesse et horum in- circuitu esse motum, verbi gratia superiori allatione existente in circuitu, sol sic. Quoniam autem hic sic, horae propter hoc in circuitu generantur et reiterantur; his autem generatis, ita iterum et quae ab his.

* Quare ergo haec quidem ita videntur, verbi gratia aer et

aqua in circuitu generantur, et si quidem nubes erit, oportet et pluere, et si pluet oportet et nubem esse, homines vero et animalia non reiterantur in seipsos ut rursus generetur idem? Non enim necesse est si pater generatus est, et te generari, sed si tu, illum.

In rectum itaque videtur esse haec generatio.

Principium autem intentionis rursus hoc: utr-um similiter omnia reiterantur aut non, sed haec quidem numero, haec autem specie solum.

Quorum quidem igitur incorruptibilis substantia mota , manifestum, quoniam et numero eadem erunt (motus enim sequitur quod movetur), quorum autem non, sed corruptibilis, necesse specie, numero autem non reite- rari. Ideo aqua ex aere et aer ex aqua specie idem, non autem numero. Si autem et haec numero, sed non quorum substantia generatur ens talis, quahs con- tingit non esse.

■ Seq. cap. xi. Text. 68.

Text. 69.

Text. 70.

LX

DE GENERATIONE ET CORRUPTIONE LIB. II

* Nutn. 8.

* j)rvno per di visionem pb. ‘ Nutn. 7.

Num. 6.

Nutn. 4. Num. 5.

Num. 3.

Num. seq.

hoc ora. rb.

quia rcab.

in isto loco Philosophus ostendit « ex prae- idictis quomodo generatio sit infinita: quia ‘scilicet in circuitu, et non secundum rectum. ‘ Et primo hoc facit; secundo movet quasdam quaestiones, ibi: Qjnan ergo haec quidem * etc. Circa primum duo facit: primo probat quod generatiosit infinita, non secundum rectum sed in circuitu, quasi_ a divisione * ; secundo per causam , ibi : Et aliter in cir- cuitu * etc. Circa primum duo facit : primo probat quod generatio non potest esse infinita secundum rectum; se- cundo recolligit rationem et ordinat eam , ibi : Necesse eniin * etc. Circa primum intendit Philosophus talem ra- tionem : si generatio est secundum rectum, non erit ex necessitate et semper; sed generatio est ex necessitate ut ostensum est; ergo non est secundum rectum.

In ista ratione sic procedit : primo ponit maiorem ; secundo minorem, ibi: Sed oportet sentper generationem* etc.; tertio conclusionem, ibi: Si igitur alicuius * Qtc. Circa pri- mum duo facit : primo probat quod generatio non est necessaria in infinitis secundum rectum; secundo in ha- bentibus finem, ibi : At vero neque in finem habentibus * etc. Circa primum duo facit: primo proponit; secundo pro- bat, ibi : Semper enim alterum anterius * etc.

Ad evidentiam primae partis sciendum est, quod sicut supra dictum est, in his quae generantur adinvicem sem- per unum est prius et alterum posterius, et necesse est generato priori generari posterius et e converso in his , in quibus est necessitas absoluta. In his vero in quibus est necessitas ex suppositione, oportet ahquid esse prius et aliquid posterius. Dicit ergo primo, quod si generatio tendit in infinitum, sive superius ad generata sive in- ferius ad generanda , non est necesse , nec necessitate absoluta nec necessitate ex suppositione, generari hoc * eorum quae postea, idest ahquid quod sit de numero eorum quae sunt post. Quod est contra id quod supra est pro- batum, ubi dictum est quod generato priori necesse est generari posterius.

2. Deinde cum dicit: Semper enim alterum etc, prohat propositum, dicens quod in his quorum primo genito necesse est aliud, scilicet posterius, generari quacumque necessitate, semper alterum est ante et aHud post, sicut ante est terra madefacta quam vaporatio: Hcet etiam in conversione ante sit vaporatio quam terra madefacta, quia utrumque se habet ad utrumque ut prius et posterius; similiter est prius fundamentum quam sit domus. Sed in infinitis nullum est primum, et per consequens nec po- stremum : ergo non est necesse generari; et ita non est necessaria generatio.

3. Deinde cum dicit: At vero neque in finem etc, ostendit quod generatio non possit esse infi^nita etiam in habentibus nnem, dicens quod neque est verum dicere in habentibus finem quod necesse sit simpliciter generari. Et est in- telligendum quod si non fiat reiterotio: quia si in talibus generatio reiteretur, tunc erit circularis et non solum recta ; verbi gratia , non est n-ecesse generari domum , fundamento generato: si enim quando fundamentum est generatum, necesse est semper generari hoc, idest do- mum, sequeretur quod illud quod contingit non semper esse , semper esset. Cum autem videamus ad sensum quod non semper generatur domus generato fundamento, sequitur quod non sit necesse generato fundamento ge- nerari domum.

4. Deinde cum dicit: Sed oportet semper generationem etc, ponit minorem, et probat eam, quia manifesta est per praedicta. Unde dicit quod’generatio est semper, quando * generatio eius , scilicet posterioris , ex necessitate abso- luta est generatio prioris ; quod autem est ex necessitate et quod est semper, simul sunt : quia si unum est, et reliquum. Et hoc sic probat : quia illud quod necesse

est esse , impossibile est non esse , et quod impossibile est non esse, necesse est semper esse; quocirca si aliquid est ex necessitate, est sempiternum, et e converso, si est sempiternum, est ex necessitate.

5. Deinde cum dicit: Si igitur aUcuius etc, concludit

quod, si * alicuius generatio est ex necessitate simpliciter • « om. pt. et non ex suppositione, cum non possit esse secundum rectum ut ostensum est, necesse est quod sit circularis et per reiterationem.

6. Deinde cum dicit : Necesse enim etc, recolligit ratio- nem et ordinat, dicens quod necesse est quod generatio aut habeat finem , aut non. Sed quod non habeat finem

supra probatum est, tam ex parte materiae * in primo ‘motusvb.

libro, quam ex parte motus et ex parte finis in secundo.

Si ergo non habet finem: aut est infinita secundum re-

ctum , aut in circuitu. Sed sicut supra ostensum est ,

non est possibile quod sit infinita secundum rectum :

quia in infinitis non est principium, neque ad inferius,

idest ad futura generanda, neque ad superius, idest ad

praeterita generata ji. Cum autem generatio nec habeat p

principium nec sit finita, necesse est quod sit sempiterna,

et per consequens sit in circuitu. Et si est in circuitu,

necesse est eam converti ab ultimo in primum. Verbi

gratia, si hoc est ex necessitate generatum ab hoc, sicut

terra compluta a pluvia , necesse est quod generatum

sit illud quod est prius, scilicet pluvia: et si pluvia est

generata r, necesse est quod prius fuerit aliquid genera- t

tum, scihcet nubes : et si nubes, oportet quod prius fue-

rit vapor : et si vapor , oportet quod prius fuerit terra

madefacta; et sic aliquando revertitur in primum. Et sic

fit cpntinue *: quia nihil differt dicere quod conversio ‘ sitTa;conUK

fiat per medium unum vel per duo vel per plura, dum- ’””■

moQo ab ultimo redeat in primum. Necessarium ergo

simpliciter cst, quod unum generetur ab altero in motu

et generatione quae est in circuitu; et si aliqua necesse

est in circuitu generari, necesse est ista sirapliciter gene-

rari, et e converso si necesse est aliqua * simpliciter gene- • ista rcab.

rata esse, ista necesse est in circuitu generari. Hoc ergo,

scilicet quod generatio sit perpetua, non in rectuin sed

circulariter, rationabiliter apparuit.

7. Deinde cum dicit: Et aliter in circuitu ttc, osttndat hoc idem per causam, dicens quod aliter potest etiam hoc idem demonstrari, scilicet per motuni caeli: quia enim ipse est in circuitu , ideo ex necessitate elementa adinvicem generantur. Si enim motus caeli est in cir- cuitu , oportet quod quaecumque sunt passiones huius motus, et quaecumque sunt per hunc motum solum sicut per causam efficientem , quod etiam illa sint. Si enim quod in circuitu movetur movet elementa , necesse est etiam quod motus horum, quae sunt passiones eius, et quod motus eorum quae sufiicienter generantur ab hoc, sint etiam ex necessitate : verbi gratia, cum allatio superioris, hoc est circuli declivis, sit in circuitu, necesse est quod moveantur etiam sol et alii planetae. Quia vero hic, idest sol, movetur in circuitu,necesse est etiam horas in circuitu generari et iterari; horis autem in circuitu generatis, ne-

cesse est quod omnia quae sunt, sicut * a causa efficiente, • sicut mt < a motu solis et motu horarum, sint etiam generata ex ”””” ”””• necessitate in circuitu. Et hae sunt generationes elemen- torum: quia ex istorum generatione omnia alia gene- rantur, m.ixime omnia temporalia.

8. Deinde cum dicit: Quare ergo etc, movet duas quae- stiones; secundam ibi : Principium autem intentionis etc * Num. 10. Circa primum duo facit: primo movet quaestionem; se-

cundo solvit , ibi : In rectum itaque * etc. Quaerit ergo • Num. scq. primo, quare in quibusdam esse videtur quod in circuitu generantur, verbi gratia aer et aqua et cetera elemfenta: quia si nubes erit, oportet pluere, et si pluet, oportet nubem esse, et iteratur; in quibusdam vero non est ita:

a) In isto loco Philosophus ostendit.- Deinde cum dicit: Si quidem igitur in infinitum etc, ostendit Cab, continuando lectionem praeccd.

f3) neque ad inferius… generata. - ncque infinitis {inferius C) ad finita (futura C) generanda, neque supcrius ad generata Ca.

f) quod generatum sit … gcnerata. - Cab om. sit et homoteleuton et si pluvia; P habet: quod generatum illud, quod fit est prius, sci- licet pluvia, generatum, et si pluvia est generata; correximus secun- dum contextum.

CAP. XI, LECT. XII

LXI

nam homines et animalia non reiterantur: non enim est

necesse te generari, si pater tuus est generatus , sed si tu

es generatus, necesse est patrem tuum generatum fuisse.

9. Deinde cum dicit: In rectutn itaqne etc, solvit dictam

r om. rab. quaestionem , dicens quod causa * quare animalia non rei- terantur, est quia eorum generatio est secundum rectum et non secundum circulum. Nam sicut supra dictum est , ubi uterque terminorum non est tota materia ad alterum, ut uno motore diversimode se habente educatur utrumque de utroque, in his non est generatio circularis; sicut in te et patre tuo : quia pater tuus non est tota materia tua. In elementis vero unum est tota materia ad aliud, et uno motu declivis circuli potest educi unum- quodque ab altero; et ideo in eis est generatio circularis.

lo.* Deinde cum dicit : Principium autem etc. , ponit aliam quaestionem : et primo ponit; secundo solvit, ibi:

• seq. Quorum qitidem igitur * etc. Quia enim probatum est quod generatio sit perpetua per reiterationem , posset ahquis credere quod omnia eadem reiterantur; et ideo dicit quod principium intentionis in hac ultima parte est quaerere, utrum omnia similiter reiterantur, aut non , sed haec

auidem reiterantur eadem numero, aha vero solum ea- em specie. Ex quo enim omnium est generatio secun- dum materiam , videtur quod omnia eadem secundum numerum debeant iterari.

II. Deinde cum dicit: Quorum quidem etc, solvit hanc quaestionem , dicens quod ea quorum substantia non corrumpitur in mutatione, manifestum est quod iterantur eadem numero ; sicut sol reiteratur in obliquo circulo , quia motus sequitur id quod movetur : quia non est

motus nisi existentis in actu, ut ostensum est in V Physic. Ea vero quorum substantia non est incorruptibilis sed est corruptibilis, necesse est iterari eadem specie, et non eadem numero ; et ideo aqua quae est ex aere , et aer ex aqua, sunt specie eadem, non eadem numero: cor- rumpitur enim eorum substantia in tali transmutatione. Sed tamen cum aer sit tota materia aquae, et e converso, talia reiterata magis accedunt ad identitatem materialem quam animalia et homines reiterati : unum enim animal generans, puta bos, non est tota materia generati alterius bovis; et ideo minus accedunt ad identitatem numera- lem, quam elementa circulari generatione elementorum. Unde, etsi propter hoc concedatur quod elementa aliquo modo reiterentur eadem numero, non tamen conceditur quod propter hoc simpliciter reiterentur eadem numero : quia eorum substantia est talis corruptibilis, qualem non contingit esse eandem in generato et in eo ex quo ge- neratur.

Sed videtur in solutionibus istarum duarum quae- stionum esse contradictio : nam in prima dicit Philoso- phus quod animalia non reiterantur , in secunda vero dicit quod reiterantur eadem specie. Sed dicendum quod prima dicit , quod animalia non reiterantur eadem nu- mero: et sic concordat cum secunda; vel quod non ex necessitate est in eis reiteratio in generatione, sive se- cundum numerum sive secundum speciem: et ideo patre tuo generato, non est necesse te generari, sed te gene- rato, necesse est patrem tuum generatum fuisse. Et in hoc non contradicit secundae solutioni, quae dicit quod si iterantur, iterantur eadem specie, non eadem numero.

EXPOSITIONIS IN LIBROS ARISTOTELIS

METEOROLOGICORUM

QUAM D. THOMAS INCOMPLETAM RELIQUIT CONTINUATIO

LECTIO UNDECIMA

DE ORDINE ET CONTRARIETATE VENTORUM

IIspl Se Oe(T£u)i; auT<3v, yi.a.\ t(v£; evavTiot T^Tt, x,3tl tuoU ou; ajJiot TCveiv evSej^^eTai, >cal tuciou^ oill, Iti 6e Ttve? xat irdffoi TuyX*””^’^’^’”’ o”’^’?» ”•*^ Trpd; toutoi; iTipl Twv aXXwv 7raf*Yi(ji.aT0)v oua (xt) (7U[ji.pe’fiYiJt£v ev toi; 7upo(iXy][Aa(7iv elpTJerQat TO15 xaTa [JLepo;, vuv >.£‘y<i)[asv. Aei Si 7V£pt TY); Os’(7£w? (X[Ji.a tou; Xdyou; Ix t^? uito- Ypacpyji; Qstopeiv.

FeYpawTai \t.is ouv, tou [taXXov eu(Tif)’[;.o); ex^i’^» d tou dpt^ovTOi; JtuxXo; • Std)tal (JTpoYY^J^o?- ^‘i ^£ voeiv auTOu To £Tspov £3tTtJi.‘o[Ji.a To u(p’ Toawv oix,oufJ(.evov eijTai Y^p xaxetvo oieAetv tov auTov TpoTcov.

TTuoxsi^jOw hi 7rpti)T0v evavTCa JtaTat totjov etvat Tod 7TXei(7Tov (XTve^jf^ovTa xaTOC tottov, <j[i(77V£p JtaT* stSo; evavTta Tot 7rX£i(7Tov aTrijr^ovTa itaToi to et^o;* tcXsi- (7T0V S’ dt7us’j(^et JtaTOC TO^tov Tot xe([y.eva Trpd? ixXXY)Xa

HaTa (JtOCjASTpOV.

“£(7^(1) ouv To [tsv s(p’ &) A Su(7[jt.Y] ‘t(7Y)[teptvY) , evavT(05 Se TOUTO) TOTCo;, eip’ ou to B, livaToXiQ iTYj^JcspiVY) • (£XXy) Ss Stot;./.£Tpo; TauTYiv Trpd? dpOY)v Ts’[tvou(7a, r,; To e^’ ou H, e(7Tii) ixpXTo;^ tout({) r>’ svavT^ov s^ evavTCa; to s(p’ ou 9, [A£(7Yi[jc^pia’ Td S’ sip’ ou Z (XvaToXY) OsptvY), Td S’ e©’ ou E 5u(7(ji.y) OeptviQ, Td S’ ecp’ ou A (xvaToXYj j^staeptVY), Td <5” ecp’ ou F Su(7jxy) j^st[/.epivYi. ‘ATud Ss Tou Z •^x^’” Sioc^tsTpos e^ul Td F, xal (XTud TOu A £7rl to E.

‘Ett^I ouv toc [«.ev 77X£1(7tov (X7r£‘xovTa JtaToc TO^tov Ivav- Tta JtaToc TO^vov, 7rX£i(7Tov S’ (XITej^si toc xaTOc Sta- [«.ETpov, atvaY>taiov 5tat Ttov 7uv£U[i.aTwv TauTa (iX- Xy)Xoi? EvavTia £tvat, 0(7a jtaToc otoc[Ji£Tpdv liTTtv.

KaXsiTat os jtaTOC tiqv 0£’(7tv tiov Toztov toc 7uv£u’[AaTa toSe, ^Ecpupoi; [xev Td iX7ud tou k- touto y^P Su(7[tY)’ ‘t(7Y)[i£ptvY)’. ‘EvavTfo? Ss TouT(j) ctTUYiXnJTY); a7ud tou B^ TouTO Y*p (XvaToXy) l(7Y)[«.eptVY)’. Bope’a; Se)tal dcTCap-)tT£a; (X7ud tou H^ evTxuOa y«P io «xpJtTOi;. ‘EvavTto? Se TOuTti) voTo; (XTud tou ©• [jLS(7Y;[«.pp£a t£ y*P *uty)

OC(p’ Tli; 7UV£l,)txl Td T(j) H IvaVT^OV JtXTOC StlX[Jl£-

Tpov Y*?^ ‘A7kd Se TOu Z)taf/t£a;^ auTV) y*P «”O’- ToXi^ OeptvY). ‘EvavTio? 5’ ouj^ d axd tou E 7uv£cov, oikV d iX7rd tou F \i<]f outo; y*P *~^’ Suij[ji.y); yti- [jc£ptv^; 7uv£i, evavT^o; Ss toutci) •)taT0t Stoc[/.sTpjov votp)t£iTat. ‘0 d’ c«.7rd tou A supo?” outo; vap dtTc’ avaToXY)?)^£i[i.spiVY)5 tuvsi , Y^^Tvttuv tcii voto)’ 010 xal 7uoXXa)ci; eupdvOTOi XEYOVTai 7uv£iv. ‘EvavTio; Se TOUTO) ouj^ d otTud Tou F Xl(|j, liXX’ d otTrd tou E, ov)taXouffiv 01 [/.sv ocpYs’<jT-/iv , ot S’ dXu[X7uiav , ot oe (7)t£po)va^ ouTO? Y*P “i”^’^ Su(7[ji.^; OeptvT^? 7uvsi,)tal)taT0t Sioc[n.£Tpov auTw)t£iTat (jcdvoi;. OuTOt [«.ev ouv ot)taToi oiocasTpdv ts)t£([tevoi avs[xoi,)tal ol; e’i(7iv evavTtof

* De positione autem ipsorum, et qui contrarii quibus, et quos simul flare contingit, et quos non: adhuc autem et qui et quot existunt entes ; et aidhuc de aliis passio- nibus, quaecumque contingit dicta esse in Problema- tibus particularibus , nunc dicamus. Oportet autem de positione simul rationes ex descriptione considerare.

Describitur quidem igitur, ut magis insinuabiliter habeat, qui horizontis circulus, propter quod et rotundus. Oportet autem intelligere ipsius alteram decisionem quae a nobis habitatur: erit enim et illam dividere eodem modo.

Supponatur autem primo quidem contraria secundum lo- cum esse plurimum distantia secundum locum, sicut secundum speciem contraria plurimum distantia secun- dum speciem: plurimum autem distant secundum lo- cum posita adinvicem secundum diametrum.

Sit igitur in quo A occidens aequinoctialis ; contrarie autem huic, in quo B, oriens aequinoctialis : alia autem dia- metros hanc ad rectam incidens, quae in quo I, sit Ursa; huic autem contrarium ex opposito sit in quo T, meridies: quod autem in quo Z, oriens aestivalis; quocl autem in quo E, occidens aestivalis; quod autem in quo D, oriens hiemalis; quod autem in quo G, occi- dens hiemalis : a Z autem ducatur diameter ad G, et a D ad E.

Quoniam igitur plurimum distantia secundum locum con- traria secundum locum, plurimum autem distant, quae secundum diametrum , necessarium et ventorum hos invicem contrarios esse, quicumque sunt secundum dia- metrum.

Vocantur autem secundum positionem locorum venti sic, zephyrus quidem qui ab A; hoc autem occidens aequi- noctialis: contrarius autem huic apeliotes a B; hoc autem oriens aequinoctialis: boreas autem et aparctias ab I; hic enim Ursa: contrarius autem huic auster a T; meridies autem haec a qua flat, et T ipsi I contrarium, secundum diametrum enim : a Z autem caecias ; hic enim oriens aestivalis: contrarius autem non qui ab E flat, sed qui a G, libs; iste enim ab occidente hiemali, contrarius autem huic, secundum diametrum enim po- nitur: a D autem eurus; iste enim ab oriente hiemali flat, vicinus austro ; propter quod et saepe euronoti di- cuntur flare: contrarius autem huic non qui a G, libs, sed qui ab E, quem vocant, hi quidem argesten, hi autem olympiam, hi autem scirona ; iste enim ab oc- cidente aestivali flat, et secundum diametrum ipsi op- ponitur solus. Sic quidem igitur qui secundum diame- trum positi venti, et quibus sunt contrarii.

Gap. VI.

LXIV

METEOROLOGICORUM LIB. II

sTepot S’ £1(71)caO’ ou; ou)c sttiv £V«vt£« 7i;v£up.aTa • dc-d u.ev yap tou I ov /caXouffi 9paff)tfav outo; yap u-sffoi; apY£iTTOu x.al aTuapxT^ow aTCO Ss tou K ov jcaXoijit |X£<j7iv ouTo; yap (jt.e’(T0s Jtaixbu xal a^rap- jCTiou. ‘H Ss Tou IK Siaj^£TpO(; PoilXeTai (A£v xaTod Tdv Sia TravTdi; ^ivat (paivdp.£vov , oijjc axpt^oi oe. ‘EvavT^a Se toutoh; oux. e<7Ti toi? Trv£ij;j.a(nv, out£ T(j) 9paff!c{a, oijT£ t(? jA£(TY) (£7rv£t yap av ti; k<o’ ou To M- TouTO yap y.xzd 3ia[jL£Tpov), oijT£ t(3 I, t(3 6pa(7/t£a- e7rv£i yap av aTid tou N- touto yap y<.xrd SiaaETpov TO (7y)[;.£iov, £1 y.r, xtc’ auTOu Jcal s.%’ oX£- yov TTvei Ti; av^jy.oi;, ov jcaAouaiv oi Tt£pl tov tottov £)C£ivov (poivw{av. Ta [xev oi)v ^cupicoTKTa x.al ^io)- ptiraiva Trv^daaTa TauT’ £(JtI /.at toutov T£Ta)tTai

TCV Tpo‘7UOV •

Toij S’ etvat TCXe^oui; (xvejjiou; aTid T(3v Tvpd; (zp)CTOV vi Ttov 7Tpd<; [y.£(77)[j.!ip{av a’tTtov to Te Tirjv oUoy[;.e’vy]v ij7kO)cei(79at 7i:pd? toutov Tdv T07rov,)tat oTt 7vo/.X(i) TiXeiov uSwp)cat j^tojv ixTvtoOetTat et? touto to [^-epo; Sta TO e)ceiv’ u7rd tov yJXtov etvat)tal ty)v IxeUou (popav, wv T7))C0[/.£vti)v £ts Ty)V yviv Kxl Oep[jtatvo[Aevwv uTud Tou riHou x.xi ty)? yvii;) avay^caiov 7rXe£o))ial iTkt 7:>.£(u) TOTUov y{v£(rOat tviv avaOu[jtiaffiv Sta Tau- T7)v TV)V atT£av. “ETTt Se Twv elp-o^tevwv 7rveu(/.(3CTc)v Pope’a? [;.ev o t’ a7uap)CT£a<; xuptcoTaTa,)cal Opauxta^;)cai [jte’(7r);. 6 Se)cai)ita; ‘/cotvd; a7U7)Xto)T0u)cal ^opeou^ votoi; S’ o t’ ‘tOay£V7i(; d aTud [jt.£(77)[jL^p£ai; !cal J.£<j)^ (xtut^Xhoty)? S’ t’ acTu’ (xvaToXyii; tiT7)[xeptvii5 jcal (> eupo?- d 5e <pot- vt/c{a?)coivd;” i^e^upo; S’ o t’ tOayevyii; xal d (ipye- (TTr,? •/caXou’[/.evo;. “OXo); Se toc [Jtev fidp£ta touto)v)caX£iTat, Ta Si voTia^ TupoiTTiOeTat Se toJ [Jtsv ^e- (pupf^<x Tw ?ope’a ((J/u)rpdTepa yoip Stoc to (XTud Sui[/.o)v Tuvsiv), vdT(o (^e Toc a7C-/)Xto)Tt)cac (Oep^xoTepa yocp T(J) aTc’ avaToXTii; Tuveiv). Ato)piiT[jt£vo)v ouv tu (j/uj^pto)cal Tw 0£p[Ji.w)cal dcX££tvq) Ttov 7uv£U[j.ocTO)v ouTO)? r/CocXe- (Tav Oep[J.dTepa Hi rd ocTud t-o; eo) Ttov (XTud Su(T[Z7i?, OTt TuXeCo) j^pdvov U7ud Tdv 7)Xtdv eiiTt Toi <x7u’ (xva- ToX’^^; • Tflc S’ (X7ud ^u(T[.;.7i; ocTuoXet^uet t£ Oocttov >cal

7uX7,(Tta’^£t T(i) TOTUti) (5t|/ta£T£pov.

ostquam Philosophus determinavit de motu et causis motus ventorum, hic determinat de positione et contrarietate , et aliis pas- sionibus sive affectibus « eorum. Et primo praemittit intentionem suam, dicens quod post determinationem praedictorum dicendum est de po- sitione, idest situ et ordine, ipsorum ventorum, et de contrarietate, scilicet qui sint contrarii inter se, et quos possibile est simul flare et quos impossibile. Consideran- dum est etiam qui sunt secundum nominis rationem, et quot sunt secundum numerum. Adhuc autem de passio- nibus et accidentibus, sive de affectibus eorum, quae con- tingit considerare in particularibus Problematibus. Et hunc ‘jguraiiPettns. ordincm oportct manifestare ex descriptione singulari *, describendo singulos ventos.

2. Secundo ibi : Describitur quidem igitur etc. , prose-

quitur intentum suum. Et circa hoc tria facit : primo

ostendit positionem et ordinem ventorum ; secundo de-

terminat de contrarietate eorum, ibi: Quoniam igitur pluri-

mum * etc; tertio de accidentibus sive affectibus ** eorum,

ibi : Sic autem ordinatis ventis * etc. Prima iterum in duas :

primo praemittit quaedam necessaria ad propositum osten-

dendum; secundo concludit propositum, ibi: Sit igitur in

quo A* etc. Circa primum duo facit: primo praemittit

quoddam necessarium ad ostendendam positionem ven-

torum; secundo quoddam quod est necessarium ad de-

clarandam eorum contrarietatem , ibi : Supponatur autem

‘ Num. seq. primo quidem * etc. Dicit ergo primo, quod ex quo opor-

■ secundum cir- tunum est ordinem ventorum manifestare ex descriptione,

trus. ut magis mamtesta smt dicenda, descnbatur honzon *, quia

* Num. 5. “effeclibuscd.a

* Lect. seq.

* Num. 4.

Alii autem sunt secundum quos non sunt contrarii venti : a C quidem enim quem vocant thrasciam , iste enim medius argestis et aparctiae: a K autem quem vocant mesen, iste enim medius caeciae et aparctiae. Quae autera CK diaraeter vult quidera secundum seraper apparentera esse, non certitudinaliter autera : contrarii autera non sunt his ventis; neque raesi (flaret enim uti- que aliquis ab eo in quo M, hoc enim secundum diame- trum); nequ<; ipsi G thrasciae (flaret enim utique ab N, hoc enim signum secundum diametrum), si non ab ipso et ad modicura flat quidam ventus, quem vocant qui circa locura illum, phoeniciara. Principalissimi quidem igitur venti , et determinati sunt hi ; et hoc ordinati sunt modo.

Essendi autera plures ventos a locis ad arctum quam ab his qui ad meridiem, causa, habitabilera supponi ad hunc locura, et quia raulto plus aqua et nix reponitur in hanc partem, quia illa sub sole sunt et ilUus la- tione ; quibus Hquefactis in terrara, et calefactis a sole et terra, necessarium ampHorem et ad plurem locum fieri exhalationem propter hanc causam.

Est autem dictorum ventorum , boreas quidem quique aparctias et meses, principaUssime, et thrascias, com- munis argestis et boreae; auster autem quique ithage- nes, qui a meridie, et Ubs: apeUotes autera quique ab oriente aequinoctiaU, et eurus; phoenicias autera cora- munis: zephyrus autem quique ithagenes, et argestes vocatus. Universaliter autera hi quidem boreales horum vocantur , hi autem australes : apponuntur autem ze- phyrici quidem boreae (frigidiores enim, quia ab occi- dente flant); austro autem apeUotici (caUdiores enira quia ab oriente flant). Determinatis igitur frigido et caUdo et aestuoso ventis , sic vocaverunt : caUdiores enim qui ab oriente his qui ab occidente, quia pluri terapore sub sole sunt qui ab oriente ; qui autera ab occidente , dereUquerunt citius et appropinquant loco tardius.

horizon est circulus quidam, propter quod etiam est ro- tundus, decidens caelum scilicet in duo hemisphaeria, et ex consequenti terminans visum nostrum circa terram , quia divi(lit hemisphaeria , idest partem caeli visam a nobis a parte non visa.

Considerandum est autem quod horizontes plures sunt et diversi, secundum diversas partes terrae habitabilis. Non enim est idem horizon habitantibu.s hic Parisius >, et habitantibus Romae. Nam cum terra Parisius sit declivior, et Romae altior , eo quod tota terra est rotunda , qui habitant Parisius non vident eandem partem caeh quam vident Romani, quia terra existens Romae ahior occupat visui eorum unam partem, sed tamen in singuhs describi possunt venti ordine consequenti.

3. Deinde cum dicit : Supponatur autem primo qui- dem etc. , praemittit quoddam quod est necessarium ad ostendendum qui venti sunt contrarii. Et dicit quod supponere debemus primo , quod contraria secundum locum sunt quae maxime distant secundum locum, sicut contraria secundum speciem, idest formam, dicuntur quae maxime distant secundum formam. Contraria enim sunt quae maxime distant in eodem genere etc. Non tamen est ihteHigendum quod contraria secundum formam di- stent proprie , idest distantia locah ; sed ideo dicuntur maxime tlistare, quia sunt maxime dissimilia naturaliter. Maxime autem distant secundum locum quae distant secundum diametrum , idest quae sunt extrema unius lineae rectae diametraHs, adinvicem contraposita, sicut est iUa distantia lineae rectae quae transit per centrum horizontis.

a) affectibus. - Ita patet legi debere cum Petro de Alvernia hic et drca finem numeri; a affectibus Y>a; cf. num. seq.

P) Parisius. - Parisiis Piana et ita infra, contra usum illorum tem- porum.

CAP. VI, LECT. XI

LXV

4. Deinde cum dicit : Sit igitur in qito A etc, concludit propositum, distinguens horizonta secundum diversa pun- cta , in habitudine ad solem orientem et occidentem supra ipsum. Et dicit quod ad evidentiam propositi de- scribatur praedictus circulus horizontis, et ducatur Hnea per centrum eius ab oriente in occidentem, quae dicitur aequinoctialis , et in una parte eius , scilicet in puncto occidentis , describatur A , in altera vero parte , scihcet in puncto orientis contrario hidc, idest occidenti, descri- batur B. Deinde ducatur alia diametros , idest alia Hnea recta, transiens per centrum horizontis et dividens prae- dictam Hneam aequinoctialem ad angulos rectos: in cuius capite erit Ursa, idest polus septentrionis, in aho vero capite erit meridies, idest polus meridionalis. In puncto ergo meridionali describatur C , in puncto autem septen- trionali D. Rursus ex parte aestivali orientis, idest a latere orientis ex parte aquilonari (quam vocat oriens aestivalis, quia cum sol est in illa parte orientis, facit aestatem), signetur H, ab alio vero latere orientis (quod vocatur oriens hientaJis , ratione praedicta: quia sol existens in illa parte, scilicet a parte meridionali, facit hiemem), designetur G. Sic etiam ex parte occidentis , a parte aquilonari quae est occidens aestivalis, designetur F, a parte meridionali quae est occidens hiemalis E r. Iterum ad latus meridiei , ex parte orientis , describatur I , ex parte vero occidentis K. Sic ex parte aquilonis: nam ex parte orientis describatur L , ex parte vero occiden- tis M. Et secundum hunc ordinem disponuntur venti, ut in sequenti figura apparet ”.

D

M^^^

^^”\L

V

/^

\h

A

/-^

\

V

-

yo

^^^,^^1

B

5. Deinde cum dicit: Quoniam igitiir plurimnm etc, ostendit qui venti sint contrarii adinvicem. Et circa hoc duo fiicit: primo ostendit qui sint contrarii; secundo ut melius hoc intelligatur, determinat de nominatione eorum, ibi : Vocantiir aiitem * etc Dicit ergo primo quod, ex quo contraria secundum locum sunt quae maxime distant secundum locum , maxime autem secundum locum di- stant quae sunt in extremis oppositis lineae rectae, ut supra dictum est , ilU venti sunt contrarii , qui distant secundum lineam rectam diametralem, quae transit per centrum horizontis. Sciendum tamen est quod venti ha- bent duphcem contrarietatem adinvicem , quarum una est secundum locum , de qua hic loquitur Aristoteles ,

altera est secundum qualitates activas et passivas, quae attenditur non secundum contrarietatem unius quaUtatis tantum, sed utriusque. Et secundum hoc subsolanus, qui oritur in puncto B, et est caUdus et siccus,contrariatur favonio qui oritur in puncto A occidentis, et est fri- gidus et humidus. Auster autem qui oritur sub puncto C * meridiei, est calidus et humidus, et contrariatur septen- trioni qui oritur sub puncto D aquilonis, et est frigidus et siccus. Similiter vulturnus qui oritur sub puncto H, et est calidus temperate, siccus autem excellenter (quia remittitur caUditas eius propter propinquitatem ad septen- trionem, et augetur siccitas propter eandem causam), est contrarius africo qui oritur sub puncto E, et est frigidus temperate et humidus excellenter (quia remittitur frigi- ditas eius propter propinquitatem ad austrum, et eadem causa augetur humiditas). Eurus qui oritur sub puncto G, et est calidus excellenter et siccus temperate (quia pro- pter vicinitatem ad austrum augetur eius caliditas et remittitur siccitas) , est contrarius coro qui oritur in puncto F, et est frigidus excellenter et humidus tempe- rate (quia propter vicinantiam ad septentrionem augetur eius frigiditas et remittitur humiditas). Et propter ean- dem causam austroafricus * est calidus temperate et humi- dus excellenter, et contrariatur aquiloni, qui est frigidus temperate et siccus excellenter. Sic etiam euroauster est contrarius circio , quia eadem ratione ille est calidus excellenter et humidus temperate , hic autem frigidus temperate et siccus excellenter. Sic igitur hi omnes per- fecte contrariantur hac duplici ratione, scilicet quia nant ex opposito secundum lineam rectam , et quia habent qualitates contrarias. Sciendum etiam est, quod cum in omnibus ventis inveniatur exhalatio sicca mixta cum hu- mida, licet in eis exhalatio sicca praedominetur, ut supra dictum est, secundum diversam proportionem mixtionis praedictarum qualitatum venti magis et minus excedunt in praedictis qualitatibus : quae tamen in eis etiam au- gentur propter loca in quibus oriuntur, et per quae transeunt.

6. Deinde cum dicit : Focantur autem etc, determinat de nominatione ventorum , ex quo magis determinate apparet qui venti quibus sunt contrarii. Et dicit quod venti denominantur secundum positionem locorum ex quibus flant: quia zephyrus dicitur ille qui oritur ab A, scilicet ab occidenti aequinoctiali; et contrarius ei, qui scilicet distat secundum diametrum et flat ab oriente aequinoctiali sub puncto B, dicitur apeUotes *. Primus autem a Latinis aicitur favonius, secundus autem sub- solanus. Boreas autem, qui flat a D ubi est Ursa, idest a polo septentrionis , dicitur aparctias , a nobis autem dicitur septentrio. Contrarius autem huic, qui flat a C, qui est punctus meridiei, dicitur auster, a Graecis autem vocatur alio nomine notus. A G vero, quod est oriens hiemalis , flat eurus. Contrarius autem ei est, non qui flat ab occidente hiemali, sed qui flat ab occidente aesti- vali, qui est ei oppositus secundum lineam rectam, et dicitur corus, vel argestes, vel olympius, vel scirona. Ab occidente autem hiemali sub puncto E flat ille qui dici- tur a nobis africus , vel libs , et contrarius est ei qui oritur sub puncto H ab oriente aestivali, et dicitur cae- cias vel alio nomine ^.

7. Deinde cum dicit: Alii autem sunt etc , determinat de contrarietate ventorum minus principalium. Et dicit quod aUi sunt venti minus principales, et manifesti in regione ista, quibus non sunt aliqui contrarii nobis ma- nifesti. Sicut est thrascias, qui flat a puncto M, et me- diat inter argestem et aparctiam, idest inter corum et septentrionem, et a nobis dicitur circius. Et similiter

-(■) Rursus ex parte … hiemalis E. - Ed. a hallucinatur, partes aesti- vales orientis et occidentis ponendo ex parte meridionali signis G et E, hiemales e converso ex parte aquilonis signis H et F ; Piana meridio- nali bis correxit in aquilonari et aquilonis in meridionali ut nos, sed slgna non mutavit. Patet ed. a alio modo corrigi posse ; nempe legendo hiemali pro aestivali et hiemem pro aestatem, et e converso; cf. not. £.

3) Ad maiorem intelligentiam conferimus signa figurac cum signis textus et translationis, addendo nomina ventorum: A (zephyrus, favo-

Opp. D. Thomae T. III. Appendix.

E pa.

• austerafrico Ta.

nius) et B (apeliotes, subsolanus) idem; C (notus, auster) fc), T; D (aparctias, septentrio) H, I; E (libs, africus) F, G; F (argestes, olym- pias, scirona, corus) E, E; G (eurus) A, D; H (caecias, vulturnus) Z, Z ; I (phoenicias, euronotus , euroauster) N , N ; K (austroafricus) M , M; L (meses, aquiio) K, K; M (thrascias, circius) I, C.

i) A G vero … alio nomine. - Hic Pa legunt aestivalis et aestivali pro hiemalis et hiemali , et e converso; post alio nomine addendum videtur vulturnus.

9*

aparctias pa.

• austerafrico, pa.

* euroauster pa.

LXVI

meses, a nobis dictus aquilo, qui oritur in puncto L, et est medius inter caeciam et aparctiam, hoc est inter vulturnum et septentrionem. Sed a punctis oppositis, scilicet ab I et a K, nullus apparet nobis sensibilitcr flare ventus: vel si flant, illi sunt tenues et modici , et non pertingunt ad nos; sicut est ille qui ab incolis loci dicitur phoenicias, a nobis vero euroauster *, et_ etiam ille, qui dicitur austroafricus *: sunt enim modici flatus, et ideo nobis non apparent. Dicit autem quod praedicti ventinon habent contrarios, quia contrarietas est principaliter inter quatuor principales, inter ahos autem non est nisi par- ticipative, quia medium participat naturam extremorum.

8. Deinde cum dicit : Essendi atitem plures ventos etc, quia superius Aristoteles supposuerat quod plures venti flant a parte boreali quam a parte australi , ideo hic ostendit causam huius. Et dicit quod causa quare a locis ad arcttm, idest ad septentrionem, inter polum arcticum et orientem, flant plures venti quam a parte opposita, sci- licet austri, est quia nostra habitabilis propinquior est isti parti quam iUi,’ et ideo venti qui ibi generantur, magis sentiuntur a nobis quam alii, qui flant a parte opposita. Deinde aliam causam assignat, per quam ostenditur sim- phciter quare plures venti generantur hic quam ibi: su- perior enim ratio hoc ostendebat solum quoad nos. Et est, quia ibi sunt plures aquae et nives propter remo- tionem a sole, quam in aUa parte quae est subiecta soli et eius lationi, qui non permittit aquam ibi congelari. Licet enim ventus generetur ex exhalatione sicca, tamen exhalatio sicca non potest continuari aut condensari in ventum sine humiditate, continuante partes siccae exha- lationis. Ad arctum igitur magis elevantur exhalationes siccae, et fiunt plures venti.

9. Deinde cum dicit : Est autem dictorum ventorum etc, ostendit ad maiorem evidentiam praedictorum, qui sint

METEOROLOGICORUM LIB. II

venti boreales et qui australes. Et dicit quod boreales sunt, qui etiam dicuntur quandoque aparctias et thra- scias, idest septentrio et circius, qui mediant inter arges- tem, idest corum, et boream; sed australes sunt auster, qui etiam ithagenes dicitur, et libs : qui fiant a meridie, Orientales vero sunt apehotes etc Et universaliter orien- tales sunt duo qui sunt propinquiores orienti, et tertius ille qui oritur in puncto orientis , qui est medius et communis utrique. Sic occidentales qui sunt propinquio- res occidenti, et communis utrique qui oritur in puncto occidentis: australes vero propinquiores austro, et me- dius inter eos: et boreales, qui sunt viciniores septen- trioni, et qui mediat inter eos, ut patet in praemisso cir- culo. - Notandum est autem quod Aristoteles quandoque nominat, et nominari dicit ab aliis, unum ventum no- mine alterius: quia propter magnam vicinitatem quam ha- bet locus in quo oritur unus, ad locum alterius, unus videtur participare naturam et nomen alterius : ut septen- trio dicitur boreas, et sic de singulis.

Ostendit deinde quare extenso nomine omnes venti dicuntur boreales vel australes; et sumit rationem ex simi- litudine qualitatum. Venti enim occidentales, qui vocan- tur zephyri, quia coniunguntur boreae sunt frigidiores: orientales autem, qui iunguntur australibus, sunt calidio- res ; et ideo propter similitudinem harum qualitatum orien- tales vocantur australes, occidentales autem dicuntur bo- reales; et sic omnes venti dicuntur boreales aut australes.

Assignat autem causam quare australes venti sunt calidiores : quia scilicet pluri tempore, idest longiori tem- pore, stant sub sole; et boreales ex opposito sunt frigi- diores, quia minus stant sub sole. Potest etiam assignari alia causa: quia scilicet australes transeunt per loca ca- lidiora, et ideo continue magis calefiunt, boreales vero per frigidiora, et ideo semper magis fiunt frigidiores.

CAP. VI, LECT. XII

LXVII

LECTIO DUODECIMA

DE QUIBUSDAM ACCIDENTIBUS ET EFFECTIBUS VENTORUM

OuTw Se TiT5cy[ji.ev(i)v tujv «vsjv.wv, SyjXov oTi ay.a — vsiv TOu; [A£v svocvtCoui; ouy^ olo’v ts (x:tTOc i^ioc(;-£Tpov y«p • (XTspo? ouv TtauffSTaci (XTUo^iocfflieC;), toui; Ss [xiq ouTt»))4ii[«.evou? TCpo? aXXrlXou? ooOsv jccjXiisi, olov TO Z xal A. Aioc touto «.[lx Trvsouffiv Iviotc oc[/.(po’- Tspoi oupioi. eirl to auTO ijtjixsiov , oux £)c tou au- Tou , ouoe T(j) auTw 7rvcu[jt.aTi. KaTOc <Je toci; wpa? To^i; evavTia? oi evavTiot [/.ocXiffTa Trveouutv, olov Trepl lijriitepiav ti^v [/.ev saptvTJv)ca’.x,(a;)cai oXw; toc sire- xeiva Tpow^; Qeptvy)?, irepi hi t7)V [«.eTOTVwptv/iv XC- ^e?, TTspl ^e TpoTeoc; Oeptvoc; [asv ^^’(pupo?, j^si[j!,epivoc; eupo;.

‘EivtTjiTCTOufft Se TOi; (xXXot; y.xkiarx xat wauouatv ocTuap- jtTiai xal Opaaiciat)cal ocpye^ffTat • Sid to eyyuTOCTio yacp TTJv o’p[AV)v auTwv etvat tcoXXoi ts >cal Idj^^upol 7rvsou(jt [xocXtdTa ouTOf otd xal atOptoiTaToi eiai TtSv «ve[j.o)v • TkVeovTsi; yo^p eyyuOev [«.ocXt^jTa (xtco- Pta^o’[Aevo(Te TaXXa wveu^xaTa 7rauou(Tt ,)cal ixtuo- (pu(7o)VTe(; Toc o’uvtGTOC[j.eva ve^pv) Tcotoudtv alOpiav , av [ATJ «{‘“XP”^ <rip(;^pa Tu’}^watv (xi/.a ovTe?. To’ts S’ ou”/C atOptof av yocp todt [xocXXov ij/uj^pol •^” (/,ey(xXoi, ip9avou(7t Trr/yvuvTe? in TjpowOouvTsi;. ‘0 ()e)cat)ctas oux aWpto?, 6ti acva)cac[x.7UT£t ei; auT(>v • oOev)cal Xs- yeTat ri 7uapot[/.{a-

sX)ccov s<p’ auTdv ojffTs)caix{ai; vs^o;.

Ai 5e TrepKTTacrei? yivovTat auTwv)caTa7vauO[Aevtj)v st; TOiii; ej(^o[xevou;)caTOC tt^v tou •)iX{ou [/.sTOCdTacitv , Sid To xtvswOai [/.ocXtijTa t() ej^o’[Ji.£vov T-fj; ocpj^^’?);”

7) S’ (Xp775 OUTO))CtVeiTat T<J)V TJVeUltOCTWV 0)5 6 •/i’Xto{.

01 IvavT^ot ^’ ■?) TauT(> TCOtouiyiv, -o evavT^ov, otov uypol Xl(J; -/cal)caf/c(a(;, ov IXXTiffTrovTtav Iviot xaXou(7t,)cat eupo?, ov a7tioXto>TY)v. S-/ipoi li’ (xpye^ST-/);)cai. supo;’ octt’ (Xpj^^’^? S’ ouTO; ^iopo?? TeXeuToiv d’ u5aT0)^y){.

Ni^eToJ^^i^; 5e [Ae’(7yi; xal a7vap)CTia? [jiocXt(7Ta ‘ ouTOt yocp ({lujf^pcJTaToi. XaXaJ^o)’^7)5 d’ (X7iap)CT(a;)cal Opa(7X.iai;)cal apyei^TY);. Kau[/.aTo>i^v)i; Sc vo’toi;)cal ^e^ipupo;)cal eupoi;. Nc’(pe(7t Ss 7UU)cvou<7t t()v oupav()v)cat)c(a; [asv (7(p()^pa, Xii}/ S’ (XpatOTspot; , xai)Cia; [^ev (^toc ts to ocva)coc[j.7rTetv 7rpd; auTdv)cai (^tec to)cotvdi; etvat pop£‘ou)cal eupou, oj’(TTe Stoc [(.ev to (J/u)^pd; etvai 777)-

yvu; Tdv (XT[J.(^0VTa OCc’pa (7Uv((7T7)(7t, dtOC ^e Td T(j)

TO^rto (X7r7)Xio)Tf/cd; etvat ej^et 7voXX7)V uXr,v)cal aT[Jt(i^a •^v 7upoo)0£i. AtOpiot Se (x7rap)CTta;, Opa(7)c(a;, (xpye- (7T-/); • 7) S’ alT(a stp-/)Tai ^upoTepov. ‘AffTpaTraiot Se [«.ocXt(7Ta ouTo(Ts •x.ai d [«.e<7r)i;* Xtot [J.ev yocp Td ey- yuOsv TTvetv t^u-^poi el(7t, Xtoc Ss Td (j/u)(^pdv {X(7Tpa7rr) y(veTaf e)CXp(v£Tat yocp (7UvidvT0)v toJv vecpiov • Std jcal evioi To)v auTwv tou’to)v j^^aXa^oJSet? s’t(7(v • Taj^u yocp 7tr)yvu’ou(7tv.

‘E)cve<ptai Se ytvovTat [«,eT07ro)pou [jLev [jiocXt(7Ta, etT’ eap0(;,)cal [ji.ocXi(7Ta (X7uap)CT(a(;)cal Opa(7)c(a;)cal apy£’(7Tr)?. AiTtov S’ OTi 01 ex,ve(p(at y(vovTat [«.ocXt(7Ta oTav aX- Xo)v 7rv£dvTo)v sTCt7r(7rTo)atv eTspot, ouTot Se [7.ocXt(7Ta e7«7t(7rTou<7i TOi; dcXXot; 7rvsou(7tv r) S’ alT(a sTprjTat)cal TOuTOu ^rpoTepov. Ot S’ eTr)<7(ai 7r£pt((7TavTai toii; (jtev TTepi ^u(7ii.oc; oi)cou(7tv £)c tcov a7rap-/CT(o)v £t; Opa- «7)c(ai; •(Cal apy£’(7Ta;)cal ^ecpupou; (d yocp axap)CT(ai; ^scpupd; £(7Ttv), (xpj(_d[Ji.£VOi [lev (X7ud Tr)(; (xp)CTOu, T£- XeuTtoVTe; S’ £i; tou(; 7rdppo)* TOi(; oe 7rpd? eo) 7re- pi((7TavTat [J<.e’^pt tou (3C7r-/iXto)Tou.

Ilepl [jt^v ouv ave’[AO)v, t^; t’ I^ «PX^’^ auTwv ysve^Teo)? xai ou(7(ai;)cai tcov (7U[i!.paivdvTo)v -/CotvYi t£ 7raOr)- [jiocTO)v)cal 7ir£pl Exa(TTOV, TO(7auO’ 7)[/.tv elpr)’<70o).

* Sic autem ordinatis ventis, palam quo<i simul flare con- * Scq. cap. vi. trarios quidem non possibile (secundum diametrum enim ; alter igitur cessabit violentiam passus) , non sic autem positos adinvicem nihil prohibet, puta Z et D. Propter hoc simul flant aliquando ambo ourioi ad idem signum: non ex eodem, neque eodem spiritu. Secun- dum tempora autem contraria contrarii maxime flant, puta circa aequinoctium vernale caecias, et totaliter quae ultra tropicum aestivalem, circa autumnale autem libes, circa versiones autem aestivales zephyrus , circa hiema- les autem eurus.

Incidunt autem aliis maxime, et cessare faciunt aparctiae et thrasciae et argestae: maxime enim de prope im- petus ipsorum est, crebrique et fortes flant maxime isti ; propter quod et serenissimi sunt ventorum : flantes enim de prope, maxime repellentes alios ventos cessare faciunt, et efflantes consistentes nubes faciunt serenita- tem, si non frigidi vehementer fuerint simul existentes. Tunc autem non sereni : si enim fuerint magis frigidi quam magni, praeveniunt coagulantes magis quam pro- pellentes. Caecias autem non serenus, quia reflectit in seipsum. Unde et dicitur proverbium: trahens ad se- ipsum ut caecias nubem.

Gyrationes autem fiunt ipsorum cessantium in habita se- cundum solis translationem, quia movetur maxime ha- bitum principio; principium autem sic movetur vento- rum ut sol.

Contrarii autem aut idem faciunt, aut contrarium ; puta humidi libs et caecias, quem hellespontiam quidam vo- cant, et eurus, quem apeliotem. Sicci autem argestes et eurus; a principio autem iste siccus, consumens autem aquosus.

Nebulosus autem meses et aparctias maxime: isti enim fri- gidissimi. Grandinosus autem aparctias et thrascias et argestes. Aestuosus autem auster et zephyrus et eurus. Nubibus autem condensant coelum caecias quidem valde, libs autem rarius ; caecias quidem propterea quod reflectit ad ipsum, et quia communis est boreae et euro : quare quia frigidus est coagulans vaporantem aerem constare facit, quia autem loco apelioticus est, habet multam materiam et vaporem quem propellit. Sereni autem aparctias et thrascias et argestes; causa autem dicta est prius. Coruscationes faciunt maxime autem hi et meses : quia enim de prope flant , frigidi sunt, propter frigidum autem fulguratio fit: segregatur enim constantibus nubibus; propter quod et quidam eorundem horum granidinosi sunt : cito enim coagulant.

Ecnephiae autem fiunt autumno quidem maxime, deinde vere, et maxime aparctias et caecias et argestes. Causa autem, quia ecnephiae fiunt maxime quando aliis flan- tibus inciderint alii, isti autem incidunt maxime aliis flantibus ; causa autem dicta est et huius prius. Etesiae autem gyrant habitantibus circa occidentem ex aparctiis in thrascias et argestas et zephyros (aparctias enim ze- phyrus est), incipientes quidem ab Ursa, terminantes autem ad longe; his autem qui ad orientem, gyrant usque ad apeliotem.

De ventis quidem igitur, et de ea quae a principio gene- ratione ipsorum, et substantia, et accidentibus passio- nibus communiter et secundum unumquemque, tanta nobis dicta sint.

LXVII!

METEOROLOGICORUM LIB. II

Num. Nutn.

* hiemali ra.

einde cum dicit: Sic atitetn ordinatis ventis etc, determinat de liis quae consequuntur ventos. JEt circa hoc duo facit: primo determinat de Iquibusdam accidentibus ventorurn; secundo Meterminat de effectibus eorum, ibi: Contrarii Num. 4- antem autidem*etc. Circa primum tria flicit: primo ostendk

qui venti possunt simul flare, et qui non; secundo determi- scq- nat de incidentia ventorum, ibi: Incidiint aiitem aliis * etc; 3- tertio de gyratione eorum, ibi ; Gjrationes autem fiunt * etc.

Dicit ergo primo, quod si venti sic disponuntur ut praemissum est, scilicet quod contrarii sunt qui ponuntur ex opposito secundum lineam rectam, palam est quod contrarii non possunt simul flare; quia cuni unus flet contra alterum,vel ambo essent aeque fortes, et sic mutuo se impedirent : vel unus eorum esset fortior, et sic tota- liter exterminaret ventum debiliorem. Sed illi qui non sunt contrarii, possunt quandoque simul flare: sicut G et • sicut GEi va. E, idcst * eurus et africus, quandoque simul flant et ad eandem partem; sed non omnino ex eodem signo, quia eurus flat ex signo G, africus autem a signo E. Neque etiam flant eodem spiritu , idest aequali flatu, sed unus fortiori et alter debiliori, secundum diversitatem materiae et contrarii repellentis. Flant autem venti contrarii non simul, sed secundum diversa tempora et contraria: quia contrariorum contrariae sunt causae, diversa autem tem- pora sunt contraria secundum qualitates contrarias. Ut exempli gratia caecias flans ab oriente aestivali *, flat fre- quenter circa aequinoctium vernale , et universaliter ad tropicum aestivum accedente sole: libs autem flat circa aequinoctium autumnale, declinante sole a praedicto tro- pico; zephyrus autem flans ab occidente aequinoctiali, flat circa solstitium, vel conversionem aestivalem : eurus vero et apeliotes circa hiemalem.

2. Deinde cum dicit: Incidunt autem etc, determinat consequenter de incidentia ventorum.- Dicitur autem ven- tus incidere alteri , qui flans contra alterum , facit eum cessare. Dicit ergo quod aparctias et thrascias et argestes qui boreales dicuntur, maxime incidunt aliis, et faciunt eos cessare. Et ratio est , quia flatus illorum est nobis , qui habitamus sub septentrione, de prope : et ctiam flatus ipsorum est fortis , quia in loco ubi oriuntur tales venti , est multitudo materiae, scilicet ex aua fit cxhalatio sicca; unde de facili repellunt ventos debiiiores quibus incidunt, et sic frequenter faciunt eos cessare. Et sunt causa sereni- tatis aeris: quia propter vehementiam flatus propellunt consistentiam nubium eis obviantium. Sed hoc contingit quando non sunt vehementer frigidi : tunc enim non serenant aerem, sed sua frigiditate inspissant et ingros- sant vaporem in nubem; sicut cxempli gratia caecias frequenter congregat nubes, et non est omnino serenus : ‘quia non flat omnino lateraliter circa terram sed decHnat quasi versus terram, et quando a terra reflectitur, tunc propellit nubes obviantes ad locum suum a quo incepit flare, et ibi eas congregat: quod sic est causa nubium et pluviae. Unde dicitur in proverbio de avaro, quod ad seipsum trahit pecuniam sicut caecias nubem.

3. Dcinde cum dicit: Gyraliones atitem fitmt etc, de- terminat de gyratione ventorum. Vocat autem gyrationem gcnerationem venti propinqui, circumeundo horizontem post cessationem primi. Sicut exempli gratia, quando post cessationem subsolani generatur eurus, qui est ci propin- quus, tunc dicitur gyratio vcntorum, quia generatur secun- dum quendam gyrum. Dicit ergo quod gyraiiones vento- rum cessantium in habita, idest generationes sequentium qui sunt habiti, idest consequenter se habentes ad pracceden- tes, fiunt secundum translationem solis; quia sol per acces- sum _ad diversa loca elcvat exhalationem siccam, quae est principium vcntorum, ct ita in illis facit gencrarc.ventos, per reccssum yero, quia dcficit clevatio materiae, facit eos cessare:_et quia sol acccdit et reccdit secundum qucndam gyrum, idco kchgyrationes, hoc est gencrationcs vcntorum per gyrum. Igitur quia sol primo^elevat exhalationes in tropico aestivali, dcmdc in solstitio autumnali, postca in tropico hicmali, et dcinde in solstitio vernali , sic etiam consequenter venti se habent proportionabiliter et similiter.

4. Deinde cum dicit : Contrarii aiitem etc, determinat de effectibus ventorum. Et circa hoc duo facit: primo determinat de effectibus primariis; secundo de effectibus secundariis, ibi : Nebulosus autem * etc. Dicit ergo primo * Num. quod venti contrarii aliquando faciunt idem, et aliquando contrarium: idem faciunt per accidens, et contraria per se,

cum per se effectus contrariorum sint contrarii. Sicut boreas per se frigefacit, sed per accidens, congregando scilicet calidum, calefacit: frigefaciendo enim cogit cali- dum congregari in unam aliquam partem, et sic calefacit, ut de visceribus terrae in hieme supradictum est; sed libs et caecias humectant. Eurus vero (quem propter propinquitatem ad ventum orientalem quidam apeliotem vocant) et argestes desiccant: sed tamen eurus in fine fit aquosus propter commixtionem vaporis humidi.

5. Deinde cum dicit : Nebtilosus autem etc , agit de effectibus eorum secundariis. Et dicit quod aparctias et meses sunt factivi nubium, quia sunt frigidissimi : frigidi enim est congregare vaporem et condensare eum in nubem; sed per accidens, propter vehementiam flatus, serenant, propellendo nubes ad partem contrariam. Sed generativi grandinis ut frequentius sunt idem aparctias, idest boreas, et thrascias et argestes, propter frigiditatem vehementem cuius est congelare. Et calefactivi sunt au- ster, zephyrus et eurus, vel propter caliditatem exhala- tionis elevatae, vel propter caliditatem regionis per quam feruntur. Quod autem hic dicitur de caliditate ventorum austrahum propter caliditatem rec;ionis per quam trans- eunt, verum est etiam in borealibus: sicut enim auster est calidus propter caliditatem regionis, ita ctiam boreas, contrarius ei, est frigidus propter frigiditatem regionis in qua oritur, et per quam transit: contrariorum enim effectuum in natura semper causae sunt contrariae. Sed caecias valde condensat caelum , idest aerem , nubibus, et hbs, contrarius ei, rarius hoc facit; quia caecias re- flexus propellit nubes ad suum locum in quo a principio oritur, et etiam est frigidus : et cum hoc habet multam materiam quam propellit, quia loco est apelioticus, idest prope vcntum apeliotem, ubi sol elevat multam exha- lationem. Et aparctias et thrascias et argestes serenant propter causam prius dictam, per accidens scilicet, propter vehementiam flatus. Et iidem venti, similiter et meses, faciunt coruscationes, quia sunt frigidi et fiant de prope, idest de partibus septentrionalibus, quae sunt frigidae; coruscationcs enim et fulgura fiunt a frigido: quia fri- gefaciendo nubes,- exhalationem siccam in ipsis conclusam et scmiaccensam expellit et exire cogit. Et propter eandem causam quidam istorum sunt factivi grandinis, quia sua frigiditate cito congelant nubem in grandinem.

6. Dcindc cum dicit: Ecnepbiae autem fiiint etc, ostendit qui venti magis ficiunt ccnephias. Sciendum est autem quod ecnephia dupliciter sumi potest. Uno modo et principalitcr , inquantum est spiritus quidam fluens ex nubibus cum violcntia ad terram : et secundum hunc modum determinabitur de ipsa in tertio huius; alio modo sumitur pro motu sursum aut deorsum cuiuscumque venti, propter violentiam altcrius incidentis: et sic de ea hic detcrminatur. Dicit ergo quod ecnephiae maxime fiunt in autumno, dcinde in vere. Et illos ventos maxime faciunt aparctias et thrascias et argestes; quia ecnephiae maxime fiunt, quando aliqui venti incidunt aliis, propellcntes eos ad terram propter vehementiam flatus, ut dictum est : sed hoc faciunt praedicti venti, qui sunt maximi flatus et ma- xime incidunt aliis, ut supra dictum est. Etesiae autem, idest venti annualcs, flant gyrando secundum circulum : quia habitantibus circa occidentem incipiunt a borca, et proccdunt in thrasciam et in argestem, et terminantur in zephyrum, qui est frigidus. Sed circa orientem fiunt gy- rationcs ab codem borea vcrsus occidcntem et mcridiem, usque ad apeliotem quifiat ab oriente acquinoctiali.

Deinde recapitulat quae dicta sunt, dicens quod tanta a nobis dicta sint de ventis , scilicct de substantia , ge- neratione, et de motu, ct de loco ipsorum: adhuc autcm de accidcntibus communibus, et propriis secundum ununi- quemque ipsorum.

CAP. VII, LECT. XIII

LXIX

LECTIO DECIMATERTIA

IMPROBANTUR QUAEDAM OPINIONES” DE TERRAEMOTU

75 yap aiTta toO TraOou; lj(^0[j.svy) toutou tou ye-

VOU; £5TtV.

‘EiTTi Se Ta Y’ TkapetXyiy.fAe^va [J-£‘x,P’ f o^J ‘^^^ X.P°”’°’^ Tp(a xat Trapa TptoJv ■ ‘Ava^ay&^pa; Te yap o KXaJ[o[Jt.e- vto? >«.al 7i;po’T£po; ‘Ava^t[i,e’v7i; d MtXrjdio; a:re<p7i- vavTO, xat toiJtwv ‘jaTepo? Ayi[to’)tptT05 6 ‘A’iSy)p(T7)?. ‘Ava^avo^pa; (/.sv ouv (p7)(rt to’v atf)e’pa TCccpu)co’Ta (pe’- peffOai ava> , l[z.7rtTTT0VTa 6* el; toc jcaTw ttI? yr)<; xai Tot •«toTXa x.iveiv auTrJv • Ta tfcev yocp avu cruvaXT)- X((p9ai Stoc Tou? (!)[xfipou;, eTrel ^u^rei ye wadav 6[Jtotto; etvat (joiy.^Tiv, oJ; (iVTo; tou [Aev (xvw, tou Si x.oeTw TYJs oXr/i «J^aipx;, xai (xvw (jlsv toutou ovto; tou [ao- p£ou e^’ 0’j Tuyyavo[xev olxoijVTi;, jcoctw 5e 9aTe’pou.

Tipoi [/.ev ouv Ta’jT-/)v tviv aiTiav ou^^lev lcw^ 6ei Xe^yeiv ci; X(av ocTcXto; elpr)[J.e’v7)V to’ t€ yocp (xvt» xal xoctw vo;a(!^cIv outco? e)(£tv to(TTe (at) wpo; ttqv y7)v ttocvty) <pe’peffOai toc fiocpo; e^f^ovTa twv <Tco[;.ocTti)v, avw hi Tod xou^a xal To Tuup, eur^Oei;, /lal TauO’ opiovTa; tov

dp(^OVTa T7)V 0lx.0UjJI.£‘vyiV , 0(77)V 7)[JC£li; “(7(JC£V, £T£p0V

ael ytvd(Ji.£Vov [ji,eOt(TTa[JLevtov , oii; ou(77); xupTTJ; /cal «Kpaipoet^^ou?” xal to” X^yetv [asv ci; iiioc to (jce^yeOoi; eTTt Tou a£po; [/.evei, i7£(£(70ai 5e ^oc7X£tv tutctoii^’- V7)v xocTtoO^v av(o ()t’ oXt);. Ilpd; fJe’ TOuTOt; ouOev a7roS((W(7i T<ov (7u;/.^atvdvTu)v TCepi tou; (^etffixou? • ouT£ yocp j(^topat, ouO’ topat at Tuj(^ou(7ai (/.eTej^outjt TOuTOu Tou TtocOou;.

Arjtj.QxptTO; 8i <pr,fft TrXvip^) ttjv y^v u.^aTO; ou(7av xa(TToXu Siyoaevyiv eTepov ou.Spiov u()top UTrd toutou)Ct- vei(TOai- TrXe^ovo; t£ yap ytvo[J.£vou Ota to [J.ri ou- va(70ai SeVii^Oat toc; xotX(as, a7voPia^d[;.£vov TTOt^iv Tov (7£t(T[Jidv, -xat ^yipaivo[t£vr)v x.al £‘Xxou(7av eii; tou; xevou; TOTrou; ex tiov irX^jpe^^Te^ptov to (jL£Ta[iocXXov e[ji.7ri7:Tov xiv£iv.

*Avoc^i[;.£‘v7i; §£ 97i(7t Pp£j(^0[;.£V7iv T7)v y-flv xal ^7ipatvo- [ji.£vr|V pviyvuffOat , xal utto toutiov t(ov aTroppviyvu- iji,e’vtov xoXtovtov £i/.7ri7rTdvTtov (^e^euOaf Sid xal y(ve- (rOai Tou; (7ei(7(/.ou; ev Te toi; aujf^^jcoi; xai ttocXiv ev Tai; u7C£po[xjip(ai; • Iv Te yocp TOt; au)(^[xoi; , toiTTrep eTpyiTat, ^yipatvo[JC£‘vyiv pyiyvu(TOat, xai u7rd Tiov u5oc- Ttov u7r£puypatvo(jL£Vy)V 6ta7r(7VT£tv.

“•^^-t ^i TOuTOu (7ua^a(vovTo; u7uovo(TTOuffav TjoXXaj^^ou ^aiv£(TOat T’/)v y^v. “Eti ^i Stoc t(v’ alT(av Tcepl Td- TTOu; Tivot; 7toXXocx.i; y(v£Tai touto to ttocOo; ou^£[Ata SiacpepovTa; u7T£p^oXT) TOtauT-r, 7rapoc tou; aXXou; ; xa(Toi lyp^^v. “OXto; Si TOi; ouTto; u7ToXa[/flocvou(Tiv (ivayxaiov t^ttov xsX tou; it£1(7(aou; (pavai y(v£(TOat, xai T£‘Xo; 7rau’Ta(TTa(ttotc (Teio;j(.evy)V to yocp (TaTTO- Lievov TOtauTvjv evei cpudiv • to(TT’ ei tout’ ixouvaTOV, dyiXov oT’ oc^uvaTov xai TauTviv £?vat Ty]v atT(av.

. ostquam Philosophus determinavit de his Lquae generantur circa terram ex sicca exha- rlatione, hic determinare intendit de his quae j>generantur interius in terra, puta de terrae- imotu et accidentibus circa ipsum. Et circa hoc duo facit: primo praemittit intentionem suam, dicens

auod post determinationem de ventis determinandum est e agitatione et motu terrae. Et ratio huius est, quia causa vel negotium terraemotus est habita, idest consequenter se habet, ad negotium ventorum, cum utrumque ex ea- dem causa generetur.

2. Secundo ibi : Siint autem tradita etc, exequitur pro- positum. Et primo ponit opinion^s aliorum, et quasdam improbat ; secundo determinat de terraemotu et acciden-

“Eh

* De agitatione autem et motu terrae post haec dicendum: * Cap.vii. causa enira huius passionis habita huic generi est.

Sunt autem tradita usque ad praesens tempus tria, et a tri- bus: Anaxagoras enim Clazomenius, et prius Anaxime- nes Milesius enuntiaverunt, et his posterius Democritus Abderites. Anaxagoras quidcm igitur ait, aetherem na- tum ferri sursum, incidentem autem in infericra terrae et concava, movere ipsam : quae quidem enim sursura feruntur propter imbres, quoniam natura oranem sirai- liter esse soraphara, tanquam existente hoc quidera sur- sum , hoc autem deorsum totius sphaerae , et sursura quidem hac existente parte in qua habitaraus, deorsum autem akera.

Ad hanc autem causam nihil forte oportet dicere, tanquam valde simpliciter dictam: sursura enim et deorsura pu- tare sic habere , ut non ad terrara undique ferantur gravitatem habentia corporum, sursum autem levia et ignis, stultura; et hoc videntes horizontera habitatam, quantam nos scimus, alterum seraper factura translatis, tanquam existente gibbosa et sphaerica; et dicere qui- dera, quod propter magnitudinem in aere manet, agitari autem dicere percussam de subtus per totam. Adhuc autem nullura reddit accidentium circa terraemotus: neque enim regiones, neque tempora quaecumque par- ticipant hanc passionem.

Democritus autem ait terrara plenam aqua existentem, et suscipientem raultara aliam pluvialera aquara, ab hac moveri: ampliori enim facta, quia non possunt susci- pere ventres, vim inferentera facere terraemotum, et exsiccatam trahentem in vacua loca ex repletioribus transientem incidentem moveri.

Anaximenes autem ait plutam terrara et exsiccatara rumpi, et ab his ruptis frustis incidentibus concuti; propter quod et fieri terraeraotus in siccitatibus et iterum in pluviosis: in siccitatibus enim, sicut dictum est, exsic- catam rumpi, et ab aquis superhumectatam decidere.

Oportebat autem hoc accidente subversam multipliciter ap- parere terram. Adhuc autem propter quam causara circa quaedam loca saepe fit haec passio nullo differentia excessu tali ad alia? et quidem oportebat. Omnino au- tera sic existimantibus necessarium dicere rainus seraper terraeraotus fieri, et tandem cessare aliquando concus- sam: sic enim decidens talem habet naturam; quare si hoc impossibile, palam quia irapossibile et hanc esse causara.

tibus eius secundum opinionem propriam, ibi: Sed qtio-

niam tnanifesttm * etc. Circa primum tria facit, secundum • Lect. seq.

quod tres sunt opiniones quas ponit: primo enim ponit

opinionem Anaxagorae , secundo opinionem Democriti ,

tertio opinionem Anaximenis. Circa primum iterum duo

fiicit: primo ponit opinionem Anaxagorae; secundo im-

probat eam, ibi: Ad hanc attteni catisam * etc.

Dicit ergo primo quod usque ad suum tempus sunt traditae tres opiniones de terraemotu , et a trihus phi- losophis: primus enim’fuit Anaximenes Milesius, secundus Anaxagoras Clazomenius , tertius vero Democritus Ab- derites. Circa primam igitur opinionem considerandum est, quod Anaxagoras opinatus est quod terra esset rara et spongiosa in parte inferiori , in parte autem supe-

Num. scq.

LXX

METEOROLOGICORUM LIB. II

riori in superficie esset compacta et constricta propter imbres descendentes. Et etiam opinatus est quod terra sit latae et planae figurae, et quidquid continetur ab horizonte ad superius usque ad caelum, illud sit sursum, quod autem est subtus , hoc est deorsum. Dixit ergo Anaxagoras quod aer vel aether, incidens terrae in in- feriori parte in qua est arenosa et spongiosa, natus est moveri sursum; et quia non potest libere ferri sursurn, sic movet terram et facit terraemotum. Hoc autem opi- natus est Anaxagoras, ac si totius sphaerae mundi una pars esset inferior, alia superior, sic scilicet quod illa in qua nos habitamus , esset sursum , et alia opposita deorsum: quae hodie etiam est opinio vulgarium.

3. Secundo ibi: Ad hanc autem causam etc, reprobat praedictam positionem quatuor rationibus. Quarum prima est contra id quod Anaxagoras dixit, quod illud quod est a superficie terrae ad caelum, est sursum, quod autem est sub ea, est deorsum. Si enim ita esset, gravia quae moventur super terram, non moverentur deorsum sed sursum, et levia quae moventur a centro terrae ad su- perficiem, non moverentur sursum sed deorsum: et etiam si aliquod leve ascenderet a terra ad oppositum hemi- sphaerium, ascenderet deorsum. Sic igitur patet quod Anaxagoras male accepit sursum et deorsum. - Secunda ratio est, quia male dixit qliod terra est^latae et planae figurae: quia ambulantes longo tempore per terram, con- tinue vident ahum et alium horizontem, et alia et alia astra; et hoc est signum, quod terra sit gibbosa et figurae circularis : si enim esset planae figurae, semper viderentur eadem astra. - Tertia ratio sumitur ex hoc, quod si terra nataret supra aerem propter magnitudinem, ut ipse vo- lebat, aer propter hoc non deberet movere terram, vel impellere eam. Cum enim aer sit multo maioris quan- titatis quam terra, terra non cooperiret totum aerem, et sic ab omni parte de sub terra exire posset sine com- motione et motu terrae; aut si terra moveretur, move- retur magis deorsum, exeunte aere sub ea, quam sursum vel ad latus. - Quartam rationem ponit , dicens quod adhuc ultra praedicta ista opinio est insufHciens, quia non potest assignare rationem accidentium circa terraemotum, neque scilicet quare magis fit in una regione quam in alia, nequc quare magis in uno tempore quam in alio. |

4. Deinde cum dicit : Democritus autem etc, ponit opi- nionem Democriti, et dicit quod Democritus dixit ter- raemotum fieri ex duabus causis. Prima est, quia terra habet suos ventres plenos aqua. Quando igitur pluit , aqua pluta non invenit susceptaculum intra terram, sed vim faciens impellit eam : sicque terra, onerata et impulsa ab aquis, tremit et causat terraemotum. Secunda causa est, quia terra exsiccata in aliqua parte interiori, quasi sitiens trahit aquas ex susceptaculis superioribus, qui sunt magis repleti propter imbres, ad loca vacua: et sic aqua cadens cum impetu causat terraemotum. Contra hanc autem opinionem Democriti Aristoteles nihil determinate dixit , quia satis patet quod superficialiter valde posita est, et fragilitas eius apparebit in positione opinionis propriae.

5. Anaximenes autem etc. Ponit hic consequenter opi- nionem Anaximenis. Et circa hoc duo facit : prinio ponit opinionem .eius ; secundo improbat eam , ibi : Oportebat autem hoc * etc Dicit ergo primo, quod Anaximenes dixit quod terra quibusdam tcmporibus , scilicet pluvialibus , madefit et impletur aquis, temporibus autem siccitatis tantum calefit a sole et desiccatur, quod necesse est eam frangi et rumpi in partes : quae partes decidentes a supe- rioribus ad inferiora percutiunt terram, quae percussa tremit et facit terraemotum. Et propter hoc dixit terrae- motum fieri in siccitatibus et temporibus pluviosis, quia in siccitatibus partes exsiccatae decidunt, in pluviosis au- tem temporibus partes ingrossatae et ponderosae factae propter imbres supervenientes, decidunt ad inferiores par- tes et faciunt terraemotum.

6. Deinde cum dicit : Oportehat autem hoc etc , im- probat praedictam opinionem per tres rationes. Primo enim sequeretur, si naec esset vera causa terraemotus , quod nunc fere tota terra esset subversa propter con- tmuam illam decidentiam, Secundo etiam ista causa vi- detur insufficiens, quia per eam non potest assignari ratio, quare terraemotus fiat magis in uno loco quam in alio. Tertio sequeretur etiam, quod terraemotus continue de- berent fieri minores , et tandem totaliter cessare : quia illae concavitates semper magis replerentur; si ergo noc non apparet, manifestum est quod illa non est vera causa terraemotus.

“TM^ ^

CAP. VIII, LECT. XIV

LXXI

LECTIO DECIMAQUARTA

PRINCIPIUM TERRAEMOTUS lUXTA PHILOSOPHUM - EIUS OPINIO EX PLURIBUS SIGNIS ACCIDENTIBUS CIRCA TERRAEMOTUS PROBATUR

El

‘A>.X’ eTTetSy) «pocvspov oti «vaYXOttov -/tal aip’ uypou nal xTto $Y)poij Y(vsffOai ava9it[/.ia<Tiv, oS(j7C£p eTttoiasv ev TOi? TTpo^Tipov, x^ci.vyt.ri TOUTtov uTCapj^dvTwv Y^^^i^yQai TOu; (j£icy[/.ou’; • U7ra’pj(^£i y*P ”l Y^ ‘^*^’ auTyJv j/.lv ^7)pa, Sia Se tou; o[Ji.Ppou; ej^ouda ev auT^ vot(Sx

TCOXXtOV, oiffO* UTJO’ T£ TOU 7)X(0U >Cai TOij £V auTT)

iTupd; Oep[».aivojA£‘vrj?, tsoXu (/.£v e^w, ttoXu 5’ EVTd; Y£v£(jOai To TCVsujxa, xat touto ots ftsv ffuvej^si; i^o)

p£l TUaV, OTE S’ £?<7CJ TTaV, EVlOTi Ss XOcl [AEpt^ETal.

^T, tout’ aSuvaTov aXXw; ^X^”” ‘^^ [^-sfa touto (TJtETCTsov av etT), OTCOiov >civ7)Tt)cwTaT0v av ety) tujv

(Tti)[A(XTCOV • dcVaY’^”) Y^P “^^” ^’^^ TtXeiaTOV T£ TTE^pujccJ;

Isvat xal (7(poiipo’TaTOv [/.aXtcjTa toioutov Etvai. Z(po- Spo’TaTOv [jcev ouv e^ iyxy<ri<i to TOCj^KTTa (p£p()[i.£- vov TuTCTEt Yap [/.aXi(TTa ota t(3 Taj^o;^ IttI TuXei- (TTOv (Je ii:£Ou)C£ Sitsvat to (^toc TravTOi; lEvai [Lxkicvx

SuV0C[«.£VOV, TOIOUTOV Oe t6 XsTCTO^TaTOV ■ IOiTt’ £t7C£p

■>) Tou wvEu’[i.aT0; (pu’(7i; TOtauTT), [«.ocXt(TTa twv (tco- ttocTwv T() 7sveu[«.« xtvir)Ti>co’v • y.x\ •^dp t6 wup cTav (jcstoc ■TCVsui/.aTo; ■^ , ^”‘STat (pX(i^ xal (pepsTat Ta-

Ou/C av ouv uStop, ou(ie Y”i a?Ttov e^ir), (xXXoi 7rveu[jLa t9)5

/CtV7l’(T£0); , OTaV £(TOi) TU}(^r) pUEV TZ £^0) OCVaTUtAtW- [A£V0V

Si() y”’^”’^^’ v7)V£|x(a ot TrXeiiTTOt xat |/.e’Yt(TTOt tuv (T£t- (Tacov (TUVEY7); Y”^? 0’J”^ ”i avaOuixta(Tt; (i)coXouO£i lo; £7ut T() TToXu , TTj 6p;x’») TT); apj^T); , (o’<tO’ •^’ £(t<o (xaa, 7) l^to 6p|i.^ TzSiax. T6 6’ evioui; ^”””■Oai •<cal TcvsuaaTo; ovto; ou^ev (xXoyov • 6p<o[i.£v Y^^p svioTS (X[Jta 7uX£(ou(; TrvEOVTa; (ivs’(/.ou?, wv oTav st; ttJv yri^ opftTi-TY] OocTspov, s(7Tat xvsu’[i.aTo; ovto; 6 (tei(T[/.6?. ‘EXflCTTOui; S’ ouTot t6 [(.£‘ysOo<; ^”’^”Tat Stoc t6 Stf)- p7)(T0at TTJv ap)^’/iv x.al ttjv aiT{av auTtov. Kal vu- iCTo; S’ 01 TkXsiou;)cal [tst^oui; ^”^^”Tat tcov ast^rpttov, ot Ss T7); 7i[i.e’pa; TTEpt [/.£ff7)[/.ppiav v7)vs[«.toTaT0v Yocp e(TTtv to; £7tl t6 7toXu t7); 7)u.£‘pa? 7i ji£(T7)[;.Pp£a (6 Yocp ■^‘Xto; OTav ij.xkt.azx jcpaTYJ,)caTax,Xe{£t t7)v (xva- Ouu.ia(Ttv et; T7)v y’^”” “”paTSi Ss [«.ocXi(TTa xspl t7)v as(T7)[‘.fiptav),)cal at vu’-/CT£; (Ss tiov 7i[<.£ptov v7)V£[;.to-

TSpai StOC Tr)v (3C7rOU(Tiav T7)V TOU -/iXioU • tOTT’ dcoi

YtvsTat TcocXtv 7) pu’(ri;, to(T7U£p (X[jt7utoTi;, et; Touvav- tJov t’^!; s^toOEV 7uX7)i7.t/.up{^o; , ;cal Trpoi; opOpov [loc-

Xl(TTa • T7)Vt)CauTa Y*’? “”*’• ’”^* 7irV£U[l.aTa 7T£‘cpU-/C£V

i£pvE(TOat 7IVEIV. ‘Eocv ouv £!ato TuyTi aETaS(xXXou5a ,’^‘5 , . - „ „ ^ ^ •. y-a <

73 aoY7) auTtov to(T7i;sp supt7ro?, oia to nKriloq ‘■ayiy-

pOTSpOV 7U0t£l t6v (TSt(T[)!.6v.

“Eti ^e 7U£pl To‘7rou<; TotouTOui; ot t(T](^up6TaT0i y^”^”^’*^ Ttov (TEKTpLtov , o^uou 7) OocXaTTa potoS^)?, rj rt jy>^y- (T0[«.(p7J)cal u^ravTpo;^ (^to)cai TTEpl ‘EXXviiT^irovTov -/cal TVEpl ‘Avafav)c5cl Sf/C£X{av , xal t^; EuSo^ai; 77spl TOUTOu; Tou; to7sou? • oocsi y*P oiauAtovt^Eiv utco T71V -^r^^i ri OocXaTTa^ Sto xal toc O£p[jtoi toc TVEpt M- ^7)i|(0v iXTvo T0iau’T7)? atT{a; •^i-(0^£^. Uspl Ss tou; eipr,i«.£vou; t^^ioui; ot (T£t(T[/.ol ^”‘0”’^°” [<.ocXt(TTa otoc T7)V (TTev6T7)Ta’ t6 y*P 7uvEU[«.a ^’•”^’[‘.svov <T(poop6v Sta TO 7uX7)0o; tt); OaXocTTT); ^roXX^; 7rpo(T(pEpo[A£’- V7)<; dcxtoOeiTat irocXtv eii; T7)V y”’^ 5 ‘^’^’ Y° ‘^’?‘J”^? (ic7U07rveiv a7r6 t-/)i; y”)?- A’ fs X’^?*’ ^”^*’ (to^a^oui; £j(^ou(Ti Tou; -/.ocTto t67uoui; , 7i:oXu 0Ej^6[«.£vai xv£u[«.a (T£{ovTat [AaXXov.

Kat Eapo; Se ;cal [/.ETOTttopou [/.ocXtiTTa xat Iv £7uo[«.Pp{at;)cal au}(^[«.ot; y”’^”’^*’ ^’* ‘^”1” ^’^’^”i” aiTtav at Yocp topai auTat 7rv£u[/.aTtoS£’(TTaTaf t6 y*P Oipc;)tal 6 y£tt/.cov, t6 [i.£v Sid Tov 7U0CYOV, t6 Se oioc t7)v aXe’av

* Sed quoniam manifestum, quoii necessarium et ab hu- mido et a sicco fieri exhalationem, sicut diximus in prio- ribus, necesse his existentibus fieri terraemotus: existit enim terra per se quidem sicca, propter imbres autem habens in seipsam humiditatem.multam, ut et a sole et ab eo qui in ipsa igne calefacta, multus quidem extra, multus autem intra spiritus fiat; et hic aliquando quidem continuus extra fluit omnis, aliquando autem intra omnis, aliquando autem et partitur.

Si itaque hoc impossibile aliter habere, post hoc conside- randum utique erit, quale maxime motivum erit cor- porum: necesse enim quod ad plurimum natum ire et vehementissimum maxime tale esse. Vehementissimum quidem igitur ex necessitate quod certissime fertur: percutit enim maxime propter velocitatem ; ad plurimum autem natum est pertransire, quod per omne ire maxime potest, tale autem quod subtilissimum ; quare si quidem spiritus natura talis, maxime corporum spiritus motivus: etenim ignis, quando cum spiritu fuerit, fit flamma et fertur celeriter.

Non igitur aqua neque terra causa utique erit, sed spiritus motus, cum intus fluxerit qui extra exhalatus.

Propter quod fiunt tranquillitate plures et maximi ter- raemotuum: continua enim existens exhalatio conse- quitur ut in pluribus impetum principii : quare aut intus simul, aut extra fertur omnis. Quosdam autem fieri et spiritu existente nihil irrationabile : videmus enim aliquando simul plures flantes ventos, quorum cum in terram feratur alter, erit spiritu ente terraemotus. Mino- res autem hi fiunt magnitudine, propterea quod divisum est principium et causa ipsorum. Nocte autem fiunt plures et maiores terraemotuum , qui autem de die , circa raeridiem: tranquillissimum enim est ut in plu- ribus diei meridies (sol enim cum maxime obtineat, declinat exhalationem in terram: obtinet autem maxime circa meridiem), noctes autem diebus tranquilliores pro- pter absentiam solis. Quare intus fit iterum fluxus , sicut recursus, in contrarium eius quae extra diffusio- nis, et ad diluculum maxime: tunc enim et spiritus nati sunt incipere flare. Si igitur intus exstiterit permu- tatum principium ipsorum sicut euripus, propter mul- titudinem fortiorem facit terraemotum.

Adhuc autem circa loca talia fortissimi fiunt terraemotus, ubi mare fluxile , aut regio spongiosa et subantrosa : propter quod et circa Hellespontum et circa Achaiam et Siciliam, et Euboeae circa haec loca: videtur enim penetrare sub terra mare, propter quod et thermae, quae circa Aedepsum, a tali causa factae sunt. Circa dicta autem loca terraemotus fiunt maxime propter angustiam; spiritus enim factus vehemens, et propter multitudinem maris allati repellitur iterum in terram quod natum erat efflare ex terra. Regionesque, quaecumque habent inania quae subtus loca, multum suscipientes spiritum concutiuntur magis.

Et vere autem 6t autumno maxime et in pluviosis et in siccitatibus fiunt propter eandem causam : tempora enim haec maxime spumosa ; aestas enim et hiems , haec quidem igitur propter gelu , haec autem propter

Cap. vm.

LXXII

METEOROLOGICORUM LIB. II

xoiii Tyjv ajcivyiciav to jasv yap ayavil/uj^pov , t6 fV ayav ^“opov lcTtv. Kat Iv p-sv toi? au/jtoTi tuvsu- (;.aTo)S7!; d avip • touto yap auTo sffTiv d aiJx.[^-d«, oTav xXsiwv vi ava9u;j.ia5t; ri ^npx yivy)Tai t-^? Oypa;* £v (^s. Tai; uTCcpo[jLppiai? TirXetw ts Tfoist Tviv EVTOi; ava6urx{a<Ttv, xat tw IvaTuoXafAPa^vsffQai ev (7T£- vcoTsoot; TOTVot; -Axl aTCOpt ai^euGat ei; IXaTTco TdTUOV

Ty]v TOtau’T-/)V a7ro’)cpt<7tv , TCXy)poujJ.£Viov tojv)cot>t<3v 0’fJaTO;, oTav ap^vjTat /tpaTstv, 3ia to TToXd ei; oAt- yov TuiXyiOvivat totitov , Iffyupwi; »iv£i pewv d ave[xo;

/Cal TrpOTWlTTTWV •

Sei yap voetv oTi wTwep £V tw ffiofAaTi -/;[x,tov xal Tpo’[A(ov -/cat (7(pii-j’[J.tov atTtdv £(7ti 75 tou 7i;v£‘J[AaTo; lva7io>,a;j.- PavojjL£v-/) Suvaixt; , ouTto xal ev t^ yi) to 7iv£ij[;.a 7raoa7vXy)‘ffia ^rotetv , xal tov [asv tcov (7£t(7[A(ov olov Tpo’[Ji.ov etvat, tov S’ otov a(fu’(ij.6v, xat jcaOaTrep a’j[7.- Paivei 7foX>aiCt; [ieToc tt^v oupy)<Ttv Stot tou (7io;j.aT04 (viveTai Y«p wffTTep Tpd[;.o; Tt? , otvTt[AeOt(7Ta[/.evou Tou 7rv£u’[j.aTo; e^coOev ecd) aOpdou), TOtauTa yive- (79at xat Tiepl tviv v^v. “0(7y)v S’ £7£t to 7UV£U[j.a ()uvaatv, ou [Jiovov ejc tcov ev T(o aept oei 7£copetv Yivo;jte’vcov (evTauOa [J.sv yotp Stoc Td (/.e^YeOo? uTcoXa- ‘^ot Ttj av TOtauTa Suvai^Oat ^roteiv), aXXoc xal ev TOt; Gco’;j’.a(7i TOt; ToSv J^(i)‘a)v • o’t t£ y*? T£Tavot)cal ot (77caap.ot 77V£u’[7.aTo; [«.ev £t5t x,tvv)’(7£i(; , T0(7auTy)v

S’ £/^0U(7tV tTJ^UV COTTe TToXXoU; a;j.a 7Tetp(O[A£‘v0U{ aTTO-

jJia^effOai [J.y) (iuvaaOat jcpaTeiv t^(; /Civriseco; Tyj; Tcov appo)(7T0u’vTO)V. Td auTO Sei voeiv y^^Oi-^^svov)cal ev T^ YT)?”^? £i)coc(7at ^rpd; [Jttxpdv (jiet^ov.

2-/)[7.eia Ss TouTo)V)cat 7jpd; Tr)v -/)[7.£T£pav ai50-/)(7iv ttoX- Xa/ou Y^Y°””^’ ^’^’^ T*? (7et(7[/.d(; Iv To^roi; Ti(7l y^” vd;j.evo; ou 7rpo’T£pov IXy^^e , Tjptv £)cpy)’^a; £i; tov u7U£p Y^? Td7uov (pav£po); <jS(77v£p £)CV£(pia; £^-?)X6£v d /Ctv-/)i7a; ave[ji.o; , oiov >cal 7tept ‘Hpac)cXeiav lYeveTO T1QV ev T(o ndvTtp vecoiJTl ,)cat 7rpdT£pOV 7U£pl Tyjv ‘lepacv vy)i70v • auT-/) d’ e(7Tl [/.ia tcjov AloXou)caXou- [j.evcov vy)‘i70)V • ev TauTY) y*P £^av(i)’(^£i Ti Ty); Y”5?))cal ocvY)‘et otov Xo^cj^r,; oyJ^o; [ji£toc (Jidq)ou^ t£‘Xo; oe paYe’vTo; l^yjXOe 7rveu[y.a TtoXu)cal tov cpe((/aXov >cal Tyjv Te’(ppav avy))C£,)cal Ty)v.T£ At7vapa{o)v 7jdXtv ou- (7av oij xdppo) 7Ja(Tav)caTeTe’cppco(7£,)C3cl £t; Ivia; tcov sv ‘iTaXiiy 7ro’Xeo)V •i^XOev. Kai vuv eTt o7tou to (xva- <pu(7y)[j.a TouTO sYeveTO , SyjXdv sUTiv)cal y*P ^”1 Tou Yivo[A£‘vou 7Tupd; Iv Tr^ yT) TauTy)v o’ty)T£OV etvat Tyjv aiTtav, d’Tav •,co7rTo’[jt£vov e)C7rpy)(T9f), 7rpcj)TOV el; (At)cpoc x.ep(«.aTtffO£‘vTo; tou dls^po;.

Te)C[J!.-/)‘piov S’ IffTt TOu peiv u7vd ttjv y^^v toc xvsujjiaTa /cai TO Y’vo’;j.evov Trepl TauTa; Tot; viq(70u;- OTav yo^P (2v£(ji.o; (jt£‘XXy) ^rveuueTiiOat voto;, 7ip0(7r,[fcaiv£i 7rpo’T£- pov Tij^oZat. Y*p oi TO^rot e^ o)v YiveTat toc (xvafu- ijrlttaTa, Stad Td Tyjv OocXaTTav («.ev ^ipocoOeir^Oai Ti^y) TToppwO^v, uTcd Se TauTV); to I)C ty); y^? ava(pu(70)- [j.£Vov dc^twOiTi^Oat 7vacXtv et(7o), tjTrep eTuepj^STat ri Oac- XaTTa TauTY). IIoteT 5e tjjd^ov aveu it£iiT[aou Xtac T£ Tyjv eupu^f^copiav twv tottwv (uxepj^eTTai y*P sl; Td li^ave; £^o)))cal St’ oXtYOTy^Ta tou a7Tco0ou(Jts’vou (xepo;.

“ETt Td Y^ve(70at tov yjXiov aj^^XuoiSy) xal a^JtaupOTepov acveu ve’(pou;, -/cal 75pd t(j)V dpOpicov (Tei(T[jtcov IvioTe vy)- V£(/.iav Ts jcal)cpu’o; i(7Yupdv, (7-/!(JteTov ty); £tpy)[ji.svr,; atTia; s(7Tiv tov ts y*P iQXtov ajrXuoJ^y) xal a(Jt.au- pdv avaY^caTov sivai u7vqvoitt£Tv apj(^o[Ji.£‘vou tou Tiveu- u,aTo; £t; Tyjv jr,^ tou ^taXuovTo; tov a£‘pa)cxl rtta/cpivovTo;, -/cal Trpd; t-zjv eo))cal Tirepl tou; dpOpou; v-/)ve;/.iav Te)cal (l/u/^o; • tiov (tev Yoip vy)ve(jiiav ocvaY- •/caiov 0); e7cl to itoXu (TU[7.Eiaiveiv, /Ca0oc7rep eTpy)Tai •/cal 75pdTepov, olov (jtsTappoia; £t(7o) Y’vo(jt.e’vy); tou 7rveu[/.aTo;,)cal [j.aXXov xpo tcov (jcet!^dvo)v (T£tiT[jtcov • [;.-/) ^iaiT7ro)[j.£vov ydp TO [/.ev e^o), Td H’ Ivto;, ocXX’ aOpdov (p£pd[/.£vov ocvaY)caTov ‘i(T]^u’etv [y.aXXov. Td Xe (}ju3(^o; GU[j.paiv£i 5toc Td tyiv ocvaOu[Aia(Ttv dau» Trepi- Tp£W£(TOat, opu’(Tet Oep^jtyjv ou(7av)caO’ auTrlv. Ou Ho-)Cou(Ti ()’ oi av£ij.oi £(vat Ocp^iol StoJ Td)civ£Tv tov ixepa 7rXy)j)y) (]ju;(^pa; ovTa /cal ttoXX^; ocT(Ji.tSo;, oS(T7:-p to 7cveu[/.a Td ()i3c tou (TTO^xaTo; (puffu)(jievov • xal ^0^?

aestum facit irpmobilitatein: hoc enim valde frigidum, hoc autem valde siccum est. Et in siccitatibus quidem spumosus aer: hoc ipsum enim est auchmos, quando amphor exhalatio sicca facta fuerit quam humida ; in pluviosis autem ampliorem facit eam quae intus exha- lationem, et eo quod recipiatur in angustioribus locis et compellatur in minorem locum tahs segregatio, re- pletis concavitatibus aqua, cum inceperit obtinere, eo quod multa in parvum locum comprimatur, fortiter movet fluens ventus et offendens.

Oportet enim intelligere quod sicut in corpore nostro et tremorum et pulsuum causa est spiritus intercepti vir- tus , sic et in terra spiritum simile facere , et hunc quidem terraemotum velut tremorem esse, hunc autem velut pulsum, et sicut accidit saepe post urinationem: per corpus enim fit velut tremor quidam , translato spiritu de foris intus subito ; taha enim fieri et circa terram. Quantam autem habeat spiritus virtutem, non solum ex his quae in aere fiunt oportet speculari (hic quidem enim propter magnitudinem existimabit utique aliquis posse talia facere), sed et in corporibus anima- hum : tetani enim et spasmi spiritus quidem sunt motus , tantum autem vigorem habent, ut muhi simul tentantes vi tenere, non possint obtinere motum infirmantium. Tale itaque oportet intelligere factum et in terra: ut comparetur ad parvum maius.

Signa autem horum et ad nostrum sensum saepe facta sunt. lam enim terraemotus in quibusdam locis factus non prius desiit, antequam erumpens in eum qui super terram locum manifeste, ut ecnephias exivit qui movit ventus. Quale et circa Heracleam eam quae in Ponto factum fuit nuper , et prius circa Sacram insulam : haec autem est una Aeoli vocatarum insularum. In hac enim intumuit aliquid terrae, et ascendit velut coUis moles cum sono ; tandem autem rupta, exivit multus spiritus, et favillam et cinerem elevavit, et Liparaeorum civitatem non longe existentem omnem incineravit, et ad quasdam in Itaha civitatum venit. Et nunc ubi exsuf- flatio haec facta fuit, palam est: etenim facti ignis in terra hanc putandum esse causam, cum decisum accen- datur, primo in parva disrupto aere.

Argumentum autem est quod flant sub terra spiritus et quod fit circa has insulas : cum enim ventus debeat flare auster, praesignificat prius: sonant enim locaex qui- bus fiunt exsufflationes, propterea quod mare propellatur iam de longe, ab hoc autem quod ex terra exsufflans re- pellatur iterum intus, qua quidem supergreditur mare hac. Facit autem sonum sine seismo, propter ampHtu- dinem locorum (eff^unditur enim in immensum extra) et propter paucitatem repulsi aeris.

Adhuc fieri solem caliginosum et obscuriorem sine nube,’ et ante matutinos terraemotus aliquando tranquillita- tem et frigus forte, signum dictae causae est. Solem enim caliginosum et obscurum necessarium esse, inci- piente spiritu progredi in terram , dissolvente aerem et disgregante , et ad auroram ct matutinos tranquil- litatemque et frigus : tranquillitatem quidem enim ne- cessarium est ut in plurimum accidere, quemadmodum dictum est et prius, velut regressu intro facto spiritus, et magis ante maiores terraemotus: non discrctum enim hoc quidem extra, hoc autem intus, sed totum simul latum necessarium valere magis. Frigus autem acci- dit propterea quod exhalatio intro vertitur , natura calida existens secundum sc. Non videntur autem venti esse calidi quia movent aerem existentem plenum multo et frigido vapore , sicut spiritus per os exsufflatus : et- enim hic quidem dc prope est calidus , sicut et cum hiamus, sed propter paucitatem non similiter manife-

1

CAP. VIII, LECT. XIV

LXXIII

TOuTO syYuOev (/.sv ssti Oipjxdv , ojo-Tusp -axi. OTav (ia!^t))[/.iv, iXkx Si’ dXiYOTiriTa 0’jj(^ 6[ji.oi(»; £7ciS7)>.ov, TCO^pptoOcV $£ 4”^j(^pdv Si« Tvjv ixuTyjv aiTtotv TOi? avs- U.01S. ‘ETiilEtTrouTY); oiiv el^ Tiriv y^”’ ‘^’^ii TOiauTy); 5uva[;.£w?, cuviouaa HC ^-^poTfirx r, aT[J.i’W^-y); aTrop- poY) TCOiei t6 i|/uj^oi;, ev ot; (7ui/.(iaiv£t tottoi; y^”^’^^*’ TOuTO t6 Tca^o;.

T6 S’ auTO a’{Ttov >cat tou elwOoTo; eviotc y”^^’^^*’ ‘^f^- ttsiou 7rp6 Twv (i£t(T[Ac«)v V) Yap [J.£9’ 7)[(.£pav, rj [AHcpov ttsTa Su(T[/.(Z?, aiOpia? ouffr)?, v£(p£>.tov X^tttov (patve- Tat StaT£tvov -AixX [/.axpov, otov yp«,”-;.’-‘^? [/.■^)4o? £uOu- T7)Tt Sty)>tpi^o)[ji.£vov, Tou iTV£u’[<,aTO? aTVO[jtapatvo[/.e- vou ^ta Tif)v [i£Ta(TTa(Ttv. T6 S’ o(iiotov (ju[/.[iaiv£t !tal £v T-^ OaXaTTv) 7r£pi tou? atYtaXou;* OTav [/.£v Y«p xuaatvouiya s.y.QaXkrt, (icpoSpa 7raY£tat >c«i (jjtoXtai vt- vovTai ai p7iYf-tv£? • OTav d£ yxKriyri v;, oia to [Atxpav 7uot£i(jOat TTJv £)t)tpt(Ttv Xe^TTat £l<Ti)cai euOeiat. “OTcep ouv v) OaXaTTa 7uoiei ^rspt Tvjv y^/’^? touto t6 7rveu[/.« Tspl T7)v ev T(i) a£pt aj^Xuv, w(tO’ OTav Yevv)Tat vv)- ve[tia, TraptTuav euOeiav y.at X£7it7)v xaTaXeiTse^rOai io(T7V£p priYfAtva ouffav (iepo; Tviv vecpeXvjV.

Ata TauTa 8e)4at 7U£pi Ta; £)c>,£ti|i£t? evtOTs tyji; ffeXyjvy); ffu[/.patv£t Ytv£ffOat ff£tff[;.6v oTav y*P ‘”’^”^11 7;Xy)ff(ov YJ 7) (xvTtcppa^t;, >tat [/.7)‘7uo) [tev t^ 7ra(/.7:av a^uoXeXoi- 7u6? t6 (ptu;)cat t6 ixtio tou 7)Xtou Oep^tov e!C tou (xepo? , :o’^‘7) S’ (X7ro[Aapatv6[Aevov , v7)V£(j(,ia y””’^ <”’ i (XvTt[X£0iffTa[X£VOu Tou 7uv£u[/.aT0; ei; ttjv y^”’ i o Tcotei Tov ff£tff[;(.6v 7rp6 twv e>cX£t;];eo)v • y”’^^”*’ Y^^P xal ave[j.ot 7rp6 Ttov ex.Xei(j;£0)V 7uoXXoc)ct(;, (X)cp6vuj^ot

l«.ev 7Up6 TCOV [/.effOVU)CT(o)V £)cX£(lj/£0)V, [/.cffOVUXTtOt (ie

7up6 Ttov e(i)o)v. 2u[/.paiv£t ^£ touto Xtac t6 a[/.aupou- ffOai t6 0£p[it.6v t6 a7u6 rrii ffeX-i^‘v7)?, OTav 7uX7)ff(ov •^^7) Y^^^TT*’ ■‘1 (popa^ ev tj yi^oiJ.i^ijyy IffTat y^ ejcXei- i}(i?. ‘Avte[/.e’vou ouv w)caTe(j^eTO 6 a7)p xat iipe^/.et, TuaXtv)ctv£iTat)cai ^”‘sTat 7UV£U[ia Tyii; £)cX£i(]/£o)i;

7Upt>)tx{T£pOV.

eprobatis opinionibus aliorum , hic deter- minare intendit de terraemotu et acciden- tibus eius secundum opinionem propriam. Circa quod duo facit: primo ostendit quae sit vera causa terraemotus; secundo lioc ma- nifestat per quaedam signa et similitudines, ibi: Propter qiiod fitint tranquillitate * etc. Prima iterum in tres: nam primo ostendit quid sit quasi radicale principium terrae- motus; secundo quid sit eius formale principium, ibi: 5t itaque hoc impossibile * etc. ; tertio ostendit quid sit eius totale principium, ibi : Non igitur aqua neque * etc.

Dicit ergo primo, quod si verum est quod supra di- ximus, quod exhalatio constet ex humido et sicco, licet aliqua vocetur exhalatio sicca, alia vero exhalatio huinida vel vapor , aqua et ruptura terrae non sunt causa ter- raemotus, sed causa est ista: quia terra de natura sua est sicca, sed propter imbres super eam descendentes est humida et calida, liumida quidem propter ipsos imbres, calida autem est intrinsecus propter multam exhalatio- nem siccam et calefactam, quae ao imbribus repellitur ad terram et cum eis descendit ; et sic terra, calefacta tum a caliditate solis, tum etiam ab igne, idest caliditate, quasi in ea existente ut dictum est, emittit multum spiritum, idest multam exhalationem, non solum extra sed etiam intra terram. Aliquando ista exhalatio habet Hberum egres- sum ex terra : et tunc totaliter exit, quia propter suam levitatem naturaliter movetur sursum; ettunc fiunt magni venti supra terram , et aliae impressiones generatae in suprema aeris regione, de quibus in primo hbro dictum est suificienter. Ahquando autem totaliter includitur intra, et non potest egredi, quia pori et exitus terrae propter im- bres obturantur: et tunc fiunt magni terraemotus. Ali- quando autem partim exit et partim manet intra: et tunc una pars est principium ventorum, scilicet quae exit, alia autem quae remanet intus, est principium terraemotus.

2. Deinde cum dicit: Si itaque hoc impossibile etc, osten- dit ilhid quod est quasi completum et formale principium terraemotus. Et dicit quod necesse est quod illud sit Opp. D. Thomae T. III. AppENDix.

stum, de longe autem frigidus propter eandem causam ventis. Deficiente autem in terra tali virtute, conveniens propter humiditatem vaporosus defluxus facit frigus, in quibus accidit locis hanc fieri passionem.

Idem autem causa et signi consueti aliquando fieri ante terraemotum : aut enim per diem, aut parum post oc- casum, serenitate existente, nubecula subtilis apparet porrecta et longa, velut lineae longitudo quampluri- mum recta , spiritu deficiente propter translationem. Simile autem accidit et in mari circa litora; quando quidem enim fluctuans inciderit , vehementer grossae et distortae fiunt rhegmines ; quando autem placatio fuerit , propterea quod parva sit segregatio , subtiles sunt et rectae. Quod quidem igitur mare facit circa terram, hoc spiritus circa eam, quae in aere, caliginem, ut quando fuerit facta tranquillitas, omnis recta et sub- tilis derelinquatur, tanquam nubecula sit rhegmis aeris.

Propter eandem causam autem et circa eclipses aliquando lunae accidit fieri terraemotum : quando enim iam prope fuerit interpositio, et nondum quidem omnino sit de- ficiens lumen et quod a sole calidum ex aere, iam autem marcefactum, tranquiUitas fit, contratranslato spiritu in terram, qui facit terraemotum ante eclipses : fiunt enim et venti ante eclipses saepe , in principio qui- dem noctis ante eclipses mediae noctis, in media autem nocte ante diluculares. Accidit autem hoc propter mar- cescere calidum quod a luna, cum prope fuerit latio, in qua facta erit eclipsis. Remisso igitur quo detine- batur aer et quiescebat, iterum movetur, et fit spiri- tus tardioris eclipsis tardior.

tale principium terraemotus, quod potest movere corpus grave: quia terra, quae movetur per terraemotum, est corpus grave; hoc autem potest illud, quod est velocissimi et vehementissimi motus , et movetur ad longinquum ; sed illa exhalatio quae manet intra, propter eius subti- litatem faciliter penetrat et pertransit partes terrae, et movetur ad remotas partes: et ex eo quod est sicca et calida, est velocissimi motus ; et propter hoc velocissime movetur intra terram , et vehementissime percutit ter- ram, et causat terraemotum. Illud enim vehementissime movetur, quod est velocissimi motus, et illud movetur ad plurimum, idest multum durat in motu, quod faci- liter penetrat et potest ire ubique. Considerandum tamen est, quod esse faciliter penetrabile non est totalis causa durationis motus, sed principalis causa est stabilitas et fortitudo principii motus in movente, et secundario pe- netrabilitas et dispositio mobilis. Huius autem signum, scilicet quod exhalatio sicca in cuius virtute est ignis, vehementissime moveatur, est quia aHquando tam velo- citer movetur, ut inflammetur, ut supra dictum est.

3. Deinde cum dicit: Non igitur aqua neque etc, con- cludit causam totalem terraemotus. Et dicit quod ex praedictis patet, quod neque aqua est causa terraemotus, sicut dixit Democritus, neque etiam terra, sed spiritus, idest exhalatio sicca, manens intra, et mota cum violentia ut feratur extra. Quia ut dictum est, terra est corpus gravissimum, et non movetur nisi a corpore quod potest facere magnam violentiam: quod potest exhalatio sicca, cum sit maxime motiva ut probatum est; igitur ratio- nabiliter exhalatio sicca movet terram, et causat terrae- motum.

4. Deinde cum dicit: Propter quodfiunttranquilUtateetc, manifestat praedictam causam per effectus et accidentia quaedam circa terraemotum. Et circa hoc tria facit: primo manifestat eam per signa vel accidentia praecedentia ter- raemotum; secundo eam manifestat per quandam simi- litudinem in corporibus animatis, ibi : Oportet enim intel- ligere * etc; tertio per quaedam aha signa consequentia

Num. 7.

LXXIV

METEOROLOGICORUM LIB. II

• Num. 8.

Num. seq.

* Num. 6.

terraemotum, ibi : Signa autetn horuni * etc. Circa primum tria facit: primo ponit unum signum sumptum ex dispo- sitione aeris circa terraemotum ; secundo ponit aliud si- gnum sumptum ex loco , ibi: Adhuc autem circa * etc; tertio ponit signum sumptum ex tempore, ibi: Et vere

autetn etc.

dicit

Primo ergo ponit primum signum , et dicit quod propter lioc quod exhalatio sicca inclusa interius est principium terraemotus, propterea terraemotus fiunt exi- stente tranquillitate in aere. Et huius ratio est , quia tranquillitas causatur ex eo quod tota exhalatio manet intra terram et non perturbat aerem: quod si egredere- tur foras, causaret ventum et commoveret aerem et tol- leret tranquillitatem ; intus ergo conclusa continue mo- vet terram cum violentia, et causat terraemotum. Sed quia posset aliquis obiicere , quod aliquando existente terraemotu fiunt venti superius, quod videtur esse contra praedicta, respondet Philosophus, et dicit quod hoc non est irrationabile : quia sicut videmus ad sensum, quod aliquando in aere flant plures venti, ex eo quod tota ex- halatio non colligitur in uno sed dividitur in plures ven- tos, ita etiam praedicta exhalatio partim potest exire foras, et ex ea fieri venti, partim vero manere intus, et ex hac fieri terraemotus. Si ergo contingat alteram partem ex- halationis propelli ad terram, altera remanente in aere, tunc fit ventus existente terraemotu; sed tales terraemo- tus sunt minores et debiliores secundum virtutem, quia principium et causa ipsorum, scilicet exhalatio, est divisa : sed divisa et deminuta causa, necesse est et effectum di- vidi. Quod autem plures et maximi terraemotuum fiant existente tranquillitate, patet, quia maximi terraemotus fiunt de nocte, et magis etiam circa meridiem quam in aliis partibus diei: quia tunc aer est tranquillissimus, vel propter praevalentiam solis in meridie, vel propter eius absentiam in nocte. In nocte autem frequentius fit terrae- motus in diluculo ante principium diei, quia tunc exha- latio maxime nata est moveri; tunc etiam propter ad- ventum solis aer incipit aliqualiter calefieri circa, et ideo frigidum terrae per praesentiam contrarii fortificatum, for- tificat ulterius calidum terrae interius : et tale est princi- pium segregationis et motus exhalationis, propter aliquam causam propellentem ; sicut Euripus, idest spiritus circu- laris , propter multitudinem exhalationis fit fortior , et maiorem facit terraemotum.

5. Secundo ibi : Adhuc autem circa etc, ponit secundum signum sumptum ex loco. Et dicit quod adhuc aliud si- gnum est, quod exhalatio sicca sit principium terraemo- tus, quia plures et vehementissimi terraemotus fiunt in locis, quae habent mare fluens coniunctum, et in quibus est terra spongiosa et subantrosa : eo quod in talibus multae reperiantur exhalationes, quae propelluntur a mari propter eius frigiditatem ad illas concavitates locorum; et ideo circa Hellespontum, Achaiam, SiciUam et similes insulas, quae non solum habent mare coniunctum , sed etiam mare videtur sub eis penetrare, fiunt maximi ter- raemotus. Et huius ratio est, quia istae et similes regio- nes sunt nimium constrictae inter maria circumstantia : et quia istae regiones sunt calidae, propter hoc emittunt multas exhalationes , quae propter multitudinem aquae maris actu frigidae, iterum propelluntur ad tcrram, et postquam ibi calefactae sunt a caliditate regionis, rare- fiunt , et propter strictitudinem terrae non invenientes locum, propellunt et commovent terram et causant ter- raemotum. Ipsa enim exhalatio nata est efflare et exire foras , sed repulsa a frigiditate aquarum non potest ef- flare. Unde concludendum est, quod omnes regiones quae habent subtus concavitates inanes et vacuas, quae possunt recipere multam exhalationem, magis concutiuntur , et maiores faciunt terraemotus.

6. Tertio ibi : Et vere autem etc, ponit tertium signum quod sumitur ex tempore. Et dicit quod propter eandem causam, scilicet quia causa terraemotus est exhalatio in- clusa in terra, terraemotus fiunt frequentius in vere et autumno et in pluviosis et aestuosis temporibus, quam in aliis. Et huius ratio est, quia illa tempora habent mul-

tam caliditatem et humiditatem coniunctam, et ideo mul- tam proferunt exhalationem. Sed in aestate et in hieme minus fluit de exhalatione : quia in hieme exhalatio cito extinguitur a vehementi frigore, in aestate autem propter excellentiam calidi exterminatur et propellitur in oppo- situm ; et ideo rarius in his temporibus accidit terraemo- tus. Fit etiam in temporibus siccis temperate, quia in illis temporibus aer est maxime spumosus , et multam proferens exhalationem siccam : hoc autem maxime cau- sat terraemotum , quando magis exhalat de sicco quam de humido. In pluviosis autem temporibus fit, tum quia tunc maior exhibetur materia exhalationis et plus de ea generatur, tum quia, ex eo quod exhalatio quae est in superficie terrae, repellitur intus propter pluviam, ea quae prius erat intus, in concavitatibus terrae angustatur com- pressa in parvo loco, et angustata quaerit locum ma- iorem , et pellit terram ut fluat exterius , et sic causat terraemotum.

7. Deinde cum dicit : Oportet enim intelligere etc, osten- dit praedictam causam per quandam similitudinem in corporibus animalium, simul ostendens modum et virtu- tem spiritus in movendo. Et dicit quod sicut spiritus interceptus in corporibus nostris dupliciter movet cor- pus, scilicet per pulsum et tremorem, sic etiam existi- mandum est spiritum, idest exhalationem , similiter facere in terra. Spiritus enim vitalis in corpore nostro est causa pulsuum, inquantum per ebullitionem vel respirationem propellitur ad exterius; et etiam est causa tremoris pro- pter frequentem pulsationem, eo quod frequenter repul- sus repellit. Sic etiam similiter ipse spiritus inclusus in terra aliquando propellit terram ad alteram partem , et vehementer repulsus facit terram tremere, et causat ter- raemotum: sicut etiam in nobis post urinationem accidit frequenter tremor quidam, propter hoc quod aer frigidus ingrediens interiora per vias urinae , propellit spiritum intus, et propellitur ab eo, et sic propellentes se invicem frequenter percutiunt membra, et faciunt ea tremere. Eo- dem modo oportet intelligere de exhalatione, quae pro-

f)ulsa ad unam partem terrae repellitur ad aliam, et sic i-equenter percutiendo partes terrae, facit eam tremere et causat terraemotum. Aliquando autem spiritus move- tur non ad latus, sed sursum motu recto, quasi ebulliendo, et tunc pellit terram sursum, et causat terraemotum, qui aliquando subvertit domos et turres ingentes et civitates, transportando terram in qua sunt a loco suo. Nec est incredibile quod dicitur de motu spiritus, quia virtus eius in movendo est maxima. Quod si volumus intelligere, oportet considerare eam non solum ex his quae fiunt in aere, ubi propter ipsius vehcmentiam frequenter evellun- tur arbores et subvertuntur aedificia: hoc enim fit et de facili creditur propter ipsius magnitudinem; sed etiam oportet illam virtutem considerare in corporibus anima- lium, in quibus accidunt tetani et spasmi propter motum ipsius spiritus: quia retractis spiritibus moventibus nervos, retrahuntur nervi et exsiccantur , vel replentur humore grosso humido. Sciendum est autem, quod spasmns est retractio nervorum simpliciter cum dolore venementi *: tetanus autem est contractio partium anteriorum vcl po- steriorum. Eodem modo oportet intelligere, comparando maiorem motum spiritus factum in aere ad ictum par- vum in corpore animalis, quod spiritus inclusus in par- tibus terrae , facit multos vehementes motus et causat terraemotum.

8. Deinde cum dicit: Signa autem horum etc, regredi- tur ad declarandam causam iam dictam per signa con- sequentia terraemotum. Et circa hoc duo facit: primo eam declarat per signa apparentia in terra; secunao per signa apparentia in alto, ibi : Adhuc fieri solem * etc Prima iterum in duas, secundum duo signa quae ponit. Primo enim ponit primum signum, et dicit quod horum, sci- licet quae dicta sunt, facta sunt signa manifesta ad sen- sum nostrum. Quorum primum est, quod terraemotus in quibusdam locis factus, non prius cessavit quam cxha- latio et spiritus movens erumperet superius, et fieret ventus etesius *, qui erumpendo ex terra propellit aerem

Num.

• etesius om. P trus.

CAP. VIII, LECT. XIV

LXXV

superius , sicut ecnephias procedens ex nube propellit ipsum inferius: quod est manifestum signum, quod spi- ritus intus inclusus est causa terraemotus. Et hoc dicit esse factum tempore suo circa Heracleam, civitatem quae est in regione Ponti, et simihter circa Sacram insulam quae dicitur Vulcani , et est una de insulis Aeoli , qui reputabatur ab antiquis illius regionis deus ventorum. Et propter multitudinem exhalationis in illis locis quando- que terra incipit intumescere per modum colhs, et sonos magnos causat. Et iUa exhalatio quandoque effluxit, et elevavit secum favillam et cinerem , ex eo quod tum a caUditate loci tum a vehementi motu ignita esset , et Liparaeorum civitatem non longe existentem combussit et incineravit, et fere inutilem reddidit, et pervenit usque ad quasdam civitates Italicorum. Et illa etiam exhala- tio aicitur esse causa ignis generati in praedicta insula Etnae.

9. Secundo ibi: Argummtum autem est etc, ponit se- cundum signum sumptum ex his quae accidunt circa terram. Et dicit quod aliud argumentum sive signum , quod exhalatio sicca fluat in terra, est quia, cum ventus auster est futurus flare in illa regione, tunc praesignifi- catur flatus eius per sonum, factum in illis insulis jin parte illa in qua debet fieri exsufflatio eius. Et huius ratio est, quia mare a remotis propellitur ab austro ad illas insulas, et auster etiam repellit exhalationem factam ex- terius et extra terram * ad intra, saltem in illa parte in qua terra supergreditur mare: et illa exhalatio violenter ad interius repulsa percutit partes terrae, et facit quan- doque sonum sine terraemotu. Et hoc propter duo: primo propter amplitudinem locorum ad intra, ad quae exha- latio repellitur, quae sunt capacissima: et ideo recipiunt in se exhalationem cum sono sine terraemotu ; secundo propter paucitatem spiritus seu aeris repulsi ad interius. Potest etiam assignari alia ratio huius, quia ventus auster, cum sit calidus ut superius probatum est , non totam exhalationem repellit ad intra, sed sua caliditate partem disgregat et elevat sursum: et ideo propter paucitatem exhalationis repulsae ad intra fit sonus sine terraemotu.

10. Deinde cum dicit: Adhuc fieri solem etc. , probat idem per signa ex his quae apparent superius. Et divi- ditur in tres partes, secundum quod tria sunt signa quae ponit. Circa primum autem signum dicit, quod signum quod motus exhalationis in terra sit principium terrae- motus, est quia frequenter contingit circa terraemotum solem fieri caliginosum et obscurum sine interpositione nubis, et etiam ante terraemotus matutinos ut frequentius contingit fieri tranquiUitatem et vehemens frigus. Et ratio primi est, quia illa exhalatio et spiritus qui suo motu rarefacit et disgregat aerem, incipit discedere et progredi subtus terram, et ideo aer relinquitur humidus et grossus: et ex hoc sol qui per ipsum videtur , videtur obscurus sine nube. Et etiam quia ipse spiritus qui propellitur ad terram, partim remanens in aere propinquo terrae propter frigiditatem terrae et aquae , frigescit et ingrossatur : et ideo oppositus visui nostro impedit nobis claritatem solis. Fit autem tranquillitas et frigus ex hoc, quia illa exha- latio sicca et calida commovet aerem , cum ut supra dictum est, illa sit materia ventorum, et etiam calefacit ipsum: sed quando ad intra propellitur, tunc per absen- tiam suam facit in aere oppositum, scilicet tranquillitatem et frigus : eadem enim causa facit quandoque unum per se, et oppositum per accidens. Accidit autem maxima tranquillitas praesertim ante maiores terraemotus, velut materia non sit divisa sub et supra, sed tota repulsa est intra. Ex quo sequitur utrumque maius , scilicet maior tranquiUitas supra terram , et maior terraemotus intra. Sed quia posset ahquis dicere quantum ad frigus, quod venti videntur ad sensum esse frigidi , et ideo non vi- detur quod per absentiam suam faciant frigus, sed magis per praesentiam, ideo hoc removet et dicit, quod venti

secundum propriam naturam sunt calidi : quia ventus est multitudo exhalationis siccae et calidae circa terram motae; sed videntur frigidi, quia movent secum aerem existentem plenum multo frigido vapore. Sicut spiritus, idest flatus, exsufflatus ab ore in principio est calidus , licet non multum appareat propter paucitatem, sed de longe ab ore est frigidus, eadem causa qua etiam venti sunt frigidi, scilicet quia propellit aerem frigidum. Defi- ciente igitur in superficie terrae tali virtute, scilicet ca- lefactiva exhalationis , rationabile est circa terram fieri frigus propter fluxum vaporum aquae et terrae, et ter- raemotum tunc fieri : quia exhalatio , quae est materia eius, repulsa est intra terram.

r I. Secundo ibi: Idem autem causa etc, ponit secundum signum sumptum ex his quae videntur in alto. Et dicit quod idem , scilicet propulsio exhalationis in terra , sit principium terraemotus , consuevit declarari ex hoc si- gno a, quia antequam terraemotus incipiat de nocte, tran- quUhtate existente de die aut parum post occasum soUs, apparet quandoque in aere nubecula quaedam tenuis, por- recta et extensa in longum propter dispositionem materiae ad modum lineae rectae : quod accidit propter transla- tionem spiritus, idest exhalationis siccae, ad terram. De- ficiente enim spiritu sicco et calido , vapor relictus fit tenuis, non extensus per latus sed longae figurae, propter defectum materiae. Cuius simile accidit circa litus maris : quia quando ventus vehemens incidit mari et facit ipsum vehementer fluctuare, tunc fiunt in litore maris rhegmines et ventositates, vel undae distortae et grossae; sed quando mare est tranquillum a ventis, tunc fiunt rhegmines sub- tiles et rectae: quia tunc spiritus movens est tenuis et parvus. Dicuntur autem rhegmines , secundum Alexan- drum , figurae aquae , idest undae in litoribus factae ab infusione spirituum, idest a commotione veritorum, allisae litoribus irregulariter , idest non semper eodem modo. Et hoc idem quod facit ventus in mare , facit spiritus movens aerem circa praedictam caliginem : quia quan- doque, scilicet quando est potens, facit distortas et in- ordinatas figuras , quandoque autem , cum est debiUs , facit parvas et subtiles.

12. Tertio ibi: Propter eandem causam etc, ponit ter- tium signum. Et dicit quod propter eandem causam , scilicet propter impulsum exhalationis introrsum et in- frigidationem terrae in superficie , contingit quandoque fieri terraemotum circa eclipses lunae: quia quando lumen lunae adhuc non deficit , licet propinqua sit interposi- tioni, tunc per virtutem quam accipit a sole, adhuc ca- lefacit aerem, et manet in eo exhalatio sicca; sed quando fit eclipsis , tunc luna propter defectum luminis non calefacit terram et aerem : frigefacto igitur aere circa terram, propellitur a frigido per antiperistasim exhalatio in ipsam terram, in qua fit terraemotus; et fiunt terrae- motus et circa ecUpses.

Ad cuius evidentiam considerandum est, quod lumen solis secundum quod solis, est generativum caliditatis, sicut experientia docet: et propterea, quia luna a sole illuminatur , lumen lunae secundum quod est a sole , est calefactivum ; quamvis ab ipsa luna accipiat virtutem movendi humida. Et ex hoc contingit quod, luna totaliter illuminata a sole , inferiora sunt caUda : propter quod dicit Aristoteles in libro de AnimaUbus, quod in pfeni- lunio noctes sunt calidiores. Sed ipsa deficiente frigefiunt aer et terra: sicut accidit in coniunctione et in ecUpsi. Deficit autem illuminatio lunae a sole per interpositionem umbrae terrae inter solem et lunam; licet enim umbra terrae non agat in lunam, et ideo non sit per se causa infrigidationis terrae, tamen per accidens est eius causa: quia accedente luna ad umbram terrae sol incipit sibi fieri oppositus, et ipsa impediente non illuminat lunam, et terra non illuminatur a luna lumine participato a sole, neque etiam calefit ab ipsa. Et propter hoc, terra

a) Et dicit… ex hoc signo. - Petrus habet: « dicit quod idem, hoc est propulsio exhalationis in terram, est causa eius quod solet fieri

ante terraemotum aliquando, quod consueverunt accipere pro signo ipsius. »

LXXVI

METEOROLOGICORUM LIB. II

infrigidata, exhalatio concluditur in terra et causat ter- raemotum, et fit in aere tranquillitas.

Sed quia posset aliquis dicere quod interdum sunt eclipses non existente tranquillitate aeris, quia quandoque fit ventus ante futuras eclipses per sex horas (sicut quando futura cst eclipsis in medio noctis, tunc fit ventus ante in principio noctis, sed quando debet fieri in diluculo, tunc fit antecedenter ventus in medio noctis), respondet Philosophus et dicit, quod ilHus in causa est, quia quando luna appropinquat ad locum in quo futura est eclipsis, tunc caliditas quae causatur a luna in superficie terrae, incipit marcescere et remitti , qua remissa , aer qui prius erat tranquillus propter excessum caloris, qui prohibe- bat motum exhalationis, incipit moveri per motum ex- halationis : et tunc fit ventus, tanto tardior quanto ecli- psis fit tardior, ut dictum est. Fit itaque circa eclipsim lunae ventus et terraemotus : et huius ratio est , quia luna cuius est movere humida, praesertim ea movet in suis revolutionibus , ut expenentia docet in corporibus animalium , et ex hoc in illo tempore causat multam

exhalationem , quae aut existit in aere supra terram, et fiunt venti, aut includitur intra cavernas terrae, et ge- neratur terraemotus.

Sed videtur Aristoteles contradicere his quae superius dicta sunt. Supra enim dixit quod praedictas eclipses et terraemotum contingit fieri existente tranquillitate: hic autem dicit quod ante eclipses lunae contingit ventos fieri. Hanc autem quaestionem Alexander solvit duobus modis, ex quibus tamen completur una solutio perfecta. Primo, quia quod ante eclipses sint venti, hoc est pro- pter remissionem caloris, qui prohibebat motum exha- lationis, ex qua generantur venti: sed quod non sint, sicut prius dixerat, accidit propter infrigidationem aeris circa terram , ex qua repellitur exhalatio intra terram. Secundo dicit quod haec duo dicta intelligi non debent secundum idem tempus : quia quod hic dicitur quod ante eclipses fiunt venti, intelligitur de tempore ante- cedente eclipsim per sex horas, sed quod prius dictum est, intelligi debet de tempore propinquo terraemotui vel eclipsi.

CAP. VIII, LECT. XV

LXXVII

LECTIO DECIMAQUINTA

DE ACCIDENTIBUS CONSEQUENTIBUS TERRAEMOTUM ET DIFFERENTIIS EIUS

“Otocv rV la-^ijpii yevyiTSCi ffeiffix&c;, oux £uOu;, oui!»’ elrsx- Tra^ wocusTai caiGxi;, aXkd to TkpioTov [j.£v (Aey^pi Tiepl

TiTTapOCKOVTa 7rpo’£l<7t 7IOXX0CXI5 70U.£pa<;, U(7T£pOV be

x.al sip’ ev xal eivl 6uo £T7) e7Tt(77)[Aa(v£i xaToc tou? auTou? to’tuou;. AItiov oi tou p.ev [/.^yeOou;, to tcX^- 9oc Tou 7vv£u’i/.aToc xal tc3v to^ttwv toc ffYviaaTa hi wv av puY) • Y] yap av avTiTU^rYiar) x.ai ^.r) padto); SieXOy), [AoclidTOC T£ GtUi xat lyjcaTaXefTiTeffOat (kvoi.y- xaiov sv Taii; Xuffj^^iiapiati; , otov uiiwp ou Xuvoc(/.£vov St£^£>.6£iv Std JcaOocTrep Iv ffojjxaTt ot (7(puyjAol ou/C l^ai^VY)? TTauovTai, ouSe Tay^Etoi;, dcXX’ Ix 7rpo(7aya)- y^?, otii.a xaTa;j(.apatvo[Ae’vou tou 7rocOou?, xal v^ ap}(^vi a,(f’ 75; 71 (xvaOu[x(a<jti; lye’veTO xal t) o’p[X7) tou 7i:V£u’- ti.aTo; StjXov oTt oux. euOui; S.iixax’) i.\aik<sint ttjv uX7iv , e; T;; e7Uo{7)(7£ tov avet7.ov , ov)caXou[/.ev cei- (7[Ao’v. “Eto; (XV ouv ocvaXcoOt) to’ u7ko’Xot7:a toutcjv, ixvocy!C7) <T£{£tv, •^p£[/,a(T£pov ^e jcal (Ae’)(^pi toutou etoc; (XV IXaTTOv “^ To (xvaOu[./.tcoa£Vov r\ ciiffTe Suva^rOat xtveiv e7rt^7)Xioi;. Uotei hi)tat Toii? i|io’<pou; tou; utuo TTJv y^v ytvoi.tivoui; to’ 7cveu[;.a x.al tou; 7vpd tcov (7et(7[A<I)V. Kal !XV£u Se (7£t(7|/.<ov tJXt) 7T0u y£ydva(7iv u7rd yTiv •

to(J7!:£p yotp pa7kt^dp.evo; d dc^ip TiavToSaTcou; oc9t’/”|(7t ij/o- (pou;, ouTto X(xl TuTVTtov auTo;* ouOev yocp 5tacpe’p£f Td yocp TuTTTOV (X[Aa xat auTo Tu^TTcTat 7rav. IIpo£‘p- y£Tat 5* (D (];dipO(; tt); !tiv7)’(7£tO(; Stot Td X£7tTO[/.epe(7T£- pov etvat xal [/.ocXXov ^iot 7:avTd; ievat tou 7rveu[jca- To; Tdv (Ldcpov. “OTav S’ eXaTTOv ■») ■^ io(7T£ xtv7)(7at Ti^v yJiv fjto’ X£7VTdT7)Ta, (^toc [/.ev Td pa(){to; ^iy^Oei- (jOat ou SuvaTat xtveiv, ^ioc o£ Td 7Tpo(77T{7rTetv cjTe- peoi; oy)cot; xat xoiXoti; xat TuavToSaTroi; (7)(^7)(jLa(7t 7ravToSa77ot; dc(pi7)(7t (ptovai;, io(7t’ evtoTe oo/C£iv oTuep X£‘you(7iv ot T£paToXoyouVT£; [Auxa(70ai t7)v y7)v. “H^-/) Se x.at uSaTX (xveppocy^) ytvo[A£‘vtov (Tei(7[i.tov , (xXX’ ou ^toc TOuTO atTtov Td uScop tt); xiv7)(7£to;, aXX (xv ■^ l^ eTTtTcoXT;; , -J) xocTtoOev ^toc^^jTat to 7UV£u[j.a , exeivo Td xtvouv £(JTtv, <o(77U£p Ttov xu{/.aTtov ot «ve- ou Toc xu’[J(.aTa tcov (xv£[/,iov e(7Tiv aiTta, T7)V y7)v ouTto; dcv Tt; atTttpTO tou 7rocOou;’ ocvaTp£7T£Tat yoJp (7£to[xe’v7) , xaOocTuep uScop (•/) y^xp l^yya\(; ocvoiLTpEij^i; t{i; l(7Ttv). ‘AXX’ a’{Tta TauTa w.£V aa(pco co; uX7) (75a(7j(^£i y«p, ocXX’ ou 7rot£t), Td Sc 7vveuaa co; (x.py’n. “Otuou S’ dc;.ta xu^aa (T£1(7[/,(o ye- yovev, atTtov, oTav evavT^a y(v-/)Tat toc 7rv£u’[i.aTa. TouTO Se ybeTat , OTav Td (reiov t^Jv y^v 7rveu[jia (p£poa£V7)V utt’ dcXXou 7uv£U[/,aTo; t7)V OaXaTTav (xtuco- <7at [/.ev dXco; [/.i^’ ou’v-/)Tat, TupocoOouv (ie xal (^uTTeXXov st<; TauTdv cuvaOpo{(7ir) 7voXXto’v tote yocp avayxaiov 7)TT7)0£VTo; TOuTOu Tou 7rv£u’[AaTo;, ciOpdav toOou[A£’- VTjV uTud Tou svavTiou 7cv£u[ji.aTo; £Xp-/)‘yvucOat xal TTOteiv Tdv xaTaxXu(7[Adv. ‘EyEveTO 61 touto xal 7T£pt ‘Ayafav • e?to [/.ev yocp ri^ votoi;, Ixet oi ^npiacc;- V7)V£[/.{a; r^e y£vo[/.£V7); xai puEVTo; £t(7to tou ave^AOu, EysvETO TO TE xu[jt.a ‘xat d (7£i(7[/,d(; ot[/,a, xal [xaXXov Stoc Td T7)v OocXaTTav (/.7) StSdvat StaTuvoiiv Tto uTud T7)V yTjv top[j(,7)[/,e’v(p 7uveu’[ji.aTt , dcXX’ avTt(ppocTT£tv dc7uoPta^d[AEva yocp dcXX-/)Xa Td [/.ev 7rveu[i,a Tdv (7£i- (7[/.dv £7ko(-/)(r£v, 71 ^’ u7rd(7Ta(7t5 Tou xu’[/.aTo; Tdv xa- TaxXu(7[/.dv.

KaToc [i-Epo; Se yivovTat 01 iT£t(7[jcol tt)? y^;, xal ttoX- Xaxt; e7ul [/.txpdv Td^cov, ot S’ ave[Aot ou xaToc [xepoi;* xaToc (JC£‘po; [/.ev, OTav at dcvaOu[/.toc(7£t; ai xaToc Tdv TO^TOV auTOV xat Tdv yEtTVttovTa (Tuv£X0to(7tv £t; ev, to(T7U£p xal Tou; au5(^[A0u? £(px[A£V y{v£(70at xat toc; 07U£po[/.Pp{a; Toc; xaTot (xepo;. Kat 01 [Aev (T£t(T[Aol y{-

[jtoi , (xXX’ gTuel xal

Cura autem fortis factus fuerit terraemotus , non “mox , • Seq. cap. vm. neque ad semel cessat agitans, se(i quoti primo quitlem usque aii circa quadraginta dies agitat, posterius autem et ad unum et ad duos annos notat secundum eadem loca. Causa autem magnitudinis quidem , multitudo spiritus et locorum figurae, per qualia utique fluxerit: qua quidem enim repulsus fuerit et non facile per- . , transeat, concutit maxime, et intus retineri necessarium in resistentibus , velut aqua non potens pertransire. Propter quod, sicut in corpore pulsus non repente ces- sant neque cito, sed per moram, marcefacta passione, et principium, a quo exhalatio facta fuit et ortus spi- ritus, palam quod non mox omnem expandit materiam, ex qua fecit ventum, quem vocamus seismum. Quo- usque igitur consumantur reliquiae horum, necesse agi- tare, debilius autem et usque ad hoc donec utique mi- nus exhalatum sit, quam ut possit movere manifeste. Facit autem et sonos qui sub terra fiunt spiritus, et eos quae ante terraemotum. Et sine terraemotibus iam alicubi facti sunt sub terra.

Sicut enim et percussus aer omnimodos emittit sonos, sic et percutiens ipse : nihil enim differt : verberans enira simul et ipsum verberatur omne. Praevenit autem sonus motum, quia subtiliorum partium est et quia magis per omne penetrat sonus spiritu. Cum autem minor fuerit quam ut moveat terram propter subtilitatem , propter facile quidem penetrare non potest movere, quia autem offendit ad solidas moles et concavas et omnimodas figuras, omnimodum emittit sonum; ut aliquando vi- deatur, quod quidam dicunt prodigia vulgantes, mu- gire terram.

lam autera et aquae erurapunt factis terraemotibus, sed non propter hoc aqua causa motus, sed si fuerit ex super- ficie , aut de subtus vim infert spiritus , ille movens est, sicut fluctuum venti, non fluctus ventorum. Quo- niam et terram sic utique quis causet passionis : ever- titur enira agitata, queraadmodum aqua (effusio enim eversio quaedam est). Sed haec ambo qui(Jera causa ut raateria (patiuntur enira sed non agunt) spiritus autera ut principium. Ubi autem simul cum terraemotu flu- ctus factus fuit, causa, quando contrarii facti sunt spi- ritus. Hoc autem fit, cum agitans terrara spiritus la- tura ab alio spiritu mare repellere quidera omnino non possit , propellens autem et coarctans ad idem con- gregaverit raultum: tunc enim necessarium, victo hoc spiritu, simul multum pulsum a contrario spiritu erura- pere et facere cataclysmum. Fuit autem factum hoc et circa Achaiam: extra quidem enim erat auster, ibi autera boreas; tranquillitate autera facta et fluente intro vento, factus fuit et fluctus et terraemotus simul; et magis propter mare non dare perflationem impetura facienti sub terra spiritui, sed obsistere; vim enira in- ferentia invicem , spiritus quidem terraemotura fecit , hypostasis autera aquae cataclysmura.

Secundum partera quidara fiunt terraemotus, et saepe ad raodicum locum, venti autem non; secundum partem quidem, cum exhalationes, quae secundum locum ipsum et vicinitatera convenerint in unum, sicut et siccitates fieri diximus et pluvias secundum partera. Et terrae- raotus quidem fiunt per hunc raodum, venti autem non :

LXXVIII

METEOROLOGICORUM LIB. II

VOVTaCl SlOC TOUTOV TOV Tpo’lkOV, 01 O «VcjAOl OU’ Ta

[A£V yap

(ja<; o’p[A(‘

xp £V TY) yf) TYJv oifyri^ ^X”’ ‘^’^’^’ ^?’ ^”^ «■TttZ,- .[Aocv, d ^’ viXio? ouj^ dfAoiw; Su’v«Tai- T(7t 0£

(AeT£WpOU5 (iOcX>.OV, OiffTc p£lV, OTOCV ipXI^^ >i0tPtO(7tV

(XTCo’ T7)? Tou TiXiou «popSs, t^St) xaTOC Toc; Siacpopoti;

TIOV TOTUIOV £<p £V. “OTaV [J.h OUV Y) TTOXu TO TTVsijjAa, XtVei TTOV Y^^? tO<77T£p

«V d TpdjAO? , £tcI TtXocTO? jAEV y£v£Tai S’ (:XtYoc-/Ci? /cal >caToc Tcva; totioui; , olov d (j(puY[^.d; , avio ;cocl /CocTo)9cV Sid /cal sXaTTOvooxi; atlv. toutov tov Tpo- ■rtov ou yocp paSiov ouTto TtoXXviv duvsXOetv dpxvjv’ ewl Li.Y))co; yap TCoXXawXaffia t-^? octco tou ^ocSoui; t) Sia’x.pi<7i;. “Otvou 6’ av ■^i^nxa.^ toiouto; (iciffjxd? ,

ETflTCoXoC^cl TuXTiOo; X(9<j)V, U)<77r£p TtOV £V TOl? >.()CVOl;

(xva[3paTT0i/.£VC))V toutov yocp tov Tpo‘7cov y^vofAevou

<7£l(JaOU , TOC ■Ktf’. SiTTuXoV (iv£TpOC7TV) Xal TO <I»X£-

Ypatov)ca>.ou’[J!.£Vov ir^Siov xal T(X Tuepl Trlv AiYy<7Ti- ^■^v yoipav. ‘Ev Xs Taii; vio’(jot? Taii; TtovTiat; i^ttov Y(v£Tat (j£t(7[i.d; tcov 7rpo<7Y£(o)v • to y*P TCXyiOo; tyii; OaXocTTY);)caTa(j;ux£t toc; avaOu[Atoc<7£i?)cai /Co)>.u’£t T<3 pocp£t)tal dcTToPtoc^ETat • Iti ^i pei)4al ou <j£(£Tat

j[<.ta<7£t; Y^vovT

£)t TY)i; Y^?- A.t S’ £YY^? “^^? TlTTc^pOU (Jldpto’v clUt TY)?

TjTveipou • TO yoL^ [A£Ta;u Sisi [^.txpdTY)Ta ou^£[A(av sy£i Su’va[7.tv • Toc; Se TrovTia; ou)c £<JTt xtvY)(jat av£u T-7)S OaXocTTY)? oXy);, u<p’ y); 7ir£ptcXo’(Jt£vai tuy/,ocvou- (jiv. llcpl (/.£v ouv (j£t(j[xo)v ,)cal t(; y) (pu’<Jt; «utoJv,)cal St^ t(v’ a’tT(av Y’vovTat , xal Ttspl tcSv ixXXo)v ToJv (ju(APatvdvTo)v 7r£pl auTou;, etpvjTat (j^eodv 7repl

TO)V (/.£y(<JTO)V.

ostquam Philosophus ostendit ciusam ter- kraemotus, et eam per multa signa declara- pvit, hic determinat de accidentibus conse- «quentibus terraemotum. Primo ergo assignat ► causam quare terraemotus quandoque non cito ccssat, sed durat per longum tempus, et aliquando etiam interpolatione facta, post annum vel duos sentitur notabiliter terraemotus debilior circa eadem loca. Et dicit quod, quando fortis fuerit factus terraemotus, tunc exha- latio movens terram non statim cessat, agitando scilicet ipsam semel vel ad parvum tempus, sed aliquando durat per quadraginta dies, et quandoque sentitur post duos an- nos, facta interpolatione sicut praedictum est. Causa autem huius est, quia intra cavernas terrae inclusa est magna multitudo exhalationis, et loca etiam in quibus recipitur illa exhalatio , sunt parva , et habent exitus strictos et latera soUda, quae cum difficultate franguntur : et ex hoc illa exhalatio non potest cito et in parvo tempore exire, sed diu durat. Necesse est enim intus retineri quod non potest faciliter exire: velut cum in aliquo loco fuerit magna multitudo aquae, et foramen per quod exit fuerit strictum, non cito exit, sed longo tempore durat exitus eius. Et hoc etiam declarat per simile in corpore nostro de motu spiritus febrilis, qui fit in nobis propter putre- factionem humorum, et causat magnos pulsus et frequen- tes, per quos ostenditur febris in corpore animalis. Sicut igitur spiritus febrilis non cito neque repente cessat, sed (lurat per longum tempus, quousque consumatur materia quae est principium talis passionis, sic etiam patet quod spiritus intus inclusus, non expandit vel effundit imme- diate omnem materiam ex qua fit ventus et terraemotus, sed necesse est terram agitari quousque consumptae fue- rint reliquiae exhalationis. Sed tamen agitatur continue debilius, quanto minus de materia remanserit intus, quo- usque tam parum remaneat, quod non potest amplius movere terram.

Non assignat autem Aristoteles causam interpolationis terraemotus. Potest tamen ista esse causa, quia quando- que remanet exhalatio inclusa per longum tempus se- cundum modicam quantitatem, quae non potest movere terram : et propter hoc quiescit a terraemotu ; sed postea per processum temporis augetur illa exhalatio, vel pro-

hi quidem enim in terra principium habent ut ad unum omnes impetuentur, sol autem non similiter potest; pluviae autem suspensae magis ut fluant, cum princi- piuni acceperint a solis latione, iam secundum differen-” tias locorura ad unum.

Quando igitur fuerit multus spiritus , movet terram , ut autem tremor, ad latum; fit autem raro et secundum aliqua loca, velut pulsus, sursum et de subtus: propter quod minus agitat hoc modo : non enim facile sic mul- tum convenire principium : ad longitudinem enim- mul- tiplex eius quae a profundo exhalatio. Ubicumque autera factus fuerit talis seismus, egreditur multitudo lapidura sicut bullientium in caldariis: hoc enim modo facto seismo, quae circa Sipylum eversa sunt, et campus vo- catus Phlegraeus, et quae circa Ligusticam regionem. In insulis autem Ponticis rainus fiunt terraemotus quara in his quae ad terrara: raultitudo enim raaris infrigidat exhalationes , et prohibet pondere suo, et vira infert; adhuc autera fluit et non agitatur, obtenta a spiritibus, et quia multura occupat locura, non in hac, sed ex hac exhalationes fiunt, et has consequuntur quae ex terra. Quae autem prope terrara, pars sunt terrae : in- termedium enira propter parvitatem nullam habet vir- tutem. Ponticas autem non contingit moveri sine raari toto , a quo contentae existunt. De terraeraotibus qui- dera igitur, et quae natura eorura, et propter quam causam fiunt, et de aUis accidentibus circa ipsos, di- ctum est fere de maximis.

pter eandem constellationem quae priorem adduxit, vel propter aliam causam: et ita fortificata exhalatio iterum movet terram post annum aut post duos annos.

2. Secundo ibi : Siciit enim et percussus etc. , ostendit causam quare quandoquC: fit sonus ante terraemotum, et aliquando etiam fit non futuro terraemotu. Et dicit quod eadem exhalatio quae facit terraemotum, facit etiam sonos, vel praecedentes terraemotum, vel etiam sine ter- raemotu. Et declarat hoc per simile in aere exteriori : quia sicut aer exterior percussus ad aliquod corpus so- lidum et concavum, vel etiam percutiens tale corpus (quia nihil diflFert utrum aer sit percutiens vel percussus, ex eo quod ad causandum sonum necesse est percutiens et percussum esse simul), causat diversos sonos secundum diversam dispositionem percutientis et percussi, sic exha- latio exiens per diversos poros terrae diversimode dispo- sitos et figuratos, facit varios et diversos sonos, ita ut aliquando terra videatur mugire vel alios terribiles sonos emittere, sicut dixerunt hi qui prodigia divulgabant. Prae- venit autem sonus motum, quia exhalatio aliqua quae est subtiliorum partium et magis penetrabilis, citius exit, et non potens causare terraemotum, fiicit diversos sonos; et citius etiam a nobis auditur, quia penetrabilior est sonus et magis sensibilis quoad nos, quam motus terrae causatus ab exhalatione.

3. Tertio ibi : lani autem et aquae etc. , assignat cau- sam quare tempore terraemotus nunt inundationes aqua- rum: et assignat circa hoc duas rationes. Primo enim dicit, quod in terraemotibus contingit aIi(3uando effluxio aquarum; non tamen credendum est, quod aqua sit causa terraemotus, sicut posuit Democritus, sed hums ratio est, quia spiritus vel exhalatio erumpens, inveniens aquam in superficie terrae , propellit eam vel per se vel per eversionem terrae : scilicet vel ponendo lapides et terram quae erat in fundo loci, supra aquam, qui descendentes cum impetu causant effusionem aquarum , ut patet ad sensum, vel propellendo aquam inventam in superficie terrae ab inferiori. Et hoc modo etiam venti sunt causa inundationis aquarum, sed non e contra; quia per ean- dem rationem posset aliquis dicere terram esse causara terraemotus activam , quia ipsa agitata evertitur, sicut aqua agitata effluit et effunclitur: effusio enim eversio

CAP. VIII, LECT. XV

LXXIX

quaedam est. Et ideo potius dicendum est, quod aqua et terra in tali motu se liabent magis passive et ut materia quam ut agens , quia in hoc motu patiuntur sed nihil agunt; exhalatio autem sive spiritus habet se in ratione moventis. Et hanc rationem inducit contra Democritum.

Secunda vero ratio est, quia ahquando flant supra ter- ram et supra mare venti contrarii, quorum unus pugnando adinvicem succumbit alteri, et repellitur extra mare ad cavernas terrae, et in eis manet, et causat terraemotum. Cum igitur iste ventus non possit resistere vento con- trario, et spiritus contrarius circumvolando supra mare elev.averit multam aquam , et congregaverit eam in se, proiicit eam in htora ubi propulsus fuerat ventus con- trarius, et fit cataclysmus, hoc est inundatio sive diluvium. Sicut factum fuit in Achaia *, ubi extra mare flabat auster, intra vero erat boreas; cum autem facta esset tranquil- litas, ex eo quod auster victus fuisset et cessasset et in- gressus fuisset terram, tunc facta est inundatio et terrae- motus. Et tunc fit maior terraemotus et maior inundatio : quia mare non dat exitum spiritui vim facienti de subtus, sed resistit ei, et propter hoc maiori impetu spiritus agitat mare et terram, ille quidem qui propellitur in terram, faciendo terraemotum, ille autem qui est hypostasis, idest subsistens, et remanet supra mare, facit cataclysmum, idest diluvium.

Videtur autem Aristoteles contradicere sibi ipsi: supra enim probatum est , quod venti contrarii non possunt simul flare, hic autem dicit quod inundatio aquarum accidit, quia venti contrarii simul flant et adinvicem pu- gnant. Sed considerandum est, quod superius probatum est quod venti contrarii non possunt simul fiare diu et per longum tempus , sed non inconveniens est quod si- mul flent per parvum tempus: in cuius signum supra induxit istam rationem, quia si simul flarent, unus su- peraret alium, et sic non possunt diu simul flare. Vel intelligendum est, quod superius vocavit ventos contra- rios tantum, qui opponuntur omnino diametraliter, cuius- modi sunt auster et septentrio, non autem auster et boreas.

4. Quarto ibi : Sectitidutn partem etc, comparat terrae- motum vento, ostendens quare terraemotus non fit simul per totam regionem, ventus autem fit per totam regio- nem. Et huius simile dicit esse in siccitatibus et pluviis, quae fiunt secundum partes regionis, et non per totam regionem. Huius autem ratio est, quia exhalatio ex qua causatur terraemotus, propellitur interius ad unum locum determinatum , ut supra dictum est: et ex consequenti terraemotus fit in uno loco, in quo sol non habet tan- tam virtutem, quod possit disgregare huiusmodi exhala- tionem impediendo motum eius. Hoc autem non accidit de vento, quia illa exhalatio superius existens per vir- tutem solis disgregatur et dispergitur per totam regio- nem: et ita venti non fiunt per partes sed secundum totam regionem. Sed materia pluviae licet elevetur in altum, tamen ibi per virtutem solis non disgregatur, sed potius frigefacta per illud frigus congregatur in uno loco: et ex hoc pluvia fit secundum partes sicut etiam terraemotus , non autem venti, hcet ex eadem materia generentur cum terraemotu.

5. Quinto ibi : Quatido igitur fuerit etc, determinat ul- timo de diff^erentiis terraemotuum, simul ostendens quare in insulis remotis a terra minus fiat terraemotus quam in propinquis. Primo igitur tangit id quod supra dictum est, quod sciHcet exhalatio dupliciter movet terram, aU- quando scihcet per modum tremoris , ahquando autem per modum pulsus; quia quando exhalatio movetur in terra secundum latitudinem terrae, et percutitur ad ake- rum latus, tunc facit multas percussiones, et facit tremere terram; sed quando exhalatio movet terram sursum, tunc fit terraemotus per modum pulsus. Et hoc fit raro, quia difficile est tantam exhalationem convenire in profundo ut possit terram proiicere sursum. Sed quando hoc fit, propellitur sursum multitudo lapidum: sicut accidit in caldariis quae bulliunt, in quibus gravia superius pro- pelluntur. Et hoc etiam potest esse causa inundationis aquarum , sicut supra dictum est. Et tales terraemotus sunt difficiles et periculosi, quia eos concomitatur sub- versio terrae et ruina locorum, sicut accidit in terraemotu

3ui factus est circa Sipylum civitatem, et * in campo qui icitur Phlegraeus, et etiam circa Ligusticam regionem. Assignat autem causam quare in insulis remotis a terra minus fit terraemotus quam in propinquis, dicens quod in insulis Ponticis, quae sunt multum remotae a terra, rarius accidit terraemotus quam in propinquis, propter quatuor causas. Prima est, quia multitudo aquae maris sua frigiditate infrigidat exh.ilationem propinquam in in- sulis existentem, et ex consequenti facit eam immobilem, quia principium movendi est calor, qui per infrigidatio- nem aufertur. - Secunda vero ratio est, quia mare circum- dans humefaciendo insulas facit eas graviores et ponde- rosiores, et sic non ita de facih moveri possunt; ad sensum autem patet , quod terra humefacta gravior est quam sicca, et ex hoc est magis immobilis. - Tertia * est, quia quod movetur uno motu, necesse est tunc quiescere ab omni alio motu eiusdem speciei, sive ex eodem prin- cipio immediate causato; mare autem circumfluens fertur propter multitudinem venti huc et illuc, et ex consequenti non potest moveri motu terrae , et fit immobilis alio motu: mari autem facto immobili, immobilitantur et insu- lae ipsae. - Quarta vero est, quia circa illas insulas mare occupat multa loca, exhalatio autem ex qua generatur ter- raemotus, quae est exhalatio sicca, generatur in terra, et propter nimiam distantiam non potest ferri ad insulas remotas, quia mare interiacens sua fi-igiditate condensaret ipsam: et ex hoc minus fit ibi terraemotus. Sed in in- sulis propinquis terrae magis generatur exhalatio, et fre- quentius agitantur , quia propter propinquitatem sunt quasi quaedam pars terrae. Et licet inter eas et terram sit intermedium paucum mare, tamen propter parvitatem distantiae non habet tantam virtutem, quod possit impe- dire motum exhalationis. Sed insulae Ponticae quae sunt remotae a terra, non possunt moveri nisi moveatur si- mul totum mare, quod est nimis difficile.

Deinde recapitulat ea quae superius dicta sunt, et di- cit quod iam dictum est de terraemotibus, quae sit na- tura ipsorum, et propter quam causam fiunt, et quomodo, et de accidentibus maximis et manifestioribus circa ipsos, de quibus sufficienter dictum est supra.

et om. pa.

‘ terra pa; est om. p.

‘^-“i^^^^^/S—

LXXX

METEOROLOGICORUxM LIB. II

LECTIO DECIMASEXTA

QUOMODO GENERENTUR TONITRUUM ET CORUSCATIO

Num. 3.

IIcp’. S’ icTpxTzrii v.x\ ppovTT;;, Iti ^I wepl Tuqjwvo; /.cd TTOTldTvJpo; ‘/.cd xspauvwv X£yto[/.ev xocl yap toutwv TTJv auTviv xp-^ri^ tj7uoXa[;.(iav£iv Sei wavToiv •

TY); Y*P avaOurxtaTcoji;, ojdTCcp £E7rop.ev , oocfT)? StTTyji;, TTJ; jAev uypa;, ttji; ^e ^vjpa?, Kal ttJ; ffuyitp^ffeto; lyouTr); a;x(pto TauTa Suvafxsi xal (7uvi5Ta[A£VVi? el; veipo? , coffTrep eip-oTai wpoTspov, £Ti Se Tiu/CvoTepai; T^; cuuTaffecoi; tojv v£(ptov Yivo[Jt.e’vr); Trpo; to £ff)(^a- Tov 7ue’pa?- 1] yap e)cXei77£i to OepfAov Siaxpivoj/.evov ei; Tov «vo) to^tov, TauTirj 7ru)cvoT£‘pav stal (j/‘j)(^poT£- pzv avaYJtaiov etvai Ti^v ffiiffTafftv • St(3 xal ot xepau- vol xal 01 £)cv£(p{ai >tal ^rixvTa tix TOtauTa (pepeTai /taTO) , xatTOt 7r£cpu5to’To; avo) tou Gepjjiou (pipeffQat TvavTO?, a>vX’ et; TouvavTtov ttJi; 7:u-/tvdT-/)T0(; (xvay- xaiov Y^veffOat tviv £)tOXt(j/tv, olov ot Tvup-ove; 01 £)t Toiv ^a)tTuXojv TTVjStovTei;*)tat y*? TauTa Pocpo; £}^ovt« 9e’peTat 7roXXoc>tt; avoj. ‘H (J.£V ouv £)t/tptvou.e’vY) 0£p|7.o’tvi5 £i; tov (xvo) ^taffTuet- p£Tai To‘7cov • 6ff-/i h’ £jj!.7reptXaii.^aveTat Tvi; ^vipai; (XvaOu[j.tixff£o)i;, ev tvj [jteTafloX^ (j/u3^o(x.£‘vou tou aepoi;, auTv) ffuvio’vTO)V Ttov v£(po)v £)t)tptveTat , ^i^ Xe (sepo-

[J(.£Vn)tal TipOffTufTCTOUffa TOi; 7r£pl£)^0[/.£V0l; V£(p£ffl

7rot£i TcXy^Y^i^lv, vi; 6 ({(o^^o; jtaXEiTai PpovTV). rtvETat 5’ vi 7irXv)YV) Tov auT(iv Tpo‘7rov, oi; 7uap£t)taffai iteU ^ovt [jit)tpdv TTOtOoi;, T(o £v t^ (pXoyi y’”’^!*^^’)’ ^■■”i^i ov >ta>.oufftv ot (j(.£V Tov “HcpatffTOV ys^*”, o’ “^e Tvjv ‘EffT^av, ot i^’ (XTretXviv toutojv. FiveTat S’ oTav •/) (XvaOu[/.{afft; eii; Tvjv ufki-^a. aD^/taTpxiL^i^n (pepvjTat, pv)Yvu[A£‘vo)v xal ^v)patvo[A£‘vo)v To”)v ^uXo)v • ouTO) Y<zp)tal £V Tot; ve^effi yt.yo[Li-^y) v) tou 7rv£u[ji.aTo; £)t)tptfft; %a6i Tvjv 7ru)tvdTv)Ta Ttov vecptov elff^iiTrTouffa Trotei TT^v PpovT*/)‘v. navTo6a7rol S’ ot ij/d^oi 6tot tvjv avo)- (i.aX(av T£ y”’^’^”””’ f<”” ve^ptov •ax\ Stoc toc; (jieTa^’^ >totX(a;, vj To ffuvej^e; £)tX££7t£t Tvj; 7ru)tvdTv)To;. ‘H (t£v ouv fJpovTV] tout’ IffTt -/tal yi^^STat Stoc TauTvjv Tviv aiTiav

To Se 7rv£u[jta to £)tOXt^d[/.£vov toc ttoXXoJ [/.ev e)t7rupou- Tai XeTtTV) x.x\ (XffO£V£t 7Tupo)ff£i, >tal tout’ IffTtV i^v)taXouix£V (XffTpa7f/iv, 15 av toffTvsp £)t7viXT0v to Trveufjtoc j(^po)(/.aTtffO£v dipO^.

r(v£Tai Se [J!.£TOC Tviv 7rXv)Yviv)tal uffTepov tv); [ipovT-/);, (xXXoc (paCveTai TrpoTfipov Xtoc to Tviv oi|(tv 7vpoT£peiv T^; a)tov);. Av)Xot X’ ItuI tv); £ip£ff£a; Ttov Tpiviptov •^O^v) Y*P avaip^pdvTOJV ttixXiv toc;)to)7Ta;, TcptoTO; (X(pt)tv£iTat ({/dcpo; Tvi;)tto7rviXaff£a;.

ostquam Philosophus determinavit de his ^quae generantur ex exhalatione sicca circa rterram et in terra, sicut de ventis et terrae- •motu, hic determinat de his quae generantur lex eadem in nube. Et circa hoc duo facit: primo praemittit intentionem suam, et dicit quod deter- minato de vento et terraemotu restat consequenter di- cendum de coruscatione et tonitruo, et de typhone, idest de vento circulari expulso ex nube, et de incensionibus et fiilminibus, et simul de omnibus, quia omnium est idem principium, scilicet exhalatio sicca, et omnia etiam sunt substantialiter exhalatio, quae differt secundum mo- tus et passiones diversas.

2. Deinde cum dicit: Exhalatione enim etc, prosequitur intentum suum. Et circa hoc duo facit : primo praemittit quaedam necessaria ad propositum; secundo determinat de coruscatione et tonitruo secundum opinionem propriam, ibi : Segregata quidem igitur * etc. Circa primum praemittit tria. Primum est, quod sicut saepe dictum est prius, cum

* De coruscatione autem et tonitruo, adhuc autem de ty- phone et incensione et fulminibus dicamus; etenim horum idem principium existimare oportet omnium.

Exhalatione enim duplici existente, ut diximus, hac quidem huraida, hac autem sicca, et concretione habente ambo haec potentia et constare faciente in nubem, sicut di- ctum est prius. Adhuc autem spissiori consistentia nu- bium facta ad ultimam summitatem: qua enim deficit calidum disgregans in superiorem locum, hac spissiorem et frigidiorem necesse est consistentiam esse. Propter quod et fulmina et ecnephiae et omnia talia feruntur deorsum, quamvis nato sursum calido ferri omni. Sed ad contrarium inspissationis necessarium fieri extrusio- nem, velut pyrenes ex digitis exsilientes: etenim haec pondus habentia feruntur saepe sursum.

Segregata quidem igitur caliditas in superiorem dispergitur locum: quaecumque autem intercluditur sicca exhalatio in transmutatione infrigidati aeris, haec convenientibus nubibus segregatur, vi autem lata et otfendens ad con- tinentes nubes facit percussuram, cuius sonus vocatur tonitruum. Fit autem percussura eodem modo, ut com- paretur maiori minor passio, ei qui in flamma fit sono, quod vocant hi quidem Vulcanum ridere, hi autem ‘Vestam, hi autem comminationem horum. Fit autem quando exhalatio in flammam conversa feratur, ruptis et siccatis lignis : sic enira et in nubibus facta spiritus segregatio ad spissitudinem nubium incidens facit to- nitruum. Omnimodi autem soni propter irregularitatem fiunt nubium, et propter intermedios ventres, qua con- tinuitas deficit spissitudinis. Tonitruum quidem igitur hoc est, et fit propter hanc causam.

Spiritus autera extrusus secundura multa quidera ignitur subtili et debili ignitione, et hoc est quod vocamus coruscationem, qua utique velut excidens spiritus co- loratus appareat.

Fit autem post percussuram et posterius tonitruo, sed vi- detur prius, quia visus anticipat auditum. Patet autem in ductu trireraiura: iam enim referentibus iterum re- mos, primus pertingit sonus remi percussionis.

aqua et terra calefactae fuerint virtute solis, elevatur du- plex exhalatio, una quidem humida, quae est principium pluviae, nivis et grandinis, et simiHum, alia autem sicca, quae est principium propositorum sicut videbitur, et etiam quorundam prius determinatorum. Et ambae illae exhalationes simul elevantur, quia ncc humida nec sicca sola sine alia ascendit, sicut supradeclaratuni est. - Secun- dum est, quod aggregatum ex istis duabus exhalationibus si sit humidum a praedominio, tunc propter frigiditatem convertitur in nubem, sicut dictum est in praecedentibus. - Tertium est, quod nubcs est densior in partc superiori quam in inferiori; et huius ratio est, quia necesse est nubem esse frigidiorem, et ex consequenti densiorem, in ea parte ubi deficit caliditas disgregans nubem ; in parte autem superiori magis deficit caliditas , quia pars superior mediae regionis magis distat a puncto reflexionis : igitur ibi nubes est spissior. Sed in parte inferiori nubes est rarior, quia est minus frigida, et propterea, quia est mi- nus densa, fulmina, ecnephiae et omnia huiusmodi quae

CAP. IX, LECT. XVI

LXXXI

fiunt ex sicca exhalatione, propulsa a frigido moventur inferius, quamvis exhalatio sicca sit nata moveri sursum propter naturam caliditatis. Sicut in simili accidit, quia nuclei et parvi lapilli, dum comprimuntur inter digitos ex una parte, exeunt ex alia quae est minus compressa et densa.

3. Deinde cum dicit: Segregata quidetn igitur etc, in- quirit causas et,principia aliquorum propositorum, scilicet tonitrui et coruscationis , quae sunt nobis magis mani- festa; sed in principio tertii libri reddit causam aliorum minus manifestorum. Circa hoc autem tria facit: primo ostendit causam et modum generationis tonitrui; secundo manifestat causam coruscationis, ibi : Spiritus autem extrn- sus * etc; tertio comparat illa duo simul, ibi : Fit autem post percussuram * etc

Dicit ergo primo quod exhalatio calida et sicca, ele- vata cum vapore humido iuxta primum suppositum , quantum ad partes subtiles dispergitur in aere supra locum frigidum per virtutem calidi, sed alia pars quae est grossior , quae propter grossitiem non elevatur in altum , includitur in partibus aeris frigidi coagulantis nubem , et in nube , segregata tamen a frigiditate par- tium nubis. Et illa exhalatio sic in nube inclusa , pro- pter frigiditatem nubis exitum petit , et movetur huc et illuc, et facit magnam percussionem frangendo latera nubis. Et ex tali percussione et fractione causatur sonus, qui vocatur tonitruum. Et hoc declarat per simile: c^uia fumus existens intra Ugnum viride, aliquando resolvitur et subtiliatur a calido ignis, et sic subtiliatum quaerit maiorem locum et petit exitum, et sic percutiendo lignum vel corticem per violentiam , causat diversum sonum secundum diversam dispositionem materiae et exhalatio- nis moventis; de quo sono dicunt vulgares, fabulas et prodigia sectantes, quod est risus Vulcani, quem dicebant esse deum ignis : alii autem dicunt quod est risus Vestae, quae secundum eos est dea ignis ; aliquando etiam, cum scilicet sonus est magnus et subitus , dicunt quod est comminatio utriusque ad circumstantes. Huic etiam simile apparet in castanea non scissa, et posita ad ignem : cum enim exhalatio per calorem subtiliata exitum quaerit, tunc frangit castaneam cum magno sono. Et eodem modo exhalatio subtiliata quaerens exitum ex nube, et percu- tiens cum violentia latera nubis habentia spissitudinem , et frangens ea, facit sonum quem vocamus tonitruum.

Causa autem diversitatis sonorum est ex diversitate per- cussionum et ex diversitate et irregukritate partium nu- bis, quarum quaedam sunt frigidiores et spissiores, pro- pter quod fortius repercutiuntur et sonant, aliae vero sunt minus spissae, et ex hoc remissius sonant. Toni- truum igitur est sonus factus propter causam dictam , scilicet propter coUisionem violentam exhalationis siccae ad latera nubis a frigido propellente.

4. Deinde cum dicit: Spiritus autem extrusus etc, osten- dit causam coruscationis. Et dicit quod eadem exhalatio sicca quae ex coUisione sua causat tonitruum, extrusa et propulsata inferius secundum multas partes , ignitur debiliter in partibus subtihoribus et coloratur: sicut etiam apparet in corpore ignibili violenter ac fortiter moto, quod propter motum ignitur. Et hoc dicimus corusca- tionem extrusam a nube, et coloratam sive ignitam a calido igniente.

5. Deinde cum dicit: Fit autem post percussuram etc, comparat ista duo quantum ad tempus apparitionis et generationis. Et dicit quod coruscatio secundum naturam posterius generatur quam tonitruum : quia tonitruum causatur ex violenta percussione ad latera nubis, coru- scatio autem est ignitio exhalationis extrusae a nube: extrusio autem et ignitio sunt posteriores percussura. Sed quod coruscatio prius videatur quam audiatur tonitruum ideo est, quia visus in apprehendendo anticipat auditum : quia auditus indiget tempore ut sonus cum motu locali veniat ad ipsum, sed perfectio visus a visibili non est in tempore, sed in indivisibih. Et ex hoc sensus visus per- fectior est auditu , ut patet in I Metaphys. , quia citius et immaterialius immutatur ab obiecto. Et hoc manifestat Aristoteles in motu triremium, idest navium quae habent tres ordines remorum : quia quando remigantes elevant remos a prima percussione, prius videtur elevatio remo- rum quam audiatur sonus ex percussione praecedenti. Patet etiam quod in ripa Sequanae *, ab existentibus de longe prius videtur elevatio percussorii lotri, cum purgant

f)annos, quam audiatur sonus. Et qui intuentur cle longe apidicidas, vel incidentes ligna, prius vident elevationem securis vel mallei, immo prius vident secundam percus- suram, quam audiant sonum primae. Sic etiam licet to- nitruum et percussura prius generetur quam coruscatio, tamen prius apparet coruscatio, quia visus praevenit au- ditum.

Sevanae p.

Opp. D. Thomae T. III. Appendix.

LXXXII

METEOROLOGICORUM LIB. II

LEC-TIO DECIMASEPTIMA

OPINIONES ALIORUM DE CORUSCATIONE ET TONITRUO REFUTANTUR

KixCtoi TiV£{ Xeyoudiv toi; Iv toi; V£<p;<T’.v syyiveTat wup •

TOUTO (V E[A7r£SoX>.-/i; fJI.£V (pY)(7lV clVat TO £|i.7l£plXa[A-

PavcjAsvov Tcov Toij 75X10U «/CTivtov, ‘Ava^ayo’pa; Se Tou avwOiV aiOipo; , ()vi «stvo; xaX^i wup x,aTe- vsyOev avcoQev xaTto. Ttjv (i.£v ouv SiaXajAij^tv a<7Tpa- TCviv etvat TOuTOu tou 7vup<3?, t()v ^e (|/()(pov evaxo(7fl£v- vupi.£vou)cal Trlv (7t?tv fipovTrlv, 10; xaOaTTtp (pa{v£Tat xal yiv()jjt£Vov , outcj) scal 7kp(iT£pov T7)v a(7Tpa7T-;^\ ou!7av tt;; [ipovT^ii;. “AX.oyo; Se xat 75 tou TTupd; £[z.- 7r£pi>.y)(}/t;, aix^poTepw; [Jt£V, (jiaXXov S’ vj xaTixaTuatTi; Tou (XvioOev atOe^po;- tou Te yixp xcxTto (p£‘pe(70ai t6’ 7V£cpu)c6; (xvto ^£1 >.£y£(70ai ttjv aiTtav , xal 6tix t£ 7V0Te TOUTO ytveTat jiaTix t()v oupavov oTav eTTive- (psXov if [«.dvov, aXV ou (Tuvej^io; outco;- atOpta; h’ ou(7r,; ou y(v£Taf touto yixp 7TavTa7ra(7iv eotxev el- pvi(70at 7cpo^e(p<o;. ‘0[jlo{io; 3e jcal t6 ttjv iX7r6 tcov a/CT(viov 0ep(ji.6Ti(iTa (pavai T-/iv a7roXa[A^avo[jte’vviv Iv TOi; v£‘cp£i7tv etvat toutojv aiTiav ou TtiOavov

xai

yap OUTO; Ao

syo; a7kpay[Ao’vco; ei!pv)Tat Xtav • (xtto- /ap (xvay/caiov etvat to aHTtov (xel xal copi(7[jt£‘vov T-/i; Te ppovT^; xal tt; x^sipxTzrn xal Tcov aXXcov Tcov TOiouTtov, xal ouTco yCveirOat. Touto 8k Sta^pepei 7rXei(7T0v • fifjtotov yixp xixv zX ti; o^oito t6 uScop -/cal Tvjv x.’°”* ”*^ ‘^^^’ X*^*‘C*” svuTrap-)(^ovTa 7tpo’T£pov uijTepov eic/cpiveaOai /cat (jtvi y{v£(70at, otov U7r6 X.^“‘P°’ ■‘rotou(7V); a£i tv); (7uyx.p((7£a); r^a^^TOv auTcov to(7auTco; yap eiceiva t£ i7uy/cp((7£t; jcal TauTa Sta)cp((7£t; u7roXv)7rT£Ov £tvat, to(7T’ £‘t OaT£p(X TOUTtov (AY) y(v£Tat, <xXX’ lcTi, Tuept (xu.(poT£pcov 6 auTo; otp- (A6(7£t Xoyo;. Tviv t’ £va7r6Xv)(j/iv t(ixv ixXXoto’T£pov Xiyot Tt; rl 3Ca0a7rep ev TOi; TruJCvoTepot; ; jcal yoJp t6 uScop UTTO Tou viX(ou >cal tou Trupo; ytVcTai Oep- [Jt6v , (xXX’ o(Ji.to; oTav 7taXiv (7uv(yj)cal (]/u’j^viTai t6 uScop 7rv)yvu’[A£vov, ouSc[i.(av (7u(/.{ia(v£t y^veaOat toi- au’TV)v e)C75Ta)i7iv o’tav e/ceivot Xe’you(7tv. Ka(TOt y’ eYp’/)v xaTa Xo’yov tou (jteYeOou; Triv J^e^fftv ^roteiv to eyyivo[/.£VQV 7UV£U[«.a utto tou 7Cupo;, r,t ouT£ ouvaTOV evu^rapveiv ^upoTepov, out Ijcetvoi t6v (j/o’aov ^e’(7iv 7rotou(7iv, (iXXix (7(^tv • e(7Ti oi. scal vi 0(^1; pitxpoc ^e(7t;’ ■«5 yotp t6 7kpo(77ii7TTOv jcpaTei, (7p£vvu’[;.£vov TauTY) ^eov 7jot£i t6v (|/6(pov. E’i(7l Si Ttv£; oi Tviv ai7Tpa75viv, coff7r£p)cal KX£(Xv)(xo;, ou>c etva((pa(7iv, (xXXoc (pa(v£(70at, 7vap£t)cocJ|ovT£; to; t6 7raOo; o(<.otov ov)cal oTav Trjv OotXaTTOtv Tt; pa^Stp TUTTT-r) • <pa(v£Tat yotp t6 uStop a^rocTtXflov Tvi; vu)ct6;” ouTto; ev tyi VcipeX-r, pa7ciJ^O[jtevou tou uypou Tviv <pavTa(7(av t-/); Xa(«.7rpOTv)To; eivai tvJv (Xi7Tpa7rv)v. OuTOt (/.ev ouv ou7cco (7uvviOsi; •^<7av Tai; 7irepl T^; (Xva)cXa(7eto; X6^at;, o^rep alTiov Xo)C£i tou TOiouTou 7joc0ou; Etvat* (pa(v£Tai yojp t6 uStop (7t(X- P^iv tu7tt6(/.£vov, (ava)cXto(jt£v-/); U7r’ auTOu tv); o(j/£to; 7vp6; Tt Ttov Xa(t7up<ov • Si6)cal y(v£Tai touto («.aXXov vu)CTtop^ Tvi; yocp 7i[/.£‘pa; ou (pa(v£Tai Xtot t6 ^rXeov ov t6 (p£yyo; t6 Tvi; vi(Jt£‘pa; a<pav(J[£tv. Tai (Jtev oOv X£y6[A£va 7r£pl ^povTvi;)cal ixffTpaTrvi; 7rapot twv aX- Xtov TauT I^tI, Toiv (Aev oTt (xvoi)cXai7t; vi (i(7Tpa7rvj, Ttov S’ OTi 7rup6; (A£v v) ixffTpa^Tvi 5taXa(X(j/i; , vi Si PpovTvi (7^2(7^;, ou)c £yytvo(Jt£vou Trap’ £’)ca(7TOV 7rotOo;

xpivo[jtevv)

auyxpivo(Jtevtov auTtov ei;

* Quamvis quidam dicant quod in nubibus fiat ignis, hunc autem Empedocles quidem ait interceptum esse de solis radiis, Anaxagoras autem de eo qui desuper aethere, quod etiam ille vocat ignem delatum a desuper deor- sum. Micationem quidem igitur huius ignis esse co- ruscationem, sonum autem intus extincti et sixim to- nitruum, tanquam sicut videtur factum, sic et prius coruscatio fit tonitruo. Irrationabilis quidem et ignis interceptio, utroque modo quidem, magis autem detra- ctio eius qui desuper aetheris. Quare enim feratur deor- sum natum sursum, oportet dici causam, et propter quid aliquando hoc fit circa caelum quando nubilosura fuerit tantum, sed non continue sic: serenitate autem existente non fit: hoc enim omnino videtur dictum esse festine. Similiter autem et dicere eam, quae a radiis, interceptam caliditatem in nubibus esse horum causam, non probabile: etenim iste sermo irrationabiliter dictus est valde. Segregatam enim necessarium esse causam semper et determinatam, et quae tonitrui, et quae co- ruscationis, et aliorum talium, et sic fieri. Hoc autem differt plurimum; simile enim utique, et si quis putet aquam et nivem et grandinem inexistentem prius, po- sterius segregari et non fieri, velut hypotheo faciente semper concretione , unumquodque ipsorum : eodem enim modo et illa concretiones, et haec disgregationes existimandum esse, quare si altera horum non fiunt , sed sunt, de ambobus eadem congruet ratio. Interce- ptionemque aliquid utique magis alterum dicet quis quam quemadmodum in spissioribus? Etenim aqua a sole et ab igne fit calida; secl tamen cum iterum constet et infrigidetur aqua coagulata, nuUam accidit fieri taleni excandentiam , qualem illi dicunt. Quamvis oportebat secundum rationem magnitudinis fervorem facere spiri- tum intus factum ab igne, quem non possibile inexistere prius: neque illi sonum fervorem faciunt, sed sixim. Est autem sixis parva bullitio; qua enim quod extin- guitur incidens obtinuerit hac bulliens facit sonum.

Sunt autem quidam qui coruscationem, sicut et Clidemus, non esse aiunt, sed videri, assimilantes tanquam pas- sio sit similis et quando mare quis virga percusserit: videtur enim aqua effulgens nocte : sic et in nube, raptim moto humido, apparentiam fulgoris esse co- ruscationem. Isti quidem igitur nondum consueti erant his, quae de refractione, opinionibus, quod quidem videtur causa talis passionis esse. Videtur enim aqua fulgere percussa, refracto ab ipsa visu ad aliquod ful- gidorum ; propter quod et fit hoc magis nocte: die enim non videtur, quia amplius liimen existens, quod diei exterminat. Quae quidcm igitur dicuntur ab aHis et de tonitruo et de coruscatione, haec sunt; his qui- dem, quia refractio coruscatio, his autem quia ignis quidem perlustratio coruscatio, tonitruum autem cxtin- ctio ; non intus facto secundum unamquamque pas- sionem igne, sed inexistente. Nos autem dicimus ean- dem esse naturam super terram quidem ventum, in terra autem terraemotum, in nubibus autem tonitruum: omnia enim esse haec secundum substantiam idem, exhalationem siccam, quae fluens quidem qualiter vcntus est , sic autem facit terraemotus , in nubibus autem disgregata, convenientibus et congregatis ipsis in aquam, tonitrua et coruscationes et cum his alia naturae eius-

CAP. IX, LECT. XVII

LXXXIII

frixim ra , et 1 infra.

hypotheca Pe-

uXtop , ppovTa? Ts ‘/.x\ aTTpaTia; jcal Trpdi; toutoi; I TolXXa Tai T-^; auTTi? (p’J(7ico; tcJtoi; ovTa. Kal 7;ipl (x.ev {ipovTTii; sip-oTai ital aTTpauTii;.

ostquam Philosophus determinavit de co- ,ruscatione et tonitruo secundum opinionem ^propriam , hic ostendit opiniones ahorum ‘Suae opinioni contrarias, et improbat eas. Circa hoc autem duo facit, secundum quod duae sunt opiniones quas ponit. Primo ergo dicit quod quidam, scilicet Empedocles et Anaxagoras, ponunt in nubibus esse aliquem ignem, qui sit causa coruscationis et tonitrui. Sed illum ignem dicebat Empedocles esse interce- ptum a radiis solaribus descendentibus deorsum, quos exi- stimabat esse corpora ; sed Anaxagoras dixit illum ignem esse aliquam partem aetheris, idest ignis, extrusam a su- perioribus : quia opinabatur superiora esse de natura ignis. Et utrique dixerunt micationem, idest illustrationem, ipsius ignis esse coruscationem ; sed sonum et sixim *, idest stridorem iUius ignis extincti, sicut apparet in titione extincto in aqua, vocant tonitruum. Quantum autem ad comparationem eorum, dicunt quod ambo generantur se- cundum illum ordinem quo apparent.

Sed opinio utriusque videtur irrationabilis; magis ta- men irrationabilis est opinio Anaxagorae, qui dixit ignem esse interceptum per detractionem ab aethere superiori, propter duas rationes. Prima’ est, quia de natura ignis est ascendere et non descendere , ideo irrationabile est dicere illum ignem descendere a sua sphaera: aut saltem debe- bat reddere causam quare descendat, cum natus sit ascen- dere. Secunda ratio est, quia si ignis descendit per im- possibile, non est maior ratio quare descendai uno tem- pore quam aho, et sic non magis descenderet tempore nubis quam serenitate existente.

Similiter etiam non est probabihs opinio Empedoclis propter duas rationes. Prima, quia secundum opinionem EmpedocHs eodem modo deberet fieri tonitruum in qua- libet parte nubis, vel semper oporteret reponere in nube aliquod determinatum per se existens in actu, puta ignem in actu, qui sit causa illorum, et a quo separentur. Sed hoc muhum differt a veritate: quia oporteret idem di- cere de nive , aqua et grandine et simiHbus , cum ista etiam generentur in superioribus , sicut tonitruum et coruscatio; et sic, si omnia ista essent prius in actu jn superioribus, non generarentur ibi, sed quasi in quadam apotheca * conservarentur, et tempore quo descendunt segregarentur ab aliis: quod est derisibile. Secunda ratio est, quia si nubes inspissata interciperet ignem, eadem ratione aqua calefacta a sole vel ab igne, quando postea infrigidatur pateretur idem, interciperet ignem, et habe- ret eosdem effectus : quia ubi est una causa, ibi est unus et idem effectus; quod tamen non apparet. Quamvis au- tem verum sit, quod spiritus, idest calida exhalatio, facta ab igne in aqua, faciat ahquem fervorem, idest sonum consequentem ebuUitionem, non tamen facit sixim, idest stridorem causatum ab extinctione ignis. IUi autem non dicunt quod ille ignis faciat fervorem vel ebullitionem , sed sixim , idest stridorem . Est autem differentia inter ebuUitionem et sixim, quia ebuUitio causatur in frigido humido a caUdo evaporante et resolvente spiritum, sed sixis causatur a frigido caUdum extinguente, vel est so- nus consequens ipsum; quamvis et sixis videatur esse quaedam parva ebuUitio: quia in qua parte inciderit ignis qui extinguitur, iUam partem parvo tempore ebuUire fa-

dem his existentia. Et de tonitruo quidem et corusca- tione dictum est.

cit, et causat sonum. - Est autem hoc quod dicitur de extinctione ignis in nube, manifeste contra experientiam sensus. Si enim iUe ignis extingueretur in nube, et ex hoc causaret tonitru, coruscatio non appareret nobis tam manifeste ignita , sed extincta : sicut titio extinctus in aqua et extractus non videtur incensus.

2. Secundo ibi: Snnt autem quidam etc, ponit secun- dam opinionem, et reprobat eam. Dicit ergo quod quidam fuerunt, qui dixerunt coruscationem non esse aUquod reale, sed phantasiam et apparentiam quandam; sicut dixit CUdemus, qui probabat hoc per simile de iUo, qui de nocte percutit supra mare : tunc enim apparet in mari ex aqua elevata quidam fulgor sicut in igne. Et ita simiUter etiam dicebant, quod in nube velociter mota a vento vel aU- quo huiusmodi, apparet quidam fulgor, quem dixerunt esse coruscationem; ex percussione autem nubis dixe- runt causairi tonitruum. Hanc autem opinionem reprobat Philosophus, et dicit quod antiqui dixerunt hoc , quia nondum erant bene assueti scientiae de refractionibus radiorum, quae videtur esse causa immutationis apparen- tis in aqua percussa. Cum enim percutitur aqua et aU- quaUter elevatur aUqua pars eius, visus ab ipsa refrangitur ad aUquod corpus fulgidum. In puncto autem reflexionis apparet color, mixtus ex colore corporis fulgentis et aquae a qua fit refractio: et ideo magis apparet de nocte quam de die, quia lumen soUs ratione magnitudinis obumbrat iUam apparitionem. Sed ista causa non potest esse in apparitione coruscationis.

Deinde recoUigit ea quae dicta sunt de coruscatione et tonitruo, tam secundum opinionem aUorum quam pro- priam : et omnia sunt clara in littera. Deinde addit quod omnia ista, sciUcet ventus, terraemotus, tonitruum et co- ruscatio, sunt idem secundum substantiam, quia omnia sunt exhalatio sicca: quae quidem lateraUter mota et fluens circa terram, est ventus, sed propulsa infra terram et ibi angustiam passa, est terraemotus, in nubibus autem subtiUata, et propulsa a frigido quando nubes congre- gantur in aquam, facit tonitruum, coruscationem, et ce- tera quae sunt eiusdem generis. Sicut enim omnia quae generantur ex vapore humido per coagulationem a fri- gido, sunt idem secundum speciem, differentia secundum magis et minus et secundum diversas passiones vel di- versos modos patiendi, sic etiam omnia quae generantur ex sicca exhalatione a caUdo inflammante vel frigido pro- peUente, sunt idem secundum speciem, sed differunt se- cundum quod diversimode patiuntur a caUdo secundum plus et minus, et secundum diversam repulsionem a fri- gido. - Considerandum tamen est , quod terraemotus, tonitruum, coruscatio et aUa huiusmodi, dupUciter con- siderari possunt. Primo formaUter , sciUcet inquantum terraemotus est formaUter quidam motus, tonitruum est sonus factus ab exhalatione , unde et nomen sumpsit , coruscatio vero est iUuminatio facta ab exhalatione in- censa, etc. : et sic manifestum est quod sunt diversarum specierum. AUo modo considerantur fundamentaUter , quantum sciUcet ad fundamentum essentiale ex quo taUa immediate generantur: et hoc modo sunt idem secun- dum speciem, quia omnia immediate fiunt ex exhalatione sicca, licet diversimode et secundum diversos modos ge- nerandi, sicut superius dictum est.

(m^-

METEOROLOGICORUM

LIBER III

LECTIO PRIMA

DE ECNEPHIA ET TYPHONE

IIspl Ss TcUv rjTJoXoiTCCJV £l7UtOji.cV SpyWV XYli; l”/CXp£(7£0)?

Ta.u’T7)?, Tov u!py)Yr,[i.£vov 751^7) Tpdwov XsyovTs;”

TO Y*P TCVcuj/.x toCto e)C)cpivo’[i.evov !c«toc [Aix,pa jxlv /cal ffTCOpaSy,v Sia^id(A£vov jcal TToVAaJCti; Yt^^dftcvov)cai SiaTsvsov xal XcTrTOjxepsffTspov ov PpovToc; ttoici xal affTpa^sa?’ av H’ aOpoov xal TUU/CvoTspov, -^ttov S’ e)C)cpi6-^ >.£7vTdv , e)cve(p£a? avejxo; y’^-”””’ ‘ ^’<^ ^*^ [iiaio; ■ TO ydp xdiyi^oq tt)? exxpiffetij; TTOiei Tviv lij^uv.

“OTav u.£V oijv ffuvaxoXou97)(TY] tcoXXti)cal ffuvevY); £)C)cpi- ffi?, Tcv auTOv YiveTat Tpoirov loffTCep oTav iraAiv el; TOuvavTtov dp(iY)‘ffY) • TOTe y*P ^sto;)cal iJ^aTO? YtveTai TcX^Ooi;. ‘VTvapj^ei jjcev oCv a^A^co SuvatA^i TauTa ■AXTX Tviv uXviv • oTav <i’ ip-//ri •^i^rtzon tv); ^uvajxitj); dTTOTipaffOuv , a^coXouOei ffuvcX.)cptvdpt,£VOv e)C T^; vJXy); dTrOTepou av tcX^6o; evuTvapjj^Y) TvXeiov, •/cal Y^^‘f*’ ‘^° f^^”’ otiPpo;, TO Se ti^i; £Te’pa; «va- 9u(/.taff£0i)? e)cve(pia;.

“Otxv ^e To £)cxptvd(i.£Vov 7rv£uu.a to Iv to) ve^et eTepw avTtTUTiYjffY], ovJto); oiffTrep oTav l^ £rjpe’o; et; ffTsvdv Pta^-/)Tat d av£iAOi; Iv TcuXat;, ri dSoi;’ ffu(jtPa£vet yxp 7roXXa)ci; £V TOt; TOtouTot; aTCioffOivTO; tou TCptoTOu iLopiou TOu p£OvTo; ffa)(j(.«To; Xta to wy) u7U££x£iv, -^ oia ffT£vdTY)Ta, “o Sta Td dcvTiTuveiv, -/cu^cXov xal ^£vy)v Yiv£ffOai Tou 7iv£‘J(ji.«T0?^ To (i.£V yxp £’•? fo 7rpdff9£V xwXu’£i 7rpot£vat, Td h’ o^tiffOev l^rtoO^i, loffT’ livaYXa’- ^£Tai ei; Td 7uX(XY10v, y) ou xtoXu^Tat, ^£‘p£ffOat, xal ouTto; (isl Td £j^d(/.£vov, £(o; av ev Y”vY)Tai, tovJto S’ effTi xdxXoi; • oij Y*P .”■”’• ?op* ff)^Y)‘aaTo;, touto xal auTO (xv«YXY) xuxXov etvat. ‘E7u£ ts ty); y’^? <^^v Sia TaijT« v{vovTat ot Stvoi, xal Iv toi; V£(p£fftv d[Jio£to; xaToc ttJv ocpj^Y)V,

7uXy)V OTi, toff7Ucp 0T«v £XV£(pia; Y^VYjTai , (X£l TO V£(po; £Xxptv£Tat xal Y’v£Tai ffuv£j^Y); i«v£(j(.o; , ouTto; Iv- TauOa oi.sX to ffuvcvl; a-xoXouO£i tou veoou;. Ata oi 7uuxvdT7iT« ou ^uvixu.£Vov lxxptOY)vai Td 7rv£uaa £X

TOU V£(pOU; ffTp£9£Tat [A£V XUXAtO TO TUpiOTOV ota Tr,v

eipY)[Jt£vr)v aiT^a,

(plpcTai Sl XlXTtO ^tOC TO a£l TOC VEipY) 7UUXVOUffOat, ff

IxTutTUTst TO Ospadv. KaX£iTai S’, av (xj^pto(j(.aTtffTOv T), TOUTO To 7rocOo; Tuiptov, (xv£iAo; tiSv, otov IxvEipia;

(XTC£7UT0;.

Bop££oi; S’ ou Yiv£Tat TU(ptov, ouSs vi(p£TtJ)v ovTtov Ixvs- (Di«? , Stoc TO 7:ocvT« TauT* etvat 7uveu’(jtaTa , to oI 7cveu[Ji.a ^r,pocv stvat xal Osp^Aviv ixvaOu(x£afftv. ‘O ouv Tuocyo; xxl to (Jjuyo; ^toc to xpaTeiv ff^lvvuffiv £u9u;

YtV0(Jt£VnV £Tl TY)V apyrlv QTt Xl Xp«T£l, Sy)XoV * OU

yocp av •^v vt(p£Td;, oudl ^dpeta toc uYpoc” TaiJTa Y^tp ffu(J!.p«iV£t xpaTOuffr,; £tvat ty); ({;uj^pdTr)To;. r{v£Tat [jclv ouv Tu^tov, oTav lxv£(p{a; Ytvdu.£vo; [ay5^ ^u- vr)Tai IxxatO-^vat tou vs(pou;^ IffTt 61 otoc ty)v avT{- xpoufftv T-/); 5ivr,v, oTav IttI yr,<; ^epr^Tat t) jXt^ ffuy- xaTOcyouffa to v£(po;, ou ^uva[ji£VY) a7uoXuOY)vat. H

&£ XaT* £u9ut0p{av IxtTVEI, TaUTf) Ttj) 7UV£u’[i.aTt xivei,

xal TY) xuxXo) xivrlff£t ffTpE^st xal (xvacpEpst tJ ixv TcpoffTueffY) pia^d(jt£vov.

* De residuis autem dicamus operibus segregationis huius, praeinducto iam modo dicentes.

Spiritus enim hic segregatus, per modica quidem et spar- sim diffusus et saepe factus et perflans et subtiliorum partium existens, tonitrua facit et coruscationes ; si autem multus fuerit et spissior, minus autem subtilis segregetur, ecnephias fit ventus; propter quod et vio- lentus: celeritas enim segregationis facit validitatem.

Quando quidem igitur assequatur multa et continua segre- gatio, eodem fit modo quemadmodum cum iterum in contrarium moveatur: tunc enim fit pluvia et aquae multitudo. Existunt quidem igitur ambo haec potentia secundum materiam. Cum autem principium factum fuerit potentiae cuiuscumque, consequitur concretum ex materia; cuiuscumque autera fuerit multitudo inexistens amplior, amplius ; et fit haec quidem imber, haec autem alterius exhalationis ecnephias.

Quando autem segregatus spiritus qui in nube alteri contra- percusserit, sic ut quando ex amplo in angustum vi feratur ventus in portis , aut viis : accidit enim saepe in talibus, repulsa prima parte fluentis corporis propter non succedere , aut propter arctitudinem , aut propter repercutere, circulum et revolutionem fieri spiritus; hic quidem enim in anterius prohibet procedere, hic autem posterius impellit, quare compellitur in latus, qua non prohibetur fieri, et sic semper habitum, donec utique unum fiat, hic autem est circulus: cuius enim una latio figurae , hoc necesse est circulum esse. Super terram igitur propter hoc fiunt revolutiones, et in nubibus si- militer secundum principium.

Veruntamen quia, sicut quando ecnephias factus fuerit, semper nubes segregatur et fit continuus ventus, sic hic semper continuum assequitur nubis. Propter spissitu- dinem autem non potens segregari spiritus ex nube, vertitur quidem circulo quod primum, propter dictam causam.

Deorsum autera fertur quia nubes semper inspissatur, qua excidit calidum. Vocatur auterti, si incolorata fuerit, haec passio typhon , ventus existens , velut ecnephias indigestus.

Borealibus autem non fit typhon, neque nivosis habentibus ecnephias, propterea quod omnia haec spiritus sunt, spiritus autem sicca et calida est exhalatio. Gelu igitur et frigus propter obtinere extinguit mox factum adhuc ■principium; quod autera obtinet, palara: neque enim utique esset nivositas neque borealia humida : hoc enim accidit esse obtinente frigiditate.

Fit quidem igitur typhon , quando ecnephias factus non possit segregari a nube ; est autem propter repulsionem gyrationis, cura ad terram delata fuerit revolutio simul deducens nubem, non potens absolvi. Qua autem se- cundum tiirectum efflat, hac spiritu movet, et circulari motu vertit et sursum fert, cuicumque inciderit vim inferens.

Cap.

LXXXVI

METEOROLOGICORUM LIB. III

^-Qiostquam Philosophus determinavit de ^^^tonitruo et coruscatione in fine praece- [“dentis libri , in principio huius tertii ‘intendit consequenter determinare de waHis, quae generantur ex eadem exhala- ‘tione sicca extrusa ex nubibus, puta de iecnephia, typhone et huiusmodi. Et di- viditur in partes duas. In prima praemittit intentionern suam, et dicit, quod postquam determinatum est _de toni- truo et coruscatione, quae sunt principales passiones in • aere generatae ex materia ventorum, dicendum est con- sequenter de residuis efFectibus sive passionibus, quae sunt minus principales, scilicet de ecnephia, typhone, incen- sione et fulmine, secundum modum prius inductum, sci- Hcet accipiendo pro principio quod duplex sit exhalatio ex terra, una humida et alia sicca, et ostendendo quomodo et unde sit in ipsis principium motus et generationis.

2. Secundo ibi : Spiritus enim hic etc, prosequitur in- tentum. Et dividitur in quatuor partes, secundum quod

3uatuor sunt passiones de quibus determinat: primo enim eterminat de ecnephia; secundo de typhone, ibi: Qiiando

• Num. 4. auteni segrcgatus * etc; tertio de incensione, ibi: Cum autem

• Lect. seq.n. i. dctractus igtiiatur * etc; quarto determinat de fulmine, ibi:

• ibid. n. 2. Si autem in ipsa nuhe * etc Circa primum duo facit : primo

ostendit quid sit principium generationis ecnephiae; se- cundo ostendit causam continuitatis et magnitudinis eius,

• Num. seq. ibi : Quando quidem igitur * etc Dicit ergo primo quod

• habetT. spiritus iste qui exhalatio sicca vocatur, habens * partes

subtiliores, fluens ex ipsa nube per interpolationem , et dispersus in multa loca, est principium tonitrui et coru- scationis, sicut prius dictum est. Sed si eadem exhalatio spissior fuerit et minus subtihs, et segregetur ex nube muka simul absque interpolatione , et feratur deorsum velociter, tunc nt ecnephias, qui est spiritus fluens ex nube secundum rectum deorsum velociter, propter velo- cem segregationem quae fit a magnitudine frigidi. Propter quod ecnephias est ventus violentus: quia velocitas se- gregationis facit motum velocem , velox autem motus non est sine violentia; segregatur autem celeriter propter fortitudinem frigidi segregantis.

3. Deinde cum dicit: Quando quidem igitur etc, osten- dit causam multitudinis et continuitatis ecnephiae. Et dicit quod, quando exhalatio sicca, grossa et compacta, segregatur ex nube et est multa, ita quod longo tempo- re una pars sequatur aliam, tunc spiritus ecnephiae fit magnus et continuus , propter multitudinem materiae continuae exeuntis: sicut et contraria exhalatio , scilicet humida , cum movetur, et incipiunt segregari partes et cadere pluvia, si sit multa, una pars continue cadit post aliam, et fiunt magni et continui imbres. Quod autem ra- tionabilis sit similitudo inter istas duas contrarias exha- lationes, declarat per hoc quod utrumque horum est in potentia in eadem nube; quia unumquodque est in po- tentia in materia ex qua fit: ecnephias autem fit ex exhalatione sicca inclusa in nube, et pluvia generatur ex vapore ipsius nubis. Et similiter utrumque fit ab eodem principio activo, scilicet a vehementi frigiditate: eadem enim frigiditas loci et nubis concernit vaporem in aquam, et expellit violenter contrariam exhalationem calidam ex nube. Propter quod etiam multoties, cum tale principium fuerit applicatum nubi in qua utrumque est in potentia, generatur utrumque simul ; et si in nube fuerit maior multitudo exhalationis siccae , fit maior ventus quam pluvia; si vero e converso plus fuerit de vapore humido, generatur maior pluvia : simul tamen fiunt ecnephiae.

4. Deinde cum dicit : . Quando autem segregatus etc, de- terminat de typhone. Et circa hoc duo facit: primo deter- minat de ipso typhone; secundo de eifectu eius, ibi: Fit

• Num. 8. quidem igitur * etc. Prima iterum in tres: primo enim

determinat de principio generationis eius ; secundo de

• Num. 6. motu ipsius , ibi : Deorsum autem fertur * etc ; tertio de

tempore et loco generationis eius, ibi: Borealibus autem

non* etc. Circa primum duo facit: primo facit quod di- ctum est; secundo comparat typhonem ad ecnephiam quantum ad generationem eorum, ibi : Vcruntamen quia sicut * etc.

Dicit ergo primo quod, quando spiritus inclusus in nube segregatur et expellitur a frigiditate loci et supe- rioris partis nubis ex amplo ventre nubis per angustum exitum et parvam scissuram, et repercutitur ad aliquod corpus solidum, tunc fit quidam ventus in portis et viis flans per modum turbinis, qui dicitur typho. Et hoc fit- ex eo, quod prima pars repercutitur ad terram, sive ad aliud corpus solidum, vel aliqua alia ratione impeditur anterius procedere, et revolvitur in partem subsequentem, et pars sequens continue impellit priorem. Ideo cum pars prior non possit procedere ante, quia impeditur, neque possit retroverti, quia impellitur a sequenti, involvitur in sequenti, et reflectit se ad latus ubi non invenit pro- hibens : et sic causat motum quasi circularem. Motus enim qui est una latio, idest unus motus localis, si non est motus rectus, scilicet sursum aut deorsum, sicut iste, oportet quod sit circularis. Sicut autem movetur prima pars, ita similiter moventur omnes subsequentes: et pro- pter hoc fit ista revolutio super terrara, quae habet prin- cipium in nubibus.

5. Deinde cum dicit: Veruntamen quia sicut etc, com- parat typhonem ad ecnephiam. Et dicit quod similiter gene- rantur, sciUcet per continuam segregationem nubis a spi- ritu, sive ab exhalatione sicca; quod propterea necessarium est, quia typho velocius movetur circulariter, quam nu- bes nata sit ex seipsa moveri, et ex hoc nubes continue separatur ab exhalatione, ita tamen quod semper aliqua pars nubis sequitur exhalationem. Et sic etiam generatur ecnephias; sed tamen ista duo differunt in motu: quia ecnephias movetur motu recto , typho autem movetur secundum circulum, propter causam iam dictam.

6. Deinde cum dicit : Deorsum autem fertur etc, deter- minat de motu eius. Et dicit quod typho licet sit gene- ratus superius, tamen movetur deorsum sicut ecnephias, quia fertur in contrarium eius a quo expellitur: expellitur autem a superiori parte nubis , quae est magis frigida , propter hoc quod ibi deficit caliditas causata a reflexione radiorum solarium, sicut supra dictum est: et ex conse- quenti movetur inferius. Et vocatur illc spiritus typho, quando movetur deorsum circulariter, et non est colo- ratus, nec a calido ignitus, sicut multae aliae impres- siones; quod accidit ex hoc, quia ille spiritus est indi- gestus, et non est totaliter separatus a nube, sed semper trahit secum aliquam partem nubis, et eius humiditas impedit eius colorationem vel ignitionem.

7. Deinde cum dicit: Borealibus autem etc, determinat de loco et tempore generationis typhonis. Et dicit quod typho non generatur in temporibus et locis borealious, idest vehementer frigidis, nec etiam in locis vel tempo- ribus nivosis et congelatis, sicut nec ecnephias. Et huius ratio est, quia ista duo in hoc conveniunt, quod utrum- que est spiritus, idest exhalatio sicca. Cum autem obtinet excellens frigus, idest quando est tempus vel locus excel- lentis frigoris, tunc exhalatio calida statim in sui principio extinguitur a magno frigore. Et propter eandem causam, in eisdem locis raro aut nunquam fit tonitruum et ter- raemotus.

8. Deinde cum dicit: Fit quidem igitur etc. , ostendit eflfectum mirabilem huius venti. Et dicit, quod sicut de- scendendo semper ducit secum aliquam partem nubis , ita quando reflectitur a terra involvit secum omnia super quae cadit , eradicando scilicet arbores, quandoque ever- tendo domos, elevando saxa. Et cum inciderit ad niare, elevat secum et involvit magnitudinem aquae maris: quan- doque auteni elevat naves , propter quod multum time- tur a nautis; quia super quaecumque incidit, illa motu circulari circumeundo et vim faciendo evertit, et rever- tendo elevat ea sursum.

Num.

CAP. I, LECT. II

LXXXVII

LECTIO SECUNDA

DE INCENSIONE ET FULMINE

“Otocv Se >i3CTac7t«u’[/£vov eXTrupcoOfj (touto S’ IctIv, «v XeTTTOTipov To’ TTViiJfAa y£vy)T«i.), xzXsiTai 7rpr,(JT7ip • (juvsy.7r{w,TCpY)C)i yap tov aepoc t^ TtupioGii j(^pti)[xacTi^t«)v.

‘Eav 6’ tv auTw Tiij vscpsi ttoXu xal XeTSTOv IxQJ^ifir) TTViijfAa, TOUTO yiVETai /cspauvoi;, sav jjcev Travu Xs-

TTTOV , 0\)‘A S75l)Ca(i)V dlOC X£7UT0Tr,Ta , 6v 01 TTOlVlTal

apY^Ta JcaXoijffiv , eav ^’ igTTOv, l^rijcawv , ov ij/o- XdsvTa xaXouciv

6 [/.ev yap oici tt^v XeTTTOTTiTa (pepsTat, Sia r^e t6 toc- 5^0? (pOocvsi Sie^itiiv 7rplv IjCTrupciiaai xal e7tiSiaTpt(J;a4 [ieXavai- o ie [ioa^iJTepo; sYpcj^je u.£v, sitauiTe ^’ oG, aAA. eipiJa^Ts (jntov oto x,xi tx (/.ev avTtTU7T7;(7avTa Tvocff^et Tt , Toc Se [xr; ouOsv, otov xn-KL^ni tq^v) t6 (i.ev j^acX)cto[xa eTOCJCT), t6 (ie ^iIXov ouOlv eTkaOev ^toc yocp [xavoTyiTa ecpOa^je t6 7kV£U[Aa StnOviOlv y.at SteX- Oov. Kal 6i iixaTttov 6[ji.o{to; oux £)cau(j£v, ocXX’ oiov Tpuj^o; e7ro(n(jev

toirO OTt ve 7kV£(J[)i.aTa TauTa ^rocvTa, i^nXov)cal kx Ttov

TOtOliTtOV. “ElJTt 6’ lvi0T£)Cai TOl? 6’[/.[Xa(Jt Oitopstv,

olov xal vijv lO^tjopou^/.ev ^rspl t6v Iv ‘Eiplffti) va6v

)ia6[jC£vov ■Kollxy^ii yocp v) (pXo^ lcpepsTO SDVijr,!; ,

a7ro5TCto[A£‘vn J^t^pt? ■ OTi [xev yccp o ts)ca7rv6; 7rv£ij[jta

)cat)coc£Tai 6)ca7rv6?, (pav£p6v,)cal etpnTai Iv sTspoti;

^rpOTspov” oTav S’ aOpoov j^^ojpv;, to^ts (pavepto? So)C£i

7rv£ijijia £tvat. “Ott^p o6v Iv txi? ptt^cpai? 7k’jp)caiai;

«pa(v£Tat , TOUTO xal TOTe ^joXXnc; uXn?)cao[tevn?

evCveTO 7roXXio ‘KjyuaoTspov. ‘PnYVJu.£‘vtov ouv Ttov y”\ “ft ,’ , ^ ‘ ~ ‘^ , ‘ 1 r ^ , , ,

^uAtov, oij^v n apj^n Tou 7TV£U[jcaT0(; nv, noXu £j(^top£t

oSpoo^ , 15 l^e‘7rvei ,)cal e(p£‘p£T0 (xvto 7r£7uupto[ji£vov ,

to(JT’ £(patv£T0 n 9X6^ cpe’pe<jOai)cal £i(J7rt7VT£tv eI;

Toc? oi)cia;’

itl yocp o’t£(jOai §£1 c;uva)CoXouO£iv T015)C£pauvoii; 7rv£ij[jca)cai 7;po’t£vat* iiXX’ ouj^^ opocTai Xioc t6 a)^pto[«.ocTt(jTOv etvai- Xto)tal ■»] [X£‘XX£t jiaToc^^tv,)ttv£iTai 7rptv 7rXn- ynvat, (ZT£ 7rp6T£pov 7rpo(J75i7tTou’(jn; Tn? (zpj^vi? TOij 7CV£u’tJiaTo;.

Kal at PpovTal (ik)cal (X^JTpawal Stt(jTa(Jtv ou Tto ({(dfpto, (xXX’ OTt a[;.a (juv£)cxpiv£Tai to Tnv 7:Xny>)V Tiotncrav xal t6v (j/o^ov 7rv£ij[/.a- locv 7raT0C^Y) , ^t£crTn(J£v, e7vey.au(je b’ ou. Ilepl [aev ouv ppovTn;)cal (X(JTpa7rni;

)Cal l)CV£(ptOU, £Tt l^£ 7Cpn(JTr’ptOV T£ X.xi TU(ptOVtOV)cai

)C£pauvtov, £tpnTat, xat OTt Taux6 jrocvTa, xai Tt? n Sia(popflc auTtov.

einde cum dicit: Cum autetn detractus ignia- tur etc. , determinat de incensione. Et dicit, quod cum spiritus subtilior <]uam ille ex quo generatur typho, segregatus fuerit ex nube, et ignitus propter suam subtilitatem et motum violentum calidi, tunc fit passio quae dicitur incensio. Et haec exhalatio sic incensa, cadendo coincendit aerem per quem cadit; sed quia illa incensio non est fortis sed debilis, videtur potius quaedam coloratio aeris ad modum albi. 2. Deinde cum dicit: Si autem in ipsa etc, determinat de fulmine. Et circa hoc tria facit: primo determinat de fulmine; secundo de effectu eius,ibi : Hic quidem enim*etc.; tertio concludit quoddam corollarium ex dictis, ibi : Quare et quod spiritus * etc. De primo ergo dicit, quod si spiri- tus subtilis secundum substantiam et multus in quanti- tate, extrudatur a frigido quod est in ipsa nube, generatur fulmen, quod penetrat et frequenter adurit illud cui iii- cidit. Quod quidem est duplex: nam si spiritus fuerit magis subtilis quam calidus, fit fulmen vehementer pe- netrans, sed non adurit ; si autem exhalatio fuerit minus subtihs et magis caKda, fit fulmen quod tardius penetrat,

Curn autem detractus igniatur (hoc autem est cum sub- tilior spiritus factus fuerit), vocatur incensio : coincen- dit enim aerem ignitione colorans. Si autem in ipsa nube multus et subtilis extruditur spiritus, hoc fit fulmen, si quidem valde subtihs, non adurens propter subtilitatem, quem poetae argeta vocant; si au- tem minus, adurens, quem psoloenta vocant.

Hic (juidem enim propter subtilitatem fertur, propter velo- citatem autem praevenit pertransiens antequam igniatur, et moram faciens denigret ; hic autem tardius coloravit quidem, adussit autem non, sed praevenit. Propter quod et resistentia quidem patiuntur aUquid, quae autem non, nihil: ut quod clypei aeramen liquefactum fuit, lignum autem nihil passum fuit : propter raritatem enim praeve- nit spiritus penetrans et pertransiens. Et per vestimenta similiter non combussit, sed velut attritionem fecit.

Quare et quod spiritus haec omnia, palam ex talibus. Est autem aliquando et oculis videre velut et nunc accidit circa templum in Epheso combustum : ad multas enim partes flamma ferebatur continua, discreta seorsum. Quod quidem enim fumus spiritus, et ardet fumus, ma- nifestum est, et dictuni est in alteris prius ; cum autera multus simul cedat, tunc manifeste videtur spiritus esse. Quod quidem in parvis ignitionibus videtur , hoc et tunc multa materia combusta fiebat multo fortius. Ru- ptis igitur lignis, unde principium spiritus erat, multus secedebat simul, qua efflabat, et ferebatur sursum ignitus, ut videretur flamma ferri et invadere domos.

Semper enim oportet putare assequi fulminibus spiritus , et praecedere, sed non videntur, quia sine colore sunt; propter quod et qua debet percutere, movetur prius- quam percutiatur, tanquam prius incidente principio spiritus.

Et tonitrua autem dividunt non sono, sed quia simul se- gregatur quod plagam fecit et sonum spiritus ; quod si percusserit, dividit, exurit autem non. De tonitruo qui- dem igitur et coruscatione et ecnephia, adhuc autem de incensionibus et typhonibus et fulminibus dictum est, et quod idem omnia, et quae differentia omnium ipsorum.

et maiorem moram faciendo adurit. Primum poetae vo- cant argeta, secundum vero psoloenta.

3. Deinde cum dicit: Hic quidem enim etc, determinat de efficacia sive effectu fulminis. Et dicit quod primum fulmen, quod scilicet est magis subtile quam calidum , propter eius subtilitatem velocissime movetur, et penetrat illa super quae cadit antequam ipsa igniat, et est adeo subtile, quod penetrat intra res per parvos poros et insensi- biles. Ex quo etiam ratio reddi potest multorum effectuum mirabihum , qui efficiuntur ab hoc fulmine. Aliquando enim visum est, quod ictu fulminis liquefacta est pecu- nia in marsupio, illaeso marsupio: et hoc propter eius magnam subtilitatem, propter quam per poros aut parva foramina, aut per os marsupii penetravit ad pecuniam , illaeso marsupio. Et simili ratione inventi sunt homines mortui a fulmine, vestimentis exterioribus illaesis; puer etiam in utero matris exterminatus est, matre remanente intacta. Dicit etiam Seneca, quod vinum quandoque sine combustione mansit, et remansit in dolio, adustis asseri- bus et ad terram proiectis. Et huius ratio esse potest, quia virtus penetrativa fulminis per quam confregit as-

■ Seq. cap. i.

LXXXVIII

METEOROLOGICORUM LIB. III

seres et latera dolii, multo maior est quam virtus vmi,

est

per quam natum est effundi deorsum: ideo m mmori tempore frangit latera vasis, quam vinum natum sit mo- veri deorsum; quapropter confracto yase yinum stare potuit per modicum tempus, maxime si sit vinum visco- sum et grossum, et vas sit porosum, quia tunc facilius fulmen pertransit vas quod est porosum, quam vas in quo non inveniuntur pori. Sua etiam caliditate fulmen facit vinum grossum et viscosum, maxime in superficie facere potest quasi crustam , ut patet de sapa , propter quod vinum tardius effunditur. Sed aliud fulmen , quia est grossius, propter nimiam eius tarditatem non ita pe- netrat: et quia est calidius quam subtile, prius adurit et colorat quam penetret, ita quod adustio praevenit motum localem eius in penetrando. Hoc autem fulmen, quia pro- pter suam grossitiem non multum penetrat, ideo minus laedit dura et resistentia quam rara. Unde aliquando in- ventum est, quod excussit aliquando vestem, aliquando pilos et barbam hominis, homine in nuUo penitus laeso. Sed prinium fulmen ea quae parum resistunt non colo- rat aut adurit, sed cito penetrat, sicut prius dictum est. Ea vero quae resistunt, ut sunt corpora dura, magis pa- tiuntur ab hoc fulmine, quia ea adurit propter duas ra- tiones; primo quia ea quae sustinent fixionem fulminis maiori tempore, magis patiuntur ab eo: sed fulmen agit in resistentia maiori tempore; secundo quia quando re- sistitur spiritui, tunc spiritus fortificatur et multiplicatur et fortius agit. Et hoc etiam manifestat duobus exemplis. Primo quia visum est quandoque, quod clypeus a parte interiori erat coopertus aere in aUqua parte, vel etiam a parte exteriori, et iste clypeus ictus fulmine et lignum nihil passum fuit, quia propter raritatem cito ipsum pe- netravit fulmen, sed aes, quod magis resistebat, liquefa- ctum fuit. Temporibus etiam nostris miles, qui percussus est a fulmine, habebat scutum ligneum suspensum hu- meris, et sub scuto arma ferrea : fulmen confregit et par- tim liquefecit ferrum sub scuto, lignum autem scuti in nuUo laesum inventum est. Secundo dicit, quod sicut di- ctum est, fulmen aliquando interfecit hominem propter resistentiam, vestimenta vero propter minorem resisten- tiam pertransivit. Ex quo concludi potest, quod primum fulmen magis periculosum est quam secundum.

Si autem verum sit quod fufmen habet alios effectus, qui proferuntur vulgo, ut puta quod magis percutiunt campanilia ecclesiae et loca sacra quam alia loca, dicen- dum quod non est inconveniens, quod daemones utantur virtute sua circa hos mirabiles effectus naturae , ut ipsi rerum mirabiUum auctores videantur : sicut aliquando se immiscent nobilissimo effectui naturae, scihcet generationi et propagationi humanae. Nos tamen hic non quaerimus

3uid Deus permittat, sed quid natura faciat. Et de facili icere possumus, quod magis tangit campaniha et eccle- sias, quia sunt altiores, et citius ei occurrunt. - Sciendum est etiam quod Seneca tres species fulminis dicit esse; sed istae de facili reducuntur ad duas praedictas, ut patet intuenti.

4. Deinde cum dicit: Quare et quod spiritus etc, con- cludit corollarie ex dictis, quod fulmen non est lapis vel aliquod corpus solidum, sicut tamen multi crediaerunt, sed est spiritus, idest exhalatio sicca, incensa et subtilis. Et hoc quod dicit Philosophus, declarat per ea quae pa-

tent oculis; quia combusto templo in Epheso a fulmine, ibi, quia materia fulminis erat multa, videri poterat quod fulmen est spiritus: quia quando templum percussum est, flamma exhalationis incensae ferebatur hac illac ad multas partes templi, et denique cum fumo templi fere- batur sursum, incensa sicut fumus propter admixtionem humidi grossi quod exibat ex comSustione templi. Sed accidit de huiusmodi exhalatione sicut de fumo , quia etiam fumus est quidam spiritus, et ardet sicut exhalatio, sicut prius dictum est. Quando igitur materia est multa quae comburitur, tunc fit multus fumus incensus, et mani- feste videtur, sicut in incensione fornacis : quando autem materia est pauca, non ita videtur fumus. Sic etiam quando materia fulminis est multa, manifeste apparet quod ful- men est exhalatio incensa, sicut accidit in fulmine per- cutiente praedictum templum: quando vero materia est pauca, non ita videtur; quod tamen videtur in uno, iudi- candum est etiam in altero. - Quod autem fulmen non sit corpus solidum vel lapis, patet: quia tale corpus non po- test habere effectus, qui superius dicti sunt procedere a fulmine. Non enim posset penetrare ad interiora, nisi prius ruptis exterioribus : alioquin duo corpora essent simul in eodem loco, quod naturaliter non potest fieri. Videtur etiam inconveniens esse, quod tam parvus lapis evertat turres et domos. Considerandum tamen est, quod quandoque cum fulmine antefertur lapis vel aliud huius- modi deorsum, quod vel est generatum in nube ab exha- latione calida, digerente humidum aqueum nubis, sicut patet in decoctione laterum : qui lapis etiam quandoque antefertur tonitruo, vel a vento circulari sursum est ele- vatum. Sed iste lapis non est fulmen, ut dictum est, neque semper fit quando fit fulmen.

5. Deinde cum dicit : Semper enim oportet etc. , reddit rationem cuiusdam accidentis circa fulmen, quare sciUcet illa quae percutiuntur a fulmine, videntur moveri ante- quam percutiantur. Et huius ratio est sicut ipse dicit , quia aliquis spiritus, velut fumus vel aer motus ab ipso fulmine, semper praecedit et semper sequitur exhalatio- nem incensam , quae est fulmen : qui spiritus propulsus ante fulmen suo motu movet corpora, quae patiuntur a fulmine. Et propter hanc causam animalia fulmine per- cussa ut in pluribus inveniuntur habere caput conversum ad fulmen, quia sentientes hunc motum qui praecedit ful- men, naturaliter convertunt caput ad illam partem, ut cognoscant quid sit, et sic percutiuntur fulmine.

6. Deinde cuni dicit: Et tonitrua autem etc, comparat fulmen ad tonitruum. Et dicit, quod sicut fulmen deiicit et dividit corpora quae tangit , ita similiter tonitruum auandoque dividit corpora. Sed tamen non est imaginan- aum quod tonitruum dividat corpora mediante sono, sed dividit mediante spiritu, idest exhalatione segregata a nube, quae incidens alicui corpori plerumque dividit illud, sed non exurit, quia non est ita subtilis et incensa sicut ful- men. Ipsum vero fulmen dividit mediante motu exhala- tionis, exurit autem et colorat propter ignitionem.

Deinde recapitulat ea quae dicta sunt, dicens quod de tonitruo et coruscatione et ecnephia, iterum de typhoni- bus et incensione et fulminibus dictum est quid sit unum- quodque eorum secundum substantiam : quia sunt exha- latio sicca. Sed differentia eorum est secundum magis et minus subtile, et secundum alia accidentia consequentia.

■m^

CAP. II, LECT. III

LXXXIX

LECTIO TERTIA

DE QUIBUSDAM ACCIDENTIBUS CIRCA HALO, IRIDEM, PARELIOS ET VIRGAS ASSIGNATUR EORUM CAUSA UNIVERSALIS - PRAEMITTUNTUR QUAEDAM SUPPONENDA IN SEQUENTIBUS

IIspl S’ «Xw x.ocl iptSo?, tC 0’ exocTspov , y.xI ^ioc tiv* aiTiocv yivsTat, >.e’Yo)[ji.ev, xocl Tcspl TrapviXicov xocl poc- pSwv)tal yocp TOCuTa Y^vsTat TCa’vTa ^toc tocs; auTdt aiT^xi; ocXXyiXoi;. IIpoSTOv Se ^ei Xa^eTv toc itocOy) xal Toc ffuj/.paivovTa itepl eJcauTOv auTwv.

Ty5? (/.ev ouv aXu) «pa^veTai iroXXocJct;)cu’itXo(; oXo? , jcai Y(vsTai Ttepl YiXtov)cocl (TeXY)‘vr,v xal Tuepl toc XafjtTCpoc Tcov aiTTpwv , Iti S’ oy9ev -ottov vujcto^ •^ vijJCcpa; jtal Tvspl. tAeo-ir)p.^p(«v tJ SstXviv • ewQsv S’ eXaTTOVocicti; jcal Tcepl duffiv.

Tt)? S’ tpifjo; ouSeTCOTS yCvsTat xuxXo;, ouSe fjcsi^ov riiLi- JcuicXtou T[A75[Ji.a,)cal ^uvovto; jjtev %xi ocvaTsXXovTO; eXaj^^iTTOu [xev)cux.Xou, [JieyCijTY) S’ v) di|/l?, alpo[jcsvou Se [jidXXov)cu)cXou [/.ev [jts{^ovoi;, sXaTTwv 5’ v) dtJ^K.

Kal (jcsTa [asv tv)v oTCiaptvyiv iffY);7.sp(av ev Tai; ^paj^^u- Tspai; 7)[ts’pat; Tcdffav topav yivsTat tv;? r/[ji.epa;, ev Se Tat; Osptvai; ou YfvsTai Tsspl [Aeffrjfjc^piocv.

Ou^s f^uoiv wXeiou; IJptSe; yivovTai «[«.a. Toutcdv 6s Tp£- j(^pto; [jtev e>caTs’pa,)cal Ta j^pt>>’[jtaTa TauTa)cal Iffa TOv dpt9[(.dv ej^ouffiv dXXri^Xat;, d[/.uSpo’Tspa S’ ev Tr} I)ct6;)cal e^ evavT^a;)cstu.sva)caTd tyjv Osfftv 75 [Jtev ydp evTo; Ty)v 7rpti)TY;v ej^st wsptcpspstav t>)v (jte- Y’ffTr,v <potvtx,iav , y) S’ e^toOev ty;v sXaj(^(ffTY)V [«.ev , eYY^J^f^fa 5s TCpd; TauTY)v ,)cal Ta; dXXa; dvdXo- Yov. “EffTt f^s Ta ■^ptiitj.xT X TauTa dwsp [xo’va ffj(^sS6v ou SuvavTai TtoieTv ot yP*?’*;? ‘ svta •^dp auTol)cepav- vuouffi , To Ss (poivtxouv)cal Tcpdfftvov x.al dXoupyov ou Y^vsTat)cspavvuu.svov y) S’ ipt; TauT’ Iysi Td yptuf^aTa. lo os [tsTa^u tou ooivdcou)cai irpafftvou tpatvsTat TCoXXd)Ct; ^avOov.

Ilap^flXtot f^e x.al pd(iSot y”’^^’^”^’ ^’^ itXaYta; dsl ,)cal out’ dvwOev , outs •rcpo; Trj y^ i ‘^^’^’ ^^ svavTta;, ou5e ‘^y) vu’)CTtj)p, dXX’ dsl ■respl tov ■^o^to^, sTt o’ -^’ aipo[«.s’vou , Y) >caTa9spo[«.svou’ t« TCXsTffTa os irpo; Suff[(.d;- [ASffoupavouvTo; Se ffTCdvto’v ti Ysyovsv, otov Iv BoffTTopo) TTOTs ffuvs‘7vsffsv- di oXy); y*P ‘^^i “fi^f-s— a; ffuvavaffj(^dvTs; Suo TcaprlXioi ^isTsXsffav (jcs‘5(^pi uff[jitj)V. Td [I.SV ouv TCspl e)caffTOv auTtov ffu[«.pa(- vovTa TauT’ IffTtv

TO 6’ atTiov TouTtov aTCOcvTtov TauTO” wdvTa y*P i^<i-)cXafft; txut’ IffTiv. Aia(ps’poufft Ss toT; TpoTTOt;)cal d^’ tj)V ,)cal 0); ffu[«.pa(vst ty)v dvd)cXafftv y’”””’^”” Tupd; Tov Y)Xtov, -^ TTpd; dXXo Tt tcjv Xa^jCTrptSv.

Kal [jtsO’ 7i[i.s’pav (/.ev tpt; Yt^^sf*’! vu’)CTtop S* aTrd ffeXY)’- VY); , to; [jLsv 01 dp^f^aTot <oovto , ou)c Iy(vsto • touto S’ sTuaOov ^td Td ffTrdviov • eXdvOavs y*P auTOu;* YivsTat [«.EV Y*P» dXtydict; Se yiveTat. Td S’ a’tTiov OTi t’ ev Tw ffjcoTSt XavOdvst Ta j(^pto[jtaTa,)cal dXXa woXXd SsT ffu[i.7usffeTv,)cal TauTa 7rdvTa Iv Y)[«.e’pa (jtioc Tou (jcYjvd;- ev ty) TravffeXYivto ydp y^”^’^^”” dvay)”’) Td [«.sXXov EffsffOat,)cat tots dvaTsXXoucr/; , ■/) Xu- vouffY);- fitd^rsp sv sTSffiv U7irsp Td 7TevTY)x.ovTa Sl; IvsTuj^Ojjtev [«.ovov.

“Oti [«.sv ouv y) o^l/t; dva)cXdTat, toffTuep xal dcp’ uSaTo;, ouTto)cal dir’ depo;)cal xdvTtov Ttov s}(^dvTiov ttqv eTjtcpdvstav Xetav, kx. Ttov 7rspt ty)V dijjtv ^etx.vu[«.s’vtov SsT Xa[i.pdvstv ty)V 7r(ffTtv , xal btOTt t<3v evd^TTptov Iv Ivtot; [«.sv)cal Ta ffj(^Y)’[«.aTa l[«.(pa(vsTat, ev sv{ot; Ss Td vptoaaTa (jtdvov TOtauTa S* IffTlv offa [Jttxpd Ttov svo7rTptov xal [jtY)^s[«.(av aiffOY)Tr,v ej(^si ota{pefftv • Iv ydp TouTot; To [«.sv <syji]j.x dSuvaTOv l[i.(pa(veffOat (Sd^ei ydp etvat StatpeTdv • 7udv y*P ^X^]^’^ *(** Opp. D. Thomae T. III. Appendix.

* De halo autem et iride, quid utrumque et propter quam causam fit, dicamus, et de pareliis, et virgis: etenim haec omnia fiunt propter easdem causas invicem. Primo autem oportet accipere passiones et accidentia circa unumquodque ipsorum.

Ipsius quidem igitur halo apparet saepe circulus totus, et fit circa solem et lunam et circa splendentia astrorum. Adhuc autem nihil minus nocte quam die, et meridie quam sero; diluculo autem minus , et circa occasum.

Iridis autem nunquam fit circulus, nec maior semicirculo decisio, et occumbente quidem et oriente minoris qui- dem circuli, maxima autem portio, elevato autem magis circuli quidem maioris , minor autem portio.

Et post autumnale quidem aequinoctium in brevioribus diebus omni hora fit diei, in aestivis autem non fit circa meridiem.

Neque duabus plures irides fiunt simul. Harum autem tri- color quidem utraque, et colores eosdem et aequales secundum numerum invicem habent, obscuriores autem eius quae extra, et e contrario positos secundum posi- tionem ; quae quidem enim intra, primam habet peri- pheriam quae maxima puniceam, quae autem exterius, mininiam quidem , propinquissime autem ad hanc, et alias proportionaliter. Sunt autem colores hi, quos solos quidem fere non facere possunt pictores: quosdam enim ipsi miscent, puniceus autem et viridis et halurgus non fit mixtus. Iris autem hos habet colores, qui autem inter puniceum et viridem apparet saepe xanthos.

Parelii autem et virgae fiunt ex latere semper, et neque desuper, neque ad terram , neque ex opposito , neque etiam in nocte, sed semper circa solem, adhuc autem dum ascendit, aut descendit; secundum plurima autem ad occidentem ; in medio autem caeli raro, ut in Bo- sphoro aliquando accidit : per totam enim diem simul orientes duo parelii permanserunt usque ad occasum. Quae quidem igitur circa unumquodque ipsorum ac- cidunt, haec sunt.

Causa autem horum omnium eadem: omnia enim haec refractio sunt. Differunt autem modis, et a quibus, et quomodo accidit fieri refractionem ad solem, aut ad aliud aliquid fulgidorum.

Et per diem quidem iris fit, nocte autem a luna, ut qui- dam antiqui putabant, non fiebat: hoc autem patieban- tur propter raritatem, latebat enim ipsos : fit tamen, raro autem fit. Causa autem, et quod in tenebris latent co- lores, et alia multa oportet coincidere, et omnia haec in die una mensis : in plenilunio enim fieri necesse, si debeat fore, et tunc aut oriente, aut occumbente. Pro- pter quod quidem in annis quinquaginta , bis compe- rimus solum.

Quod quidem igitur visus refrangitur, sicut ab aqua, sic et ab aere et omnibus habentibus superficiem planam, ex his quae circa visum ostensa sunt oportet accipere fidem. Et quia speculorum in quibusdam quidera et figurae apparent, in quibusdam autera colores solum. Talia autera sunt quaecumque parva speculorum, et nuUam sensibilem habent divisionem. In his enim fi- guram quidem impossibile apparere (videtur enim esse divisibilis : omnis enim figura simul videtur figura esse,

Cap.

xc

METEOROLOGICORUM LIB. III

Num. 9.

Num. 7. Num. seq.

Num. 6.

Num. seq. Num. 5.

SoXEi lyri^J-ii. f’ £ivat ^ocl Stafpsffiv ex^iv), eirsl 0’ £|jt,(pa(v£<T9oc(Tt avayjtaiov, touto 0* a’iu’vaTOV, >.£(- 7U£Tat t6 YpuJfAa jAo’vov IjAcpatvEffQat. To o£ j(^pc)j[/.a 6t£ [j!.£v XafjtTCpov (pa(v£Tai Ttov Xa[;.7rpoJv, 6t£ ‘V v) tw ijiiYVuffQai TO) Tou evoTUTpou, •^’ Xia tt^v aaOev^tav ty)? oJ/ew?, «X5io’u 3(^pt<>iJ(.aT0? £jji.TCOt£i cpavTa(7£av. ‘EiTTa) Se irspl tou’t(dv 7J,ut.iv TsO£0)p7i[jie’vov ev TOti; wepl Ta? aiaOviffcti; Set)cvu[te’vot;- Xto Ta [y.£v XEyto^Aev, toi; S’ to; uxapj^ouct j^pyjuto^Jt^Oa auTiSv.

ostquam Philosophus determinavit de his hquae generantur ex exhalatione elevata a rterra per motum et alterationem, consequen- ner intendit determinare de his quae fiunt >per refractionem luminis ab exhalatione hu- mida constante superius. Et circa hoc duo facit. Primo ponit intentionem suam, et dicit quod cum superius de- terminatum sit de his quae fiunt ex exhalatione humida per motum et alterationem , consequenter dicendum est de his quae fiunt per refractionem luminis ab eodem vapore humido, consistente in nube vel caligine, puta de halo, iride et virgis, et pareliis. Et circa hoc considerandum est

2uid sit unumquodque eorum, et propter quam causam unt, quia unumquodque eorum fit propter eandem causam.

2. Secundo ibi : Ipsius quidem igitur etc. , prosequitur intentum. Et circa hoc duo facit: primo determinat in generali de accidentibus et causis halo et iridis, et quo- rundam aliorum quae fiunt per refractionem luminis; se- cundo determinat de causa et principio illorum magis in speciali, ibi : Quod quidem igitur visus * etc. Prima iterum dividitur in duas partes : primo enumerat accidentia circa halo et iridem; secundo determinat de causis dictarum apparentiarum, ibi : Caiisa autem horum*etc. Circa primum duo facit: primo determinat de accidentibus halo; secundo de accidentibus iridis, ibi: Iridis autem nunquam * etc.

Primo ergo dicit quod halo saepius apparet secundum circulum perfectum: dicit autem saepe, quia quandoque propter interruptionem caliginis a qua fit refractio, cir- culus interrumpitur. Fit etiam halo circa solem et lunam, et circa astra multum luminis habentia. Adhuc non minus apparet de nocte circa lunam et stellas , quam de die circa solem: immo magis apparet de nocte quam de die, quia in die lumen solis obscurat apparentiam eius. Et indifferenter fit in meridie et in sero, sed in mane et circa occasum minus fit. Vocat autem hic Philosophus occasum, non illud tempus vespertinum quod communi- ter sero dicitur: alias sibi contradiceret , dicendo quod halo fit in sero et non fit circa occasum; sed vocat oc- casum declinationem solis a meridie, quae est ante illud tempus vespertinum et post meridiem. Et non fit halo circa occasum, quia tunc propter moram solis calor est ferventior, et dissipat eius apparentiam.

3. Deinde cum dicit : Iridis autem nunquam etc, osten- dit accidentia circa alias apparentias. Et circa hoc duo facit: primo ostendit accidentia circa iridem; secundo accidentia circa virgas et parelios, ibi : PareJii autem * etc. Circa primum tria facit : primo ostendit accidentia iridis quantum ad figurationem; secundo ostendit accidentia quantum ad tempus apparitionis , ibi : Et post autumna- le * etc; tertio quantum ad colores et numerum, ibi: Neque duabus plures * etc Dicit ergo primo quod iris nunquam apparet secundum circulum perfectum, neque apparet in maiori portione circuli decisi per diametrum , sed sole oriente aut occidente apparet sub figura semi- circuli completa, quae est maior portio circuii sub qua possit apparere; ille tamen circulus est minor quam cir- culus quem facit in meridie. Cum autem sol elcvatur supra horizontem , apparet minor pars semicirculi ; cir- culus tamen quem tunc facit, est maior quam ille quem faciebat oriente vel occidente sole.

4. Deinde cum dicit : Et post autumnale etc, cnumerat accidentia iridis quantum ad tempus apparitionis. Et dicit quod post aequinoctium autumnale existcntibus diebus brevioribus, iris potest app.arere in qualibet hora dici, quia tunc sol non multum elevatur super horizontem:

et divisionem habere), quoniam autem apparere aliquid necessarium, hanc autem impossibile, relinquitur colo- rem apparere solum. Color autem aliquando quidem clarus videtur clarorum, aliquando autem propter mi- sceri ei qui speculi, aut propter debilitatem visus, alte- rius coloris efficit phantasiam. Sit autem de his nobis speculatum in demonstratis circa sensus; propter quod haec quidem dicamus, his autem quomodo existunt uta- mur ipsis.

sed in aestate, sole existente circa tropicum, non fit in meridie. Et hoc maxime in regionibus , in quibus sol multum accedit ad zenith capitum : quia tunc basis py- ramidis sub qua videtur iris, aut directe iacet supra ter- ram, aut modica portio eius est per * eam. Et tunc ad videndam apparentiam iridis, oporteret quod homo iaceret quasi resupinus in terra, et oculus non esset elevatus.

5. Deinde cum dicit : Neque duahus plures etc, ostendit quot sint irides secundum numerum, et accidentia eius quantum ad colores. Et dicit de primo quod aliquando videntur duae irides (sed plures duabus non apparent nisi raro), quarum altera continet alteram. Et utraque earum habet tres colores principales , eosdem quidem secundum speciem et aequales secundum numerum, sed eius quae est extra et continet aliam, colores sunt obscu- riores et minus apparentes quam illius quae est intra et continetur. Et isti colores secundum situm sunt positi modo contrario ; quia iris interior et quae continetur , habet in maiori peripheria, idest circumferentia, colorem puniceum, in media autem viridem, et in minori halurgum, idest subalbum : sed maior exterior habet in minori cir- culo puniceum, et alios proportionaliter, scilicet in medio viridem, et in supremo halurgum. Et hi colores, quos dicimus esse in iride, sunt tales quod eos non possunt facere pictores : ipsi enim faciunt colores per aumixtio- nem aliorum colorum, sed isti tres colores quos habet iris, non fiunt per aliquam commixtionem.

6. Deinde cum dicit : Parelii autem etc determinat de accidentibus circa virgas et parelios. Et dicit quod parelii et virgae apparent tantum circa solem, et ideo non fiunt nocte, sole existente sub nostro hemisphaerio. Et quando contingit eos apparere, tunc solum apparent ex latere solis, scilicet ex parte septentrionis vel meridiei: et non ap- parent supra solem, quia impressiones existentes supra solem non essent visibiles. Neque apparent directe sub- tus solem versus terram, neque ex opposito, puta in oriente unde movetur sol , vel in occidente ad quem tendit. Et iterum apparent parelii sole ascendente ab oriente, vel descendente ad occidentem: sed raro apparent ipso existente in meridie, quia tunc sol propter nimium calorem dissolvit materiam. Accidit tamen aliquando in Bosphoro, quod est m.ire dividens Asiam ab Europa, quod ibi apparuerunt duo parelii ex duobus latcribus solis, ab ortu eius usque ad occasum per totam diem. Acci- dentia igitur manifesta circa unumquodque istorum sunt haec quae determinata sunt.

7. Deinde cum dicit: Causa autem horum etc, deter- minat de causis dictarum impressionum. Et dicit quod causa et principium omnium praedictorum est una et eadem secundum substantiam , quia omnia secundum substantiam sunt refractio. Quod intelligendum est non formaliter , sed causaliter : non enim istae impressiones sunt formaliter refractio, quia iris formaliter est quaedam figura etc, sed sunt refractio causaliter, quia omnia cau- santur ex refractione aliqua; sed diflferenter fiunt secun- dum diversos modos refractionis sive reflexionis ad so- lem vel ad aliquod aliud astrorum fulgidorum. Sed qualis fit refractio, et qualiter fiat, et ad quid, ct a quo, et quae sit causa eorum quae accidunt circa ipsam refractionem, consequenter ostcndit Philosophus , licet textus nostri communiter hoc non habeant. Dicit ergo quod radii vi- suales refranguntur ab omnibus corporibus quae habent aliquam virtutem opaci , quod impedit illuniinationem secundum directum, et ab habentibus planam et lenem superficiem, sicut est aqua quae est grossior, et aer qui

CAP. II, LECT. III

xci

est subtilior. Et illud quod refrangitur secundum veri- tatem, est lumen generatum a corpore lucido secundum directum, sed colores qui movent perspicuum quando est illuminatum, colorant ipsum.

8. Deinde cum dicit : Et per dieni quidem etc, regre- ditur ad numerandum quaedam alia accidentia circa iri- dem. Ex quo patet quod haec pars continuari debet ad illam partem in qua enumerat alia accidentia iridis: sed est huc transposita propter ahquod accidens. Dicit igitur quod iris de die apparet, propter refractionem luminis solis a nube rorida sibi opposita. Sed de nocte dixerunt quidam antiquorum ipsam non apparere per refractionem luminis: quia in nocte raro fit, propter quod latebat ipsos. Sunt autem tres causae propter quas raro apparet de nocte. Prima est , quia colores obscurantur de nocte propter obscuritatem noctis. Secunda causa est, quia iris non potest apparere neque fieri de nocte, nisi solum in uno die naturali mensis. Tertia est, quia iris non fit de nocte nisi luna existente plena in oriente, et in occidente nube opposita existente uensa. Et illa raro simul contin- gunt. Signum autem rarae apparitionis eius dicit esse, quia in quinquaginta annis non percepit eam nisi bis fieri.

9. Deinde cum dicit: Quod quidem igittir etc. , post- quam Philosophus determinavit de causis praedictorum in generali, determinat de eis magis in speciali. Et divi- ditur in partes duas : in prima praemittit quasdam sup- positiones necessarias ad propositum; secundo declarat intentum, ibi: Primo autem de figura * etc. Circa primum ergo dicit , quod oportet supponere ahqua. Et primo , quod radii visuales procedentes ab oculo, refranguntur ab aliquo prohibente eorum directam alterationem propter grossitiem, sicut ab aqua, et aere ingrossato propter hu- miditatem et frigiditatem , et universaliter ab omnibus corporibus grossis habentibus planam et lenem superfi- ciem , propter quam uniformiter recipiuntur et refran- guntur ad aliquod corpus lucidum. - Secundo supponere oportet, quod corpora specularia a quibus fit refractio, in quibus apparet species visibiHs, sunt duplicia: quaedam sunt in quibus apparet figura et color obiecti determi- nate, quaedam autem sunt in quibus apparent colores, non autem figura determinata, sicut sunt illa quae sunt valde parva, et non possunt dividi in partes quae com- prehendantur a visu : quare relinquitur quod in talibus

solus color apparebit. - Tertio supponendum est, quod in corporibus specularibus aliquando apparet color clarus , quando scilicet speculum est purum et mundum , non habens aliquem colorem extraneum, et medium similiter est purum , et visus est fortis , idest bene dispositus. Aliquando autem color corporis clari apparet obscurus propter defectum alicuius istorum trium. De his autem demonstratum est in libro de Sensu et Sensato, vel in libro de Sensu, idest in Perspectiva communi : nunc autem istis suppositis dicendum est de aliis «.

Intelligendum est autem circa primam suppositionem, quod visio non fit extramittendo, sed intus accipiendo, idest radii visuales per quos videntur res ab extra, non

[)rocedunt ab oculo ad obiectum sed ab obiecto ad ocu- um. Et ideo radii visuales refranguntur a speculo ad visum, non autem ad solem vel aliud obiectum, quia non refranguntur ad id a quo procedunt. Sed Aristoteles loquitur hic secundum communem opinionem perspecti- vorum sui temporis, qui habebant contrariam opinionem dictis. Nec refert ad propositum, quodcumque istorum dicatur, quia eodem modo accidunt omnia circa halo et iridem, quocumque istorum posito.

Ad maiorem autem claritatem dictorum et dicendorum notanda sunt duo. Primum est quod ad quamlibet re- fractionem tria concufrunt de necessitate : primum est obiectum quod imprimit similitudinem suam in specu- lum, puta lumen solis, et hoc habet rationem refracti; speculum quod determinat actionem obiecti et recipit similitudinem eius, quod habet rationem refrangentis ; et visus, qui habet rationem eius ad quod fit refractio. - Secundo notandum est, quod radius visualis est triplex: scilicet rectus, qui per medium uniforme libere procedit a corpore lucido ad visum; secundo reflexus, qui pro- pter densitatem alicuius medii non potest ulterius trans- ire, sed reflectitur et revertitur ad corpus luminosum a quo procedit: sicut accidit de radiis solaribus, qui refle- ctuntur a terra sursum versus solem , sicut visum est supra; tertio est radius refractus, qui propter occursum alicuius medii non quidem impeditur totaliter ulterius procedere, immo procedit usque ad visum, sed non recte, quia recedit a perpendiculari. Aristoteles tamen indiffe- renter utitur istis nominibus, cum dicit quod visus re- frangitur ad aliquod corpus lucidum.

a) De his autem… de aliis. - « De his autem supponatur, quia j consequentibus, suppositis his quemadmodum ostensa sunt aut in his demonstratum est libro de sensu et sensibilibus, et ideo dicamus de (quae de sensu, aut in perspectivis. » Petrus.

XCII

METEOROLOGICORUM LIB. III

LECTIO QUARTA

DE HALO

IIptoTOV Se Tcspl TYi? a>.t>> TOu ffj^TjfiocTO; srTrcop.sv, dio’Ti T£ xu/cXo; yivsTOCi, xal Sio’ti Tcepl tov yJXiov, vJ tv)v <jcXy]vriv, 6[Ao£o); Ss xal TuspC ti tJJv aXXuv affTpcov • d Yocp auTOi; £7vl tcocvtwv ocp(Ao’(T£i Xo’yoi;.

rtvsTat (xiv ouv 71 ocvocxX«(7i; t’?]; oij/so); (7i»vi(TTa[/.£‘vou Tou (X£po; /cal Tri; (XTfiiSo; el; V£(po; , locv 6ji.aXy);

Xal (it)tp0jJt,£p7i; ffllVl5Ta(i.£‘vYl TUJ^^YJ* StO Xal (7y)(A£t0V

T^ (aIv (7iJ(jTa(7i; uiiaTO; l(TTtv, at [/.evtoi dta(r7voc<7£i; ■/) [jtapocv(7£i; , auTat [«.£v EuSttov , at o£ ota(77roc(7£i; 7i;v£ujjcaT0;” locv (A£v yocp (/.v)T£)caTa(Aapav97), (Jti^TE 5iaTTCa(79Y), aXX’ laOf, ttjv (iiu’(7tv ix7ro>.a(Ji.Bocv£tv ty)v auTYi;, udaTo; £t)COTco; (7yi(ji£iov £(7Ttv • dY)Aot yap y)OY)

Y(V£(79al TOiaUTYjV TY)V (^UffTa^TtV , l^ l^; t6 <7UV£J(^£;

Xau.pavou(7Yi; t^; 7ru/Cvco(j£to; (xvaYitaiov el; uScop IX- 9£iv St6 3cal (tlXatvat i^CvovTat ty)v j^poav auTat [xoc- Xt(7Ta Ttov (xXXuv. “OTav Sl (^ta(77rac9^, 7rv£u’[«.aTo; <7Yi[i.£iov Yi yocp Sia£p£(7t; U7r6 7rv£u[«.aTo; Yeyov^v ioXy) [«.ev ovTo; , ou7rco Sl 7Tap6vTO;. 2Yi(Jt£tov Ss toutou StoTt £VT£u9£v yi^etix.i 6 (XV£[i.o;, 69£V (XV 7) xupCa vtvYiTat ^tociT7i;a(7t;. ‘A7ro[«.apatvo[«.£VYi Sl eijSia;^ el vocp [«.Y) ej^^ct Tuco; outco; 6 ai^p to(7T£ xpaT£iv tou eva7roXa[i.pavo[«,evou 9ep[J!.ou, ptYiS’ ep5(^ea9at et; 7ru’)tvco- (7iv uSaTcoSYi, Sy)Xov cii; outtco r, (XT(«.l; (i^roJcexpiTai T7); ocva9u[i.toc(7eco; ty); ^Yipa;)cal 7tupco’dou;^ touto S’ euSCa; atTiov. Ilto; [/.Iv ouv ej^^ovTo; tou aepo; Y^veTat 7) (Xvoc)tXa<7t;, £TpY)Taf

dcvaJcXocTat S’ (X7v6 tti; (7uvt(7Ta[«.evY); (X}(^Xu’o; ^sepl tov YiXtov , -fl T7)v (7eX73’vY)v 7) 5t|(i; • Sto ou)c e^ IvavTfa; oidTt&p 7) ipt; (pa£v£Tat.

IIocvTo9£v S’ 6(jtotto; ocva)cXto[ji.£‘vr,; xu)tXov avaYJcaiov ei- vat, •}) x,u’)cXou [«.£‘po; • a7r6 y*P “^^^ auTOu <7Yi(«.eiou 7rp6; TO auTO (iyi[«.£iov at t(Tat)cXa(T9Yi’(T0VTai IttI xu» xXou Ypa[i.[i.^; <xe£. “EuTto ^ap (X7r6 tou (TY)[i.£tou e(p* fo t6 A 7rp6; t6 B)C£)cXa(T[«.e’v7) -n re to A F B xal 7) t6 AZB)cal 7) t6 AAB^ ^(Tat S’ auTai 9’ at AT, AZ, AA (xXXY)‘Xat;,)cal at 7rp6; t6 B (iXXYiXai;, olov at TB, ZB, AB. Kal £7:£^£uj^9to y) AEB, t3(7T£, toc Tp£Y<»>”* ‘^”^*’ ”•^^ Y*P ^’^’ ^*^”’? “^^4 AEB. “Hj^^to^rav 07))cot9eToi ItcI T7)v A E B e)c Ttov y’^^’<2“‘i a”^^ [«.ev T7); r 7) t6 FE, ixTto Se ty); Z y) t6 ZE, (xtto Xe ty); A Y) t6 AE. “1(7X1 §7) auTaf Iv t(Tot; ^ap TpiYtovoi;)cal £V Ivl £7rt7r£Otj) 7va(Taf Tvpo; 6p9oc; ^ap 7ua(Tat tt) AEB,)cal £(p’ £v <7-/)(jt£iov t6 E (Tuvoc7rTOU(Ttv. Ku)cXo; (xpa e(TTat 7) Ypa(po(ji£‘v7),)C£‘vTpov Se t6 E. ‘E(TTto S^’ t6 (lev B 6 Y)‘Xto;, t6 Se A y) ovfd;, 7) Xl Trepl t6 TZA ivept^epeta t6 v£’(po; (X(p’ ou (xva)tXaTat t) *(jji; 7rp6; t6v yJXiov.

Aet (^e voetv (Tuve^Yi toc evo^TTpa, iXXoc Stoc [Jtixp6Tr,Ta exa(7T0v [A£v (xopaTOV , t6 H’ k^ ec^tocvTcov Iv etvai Xoxei Xtoc t6 £(p£?-(i;. ^aiveTai Xe t6 (jcIv Xeux6v, 6 YiXto; , xuxXti) (7uv£)(^to; Iv £xoc(7Tt{) <patv6[«.£vo; Ttov IvoTTTpfov , xal (jtYiS£(Ji(av ej^tov a’t<79Y)TY)v Sta{pe(7tv , 7tp6; oe TY) YT) (Ji-aXXov Sk^ t6 VYive[jttoTepov etvaf 7:v£u’tAaT0; ya.p ovto; oux etvai <7Toc(Ttv (pavepov. Ilapoc Se TOUTO (AeXatva 7) £)(^0[jt£‘v7) Tr^pi^epEta , Stoc ty)v exeivY); XeuxoTYjTa Soxou<Ta etvai (jt^XavTEpa.

nX£Ovocxt; Se Yt^^ovTat al aX(o ^vepl ty)V <7£X^‘vy)V Stoc t6 Tov -/iXtov 9£pu.6T£pov ovTa 9aTT0v XtaXuetv toc; <7u- (TTaTet; tou ixlpo;. II^pl Sl tou; (X(7T£‘pa; Y^^o^^fai (aIv Stoc Toc; auTot; aiTia;, ou <7n(jtetto5et; S’ 6[Aoito;, OTt (Atxpot; 7foc[t7uav l7:tSY)Xou(7t tcc; (Tu<iTOc<Tei; xal ouzio YOvi[«.ou;.

* Primo autem de figura halo dicamus, et quare circulus fit, et quare circa solem aut lunam, similiter autem et de aliis astris : eadem enim in omnibus congruet ratio.

Fit quidem igitur refractio visus consistente aere et vapore in nubem, si regularis et parvarum partium consistens extiterit. Propter quod et signum consistentia quidem aquae est , tamen distractiones et marcedines, hae qui- dem serenitatis, distractiones autem spiritus. Si quidem enim neque marcescat, neque distrahatur, sed permitta- tur procedere propria natura, aquae verisimiliter signum est: insinuat enim iam fieri talem consistentiam, ex qua continuitatem accipiente inspissatione , necessarium in aquam venire : propter quod et nigrae fiunt colore hae maxime aUis. Cum autem detrahitur, spiritus signum: divisio enim a spiritu facta est, iam quidem ente, non- dum autem praesente. Signum autem huius quia hinc fit ventus, undecumque principalis facta fuerit distractio. Marcefacta autem, serenitatis: si enim non poneretur aequaUter sic aer ut obtineret interceptum calidum, ne- que veniret in inspissationem aquosam, palam quod sic vapor segregatus est ab exhalatione sicca et ignea ; hoc autem pulchri temporis signum. Quomodo quidem igitur se habente aere fit refractio, dictum est.

Refrangitur autem a consistente caligine circa solem, aut lunam visus: propter quod non ex opposito sicut iris apparet.

Undique autem similiter refracto necesse circulum esse, aut circuli partem: ab eodem enim signo ad idem signum aequales frangentur super circuli lineam semper. Sit enim a signo in quo A ad B fracta quae AGB et quae AZB et quae ADB; aequales autem hae AG, AZ, AD adinvicem : et quae ad B invicem, puta GB, ZB, DB. Et protrahatur AEB, quare trigoni aequales : etenim super aequalem AEB : ducantur autem catheti AEB ex anguHs, a G quidem GE, a Z autem ZE, a D autem DE. Aequales itaque hae ; in aequalibus enim trianguHs et in uno plano omnes: ad rectum enim omnes ei quae AEB, et ad unum signum E copulantur. Circulus igitur erit descripta: cen- trum autem E. Est igitur B quidem sol, A autem visus, quae autem circa GZD peripheria nubes a qua refran- gitur visus ad solem.

Oportet autem intelligere specula continua; sed propter parvitatem unumquodque quidem invisibile, quod autem ex omnibus unum esse videtur propter deinceps. Appa- ret autem quod quidem album sol, circulo continuo in unoquoque apparens speculorum, et nullam habens sen- sibilem divisionem, versus autem terram magis quia tranquillus est: spiritu enim existente non est statio manifesta. luxta haec autem habita nigra peripheria, propter illius albedinem visa est nigrior.

Saepius autem fit halo circa lunam, quia sol calidior exi- stens citius dissolvit consistentias aeris. Circa astra au- tem fiunt quidem propter easdem causas, non signifi- cativae autem similiter: quia parvas penitus insinuant consistentias et nondum fecundas.

CAP. III LECT. IV

distantiam in- erconirexumPc- rus.

einde cum dicit: Primo autem de figura etc, praemissis suppositionibus necessariis ad de- clarationem tam dictorum quam dicendorum, consequenter prosequitur de halo , iride et reliquis. Et primo determinat de halo; secun- do de iride, ibi: Iris autem * etc; et tertio de pareliis et virgis, ibi: Easdem autem dictas * etc Circa primum duo facit: primo assignat causam generationis et modum; se- cundo reddit causam cuiusdam accidentis halo, ibi : Saepius autem* etc. Prima iterum in tres: primo ostendit modum generationis halo ; secundo ostendit causam figurae eius, ibi : Undique autem * etc; tertio ostendit causam coloris illius, ibi : Oportet autem * etc Quantum ad primum igitur primo praemittit intentionem suam. Et dicit quod primo dicendum est de halo et de figura eius in speciali, quare scilicet fit circularis figurae , et utrum fiat circa solem et lunam, et similiter circa aHa astra, et non ex opposito vel ex latere aHcuius: quia eadem est ratio de omniijus.

2. Secundo ibi : Fit quidem igitur etc, quia halo appa- ret ex refi^actione visus consistente vapore vel aere, ideo Philosophus declarat, quomodo se habeat vapor huius- modi a quo fit refi-actio. Et dicit quod refi-actio visus in apparitionibus halo fit a vapore vel aere, idest ab aere vaporoso, ingrossato a firigido in nubem tenuem parva- rum et regularium partium. Et hoc manifestat per signum: quia si ille vapor in quo apparet halo, ingrossetur, tunc est signum pluviae; si autem distrahatur et disgregetur, tunc est signum venti; si vero evanescat et extermine- tur, tunc est signum serenitatis. Probat autem primum : quia talis ingrossatio vaporis ostendit continuam inspis- sationem nubis, quam tandem necessarium est permutari in aquam; et propter hoc huiusmodi nubes continue fiunt nigriores, quoadusque finaliter dispareat halo. Se- cundum vero manifestatur: quia illa distractio non potest fieri nisi a vento, qui iam incipit flare. In signum cuius, quando distrahitur halo , ventus incipit manifeste appa- rere ex illa parte in qua incoepit illa distractio; ex quo possumus etiam concludere, quod ventus prius flabat, et distrahebat halo, sed nondum erat nobis praesens et ma- nifestus: vel prius flabat in aHis partibus, sed nondum erat praesens illi parti in qua fit halo. Marcefacta autem sive evanescens est signum serenitatis : quia non distra- hitur nisi a cahdo disgregante vaporem nubis, et sic aer vel vapor propter tale calidum non potest condensari in nubem, ex quo fit serenitas. Unde rehnquitur, quod halo fiat in nube tenui et densata a frigido, ut dicti^m est.

3. Deinde cum dicit: Refrangitur autem a consistente etc, ostendit quomodo et quaHter se habente nube secundum positionem ad astrum fulgidum, fiat refractio. Et dicit quod visus refrangitur a caHgine existente inter ipsum et solem vel lunam, et propter hoc non apparet ex opposito, sicut iris, quae apparet in nube opposita soH vel lunae, visu existente in medio, nec etiam apparet ex lateribus, sicut virgae et pareHi. - Ad cuius inteUigentiam consi- derandum est , quod in apparitione halo inter visum et astrum mediat nubes tenuis, a qua fit refractio, ita quod astrum videtur per ipsam; propter quod etiam videtur in eadem superficie cum ipsa: quia quando aHquod cor- pus remotum videtur per aHquod corpus medium distans a visu , tunc obiectum videtur esse simul cum medio ,

3uia visus propter distantiam improportionatam sibi non iiudicat remotionem unius ab altero. Et propter eandem causam corpus sphaericum a remotis visum semper apparet planae superficiei, quia visus propter impropor- tionatam distantiam, sicut dictum est, non diiudicat di- stantiam, neque figuram * et maximum circulum eius.

4. Deinde cum dicit : Undique autem similiter etc, osten- dit quae sit figura halo. Et dicit quod nube sic se ha- bente ut dictum est, necesse est quod taHs refractio fiat secundum circulum; et ideo necesse est halo esse cir- culum , si nubes sit continua et regularis , vel partein circuH si nubes sit discontinua et irregularis. Quod qui- dem facile est probare, si supponamus secundum verita- tem quod refrangatur obiectum, non visus. Nam visibile producit radios suos pyramidaHter : cuius pyramidis basis

XCIII

est in ipso obiecto, conus vero pyramidis terminatur ad visum si radii sint recti, vel si sint refracti conus est in puncto refractionis, Hcet sit magis obtusus; in fine autem pyramidis semper apparet figura simiHs obiecto, sicut experientia testatur. Tum etiam, quia omne agens natu- raliter imprimit suam simiHtudinem in passum secundum esse perfectum, nisi impedi.atur; cum igitur astrum sit circularis figurae, eius simiHtudo impressa tum in cali- gine tum etiam in oculo, erit figurae circularis. Sed Ari- stoteles hic non accipit astrum in alterando refrangi, sed visum , sicut dictum est prius , non quidem secundum radium perpendicularem, sed secundum radios declinantes a perpendiculari.

Assumptum vero sic probat per rationem mathema- ticalem. Radii qui aequaHter distant a perpendiculari, et refranguntur ad angulos aequales, facientes sciHcet angu- los aequales in puncto refractionis , faciunt figuram cir- cularem; sed radii quibus videtur halo, aequaHter distant a perpendiculari, et refranguntur in aequali distantia ad perpendicularem ad angulos aequales; ergo faciunt cir- culum. Maior est manitesta: quia astrum aequaliter agit et iUuminat partes existentes inter extremos radios re- fractos, quia aequaliter distant. Minorem vero probat in terminis communibus hoc modo. Sit A visus qui refran- gitur, B autem sit astrum ad quod fit refractio secundum antiquos, et protrahatur linea perpendicularis ab A in B per medium caHginis refrangentis visum, in puncto C, et signentur tria puncta aeque distantia a C in periphe- ria, sive circumferentia, nubis, sciUcet G D Z, in quibus franguntur radii luminosi ad lineam perpendicularem, et concurrunt in puncto A. Tunc ibi intelHguntur tres trian- guH maiores, scilicet AGB, ADB et AZB, qui sunt aequa- les, ut potest practicari per propositiones mathematicas, et maxime per quartam primi EucHdis: quae dicit quod duorum triangulorum , quorum duo latera unius sunt aequalia duobus lateribus alterius, et duo anguH duobus angulis, toti trianguli erunt aequales. Ducantur igitur tres lineae perpendiculares super lineam AB ad punctum C ab iUis tribus punctis G D Z in peripheria nubis signatis: tunc constituuntur tres parvi trianguH , sciHcet AGC , ADC et AZC, et isti trianguli etiam sunt aequales, sicut probari potest per eandem quartam, et per octavam primi EucHdis. Sed istae tres lineae ducuntur directe ex diversis partibus in eundem punctum, et sunt plures quam duae: igitur talis punctus est centrum circuli, et linea tangens extremitates iHarum linearum erit circulus, ut dicit vige- simatertia propositio tertii EucHdis. Et ista magis pate- bunt in sequenti figura.

5. Deinde cum dicit: Oportet autem inteUigere etc , determinat de colore halo. Et dicit quod in nube clara et subtiH, quae incipit converti in aquam et dicitur nubes rorida, in qua apparet halo, sunt quaedam parvae guttulae indivisibiles secundum sensum, quae sunt parva specula, in quibus apparet tantum color corporis obiecti, non figura: ex quo in illis simul sumptis apparet color, mixtus ex lumine steUae et colore nubis a qua fit refractio. Et hoc ideo, quia nubes non est speculum purum: nam si esset speculum purum, non admixtum alteri colori, pure representaret colorem obiecti. Et quia color albus est propinquior lumini ipsius stellae, ideo in iUa parte halo

XCIV

quae plus obtinet de lumine, scilicet in medio, apparet color albus ; sed in parte remotiori, scilicet in circumfe- rentia, apparet maior nigredo, tum propter minus lumen ibi existens, tum etiam propter maiorem albedinem alte- rius partis: quia opposita iuxta se posita maiora videntur. Est autem maius lumen in medio, quia radii luminosi super illam partem cadunt perpendiculariter versus ter- ram, quo quidem modo habent causare maius lumen.

6. Deinde cum dicit : Sacpius autem Jit etc. , ostendit causam unius accidentis circa halo , scilicet quare halo saepius apparet circa lunam quam circa solem. Et huius ratio est, quia sol propter maiorem caliditatem citius dis- gregat humorem consistentem in nube, quam luna quae habet minorem virtutem calefaciendi. Sea circa alia astra apparet eadem halo propter easdem causas, vel propter causas proportionales dictis; sed tamen non eodem modo significat: quia circa lunam vel solem est signum plu-

METEOROLOGICORUM LIB. III

viae, vel venti, aut serenitatis, sed circa alia astra est si- gnum tenuis et debilis caliginis, non habentis fecundi- tatem. - Considerandum est autem quod halo fit etiam circa lucernas de nocte tempore hiemali, et tunc lumen lucernae habet rationem obiecti refracti, aer circumstans humidus et ingrossatus a frigore est quasi speculum , oculus vero est id ad quod fit refractio. Apparet etiam tempore magni caloris circa oculum et circa lumina , propter humiditatem existentem in oculo, maxime quando homo surgit a somno et fricat oculos: tunc enim evapo- rare facit humorem existentem in oculo extrinsecus. Ap- paret autem et videtur esse prope circa lumen: quia propter parvam distantiam lumen alterat totum medium usque ad oculum, et ideo visus totum continuum iudicat unum cum lumine. Quare autem appareat circularis fi- gurae, cum tamen flamma sit figurae ovalis et oblongae, ad Perspectivam communem pertinet.

CAP. IV, LECT. V

xcv

LECTIO QUINTA

DE GENERATIONE COLORUM IRIDIS IN GENERALI - DETERMINATUR DE COLORE PUNICEO

‘H S’ ipi; oTi (Aev I(ttiv avaxXaffi?, £ipyiTai TrpoTspov izoia. 6i Ti; ava^JcXaui;, xal Trco;, jcal ^ia tCv’ aiTtav sxaTT» yivsTai twv (7ujj(.patvo’vTwv %sp\ TauTy)v, Xe-

Yl»U.SV vuv.

‘AvaJcXcjfisvy) [i.£V ouv vi ot{/i; (XTrt) 7ravT<j)v (paivsTat ToJv XsCwv, TOUTtov 8* gffTl xal aY)p xal u^wp. r^vsxai X’ (JcTTt) (J1.CV (xepo?, OTav tuj^y) (TuvKyT(Xi/.£vo;. Akx SI ttJv Tvj? 0(}/£0); (XffQsvEtav TToXXajti; xal aviu (luffTaffso)? TCOut av(X/cXafftv , oto’v tcotc ffuvePaivE Ttvt ttixOos ■ftpi\i.x xal oux d^u {iXsTTOVTf (X£l yocp ^t^toXov e^o’- X£i TCporiY£i<j9i5ci PaSc^ovTi auTtj), e^ JvavTta? pXeirov xpo; auTov. TouTO S’ liraffyg Sta to ttJv S(|itv (xva- 3tXaff9at TTpo; auTov outo) yocp affQ^viQi; t^v xal Xe- TTTTi 7ra[x.7uav uTtC tt^? appioffT^a; , cSffT’ IvoTUTpov eyiv^TO xal 6 TCXY)ff{ov ixvip xal oux e^uvaTo (Xtco)8£iv, w; (3 TToppo) xal 7rux.vo’;* 6to‘7r£p olI t’ (xxpat (iv£ff7ra- ff(j(.evat (paivovTat ev t^ QaXocTTY], xal (xeCJ^o) t(X («.t- YeOy) 7I(Xvto)V, oTav eupot 7vv£‘o)ffi, xal toc ev Tai; ajf^Xufftv , otov xal 7)‘Xto; xal (XffTpa (xviffvovTa xal SuvovTa (xaXXov •»] (/.£ffoupavouvTa. ‘Atto o’ uSaTO? fAOtXtffTa ocvaxXaTat, xal i%6 ixpYOW.£Vou vtveffOat (iaXXov £Tt Y) aTT aepoi;’ exaffTov y*P ‘^*»” (Ji.opto)v e^ uv YiveTai ffuvtffTa(ji.evo)v v) 4””””? evo7VTpov (xvay- xaiov etvat (xaXXov tt); ocj^XiJo;.

‘EtccI Se xal 6y)Xov xal £tpy)Tat 7cpo’T£pov oTt Iv toii;

TOtouTOt; £vo7UTpot; xo ypoJu.a u.o’vov eaipatveTat, t(J

oe ffj^y)[j(.a aoy)Aov, avayxatov, OTav apj^^yjTat uetv xal

T^^y) (j(.£v ffuvtffT^Tat el; (j/axocSa; 6 ev toi; ve^pefftv

ocTip , (ji.y)7ro) S’ UY) , eocv l^ evavTia; i^ 6 yjXto; , yj

(xXXo Tt ouTo) XajATTpov wffTe rl^ta^xi evo7rTpov t(3

ve(po?, xai Ty)v (XvocxXafftv Y^veffoai 7:p6; ro Xa(«.7tp(5v

s^ evavTia;, Y^veffOai t’ e(«.(paffiv j(^po)[ji.aTOi;, ou ffjcii-

u.aTO£. ‘ExocffTOu o’ ovto; tojv ev(37rTpo)v u.iKpou xal

aopaTOu, Ty); () e^ aTravTOJV auTojv ffuvej^eta; tou

(leYeOou; (Jpo)[/.£vy);, avocyxy) ffuvej^e; (leYeOo? tou a(j-

TOu 95c(v£ffOat Ypo)ij(.aTo; • exaffTOv voco Ttov evo‘7rTpo)v ^ » ^ •_ //■> - -.’■-,..,’,

TO aUTO a7tOOtdO)fft ypoiU.X TO) ffUV£Y£f 0)ffT £7Pet

^ . , > / ^ / ‘^ ” ^ - » >

TauT ev()£)(^£Tat ffu[ji.patv£iv, oTav toutov ej^yj tov

Tpo‘7rov 0’ ifiXto; xal t6 v£’(po; xal y)(A£i; (ij(jc£v («.£-

Ta^ii auTwv, IffTat Stoc Tyjv avocxXafftv £(j(.(paff{; Tt;.

‘AXXa (<.7)V xal (paiviTat tote, xal oux aXXo)? ej^^ov-

TO)V Y^vo^Aevy) rt tpt;.

“Oti («.ev ouv (xvocxXafft; y^ tpt; Ty); o(]/£o); 7rp6; t6v y)Xto’v IffTt , (pavepo’v- Sio xal e^ evavTta; ael yi^^-Tat, rj S’ aXo); 7r£pl auTOv • xatTOi a[j(.<po) ixvaxXaff^t; • dcXX’ 7) ye TO)V Ypo)[/.OCTO)V 7T0txtX{a Sta^pe^pef y^ y.iv yocp flfip’ uSaTo; x«l (AeXavo; yiveTat avocxXaffti; xal 7uo’p- po)0£v , yi S’ eyyj^s” “*’• *’^’ ae’poi; XeuxoT£‘pou tyjv «pufftv. <I>a{v£Tat Se t6 Xa(«.7rp6v otoc tou [jteXavo;, y) £v T(i) ()(.£‘Xavt (i^iacpepet ■^dp ouOev) (potviJtouv. ‘Opocv X’ e^effTt TO Y- ‘^’^’^ X^t^^po^v ^u’Xo)V 7rup, o)? IpuOpav eyet ttiv oXoycc Sioc to tw xa7uval ^roXXw ti.£(j!.iYOat To TTup Xa(i!.7up6v ov xal Xeuxov xat ot aj^Xuo; xal xa7rvou 6 yjXtoi; (pa(v£Tat «potvixou;”

Sto y; («.sv Ty); tptSo; avaxXafft; -f) p.£V xpo)‘Ty) TOtauTy)V eY£tv (pa{v£Tat tv)v -ypoav (oc7r6 pavi^ov vocp (j(.txpo)v ytveTat y) avaxXafft;), y) oe tv); aXo) ou. llepi ()£ ■^’^■’^ aXXo)v 7po)(j(.ocTO)V liffTepov epou[;.£V. “Eti hi itepi

rt TOtauTy); ffuffTocffeo);, ixXX’ y) u£t, y) StaXiieTaf Ix Se twv Ivav-

TO)V aAA0)V YpO)l«.aTO)V uffTepov epou((.£V. liTt <)£ 7

auTOv (i.£v Tov yJXtov ou ^”‘STai oiaTpt^y^ TOtau

ffuffTocffeo);, ixXX’ y) u£t, y) StaXiieTaf Ix Se twv Iv

t(o)v Iv T(i) [jt£Ta^u Tyi; tou u^aTo; •^e^^iaeiM^ ji^e-va.i

t;)(^po’vo;- TOuTOu y^P ^•”i ffu(«.pa{vovTo; , y)ffav ocv

£Ypo)u.aTtfffxevat at aX(i) toffTuep y) tpt;. Nuv o’ oXa

.’^’^ ‘, . ‘ / w \ » » ^ *

i…. ../.. … .(.. 7(…..i.vM .^u.i ?it/r./v/v.M nitAc

T

xe

(jiev ou ^”’^”•at TOtauTyjv ej(_ovTa Ty)V ep.(pafftv, o

uSe

* Iris autem quoniam quidem est refractio , dictum est prius ; qualis autem refractio et quomodo et per quam causam singula fiunt accidentium circa ipsam, dicamus nunc.

Refractus quidem igitur visus ab omnibus videtur planis, horum autem est aer et aqua. Fit autem ab aere qui- dem, cum factus fuerit consistens. Propter visus autem debilitatem saepe et sine inspissatione facit refractionem, qualis aliquando accidit cuidam passio debiliter et non acute videnti; semper enim idolum videbatur praecedere ambulantem ipsum, ex opposito respiciens ad ipsum. Hoc autem patiebatur , quia visus refrangebatur ad ipsum : sic enim debilis erat et tenuis valde ab infirmi- tate , ut speculum fieret et propinquus aer , et non posset penetrare, sicut qui longe et spissus. Propter quod et navium summitates retractae videntur in mari, et maiores magnitudines omnium, cum euri flaverint, et quae in caliginibus, velut et sol et astra, orientia et occumbentia, magis quam in medio caeli existentia. Ab aqua autem maxime refrangitur et ab incipiente fieri magis adhuc quam ab aere: quamlibet enim partium, ex quibus fit constantibus roratio , speculum necessa- rium esse magis caligine.

Quoniam autem et manifestum est et dictum est prius, quod in talibus speculis color tantum apparet, figura autem immanifesta, necessarium , cum incipiat pluere, et iam quidem consistat in rorationes qui in nubibus aer, nondum tamen pluat, si ex opposito fuerit sol, aut aliquid aliud sic fulgidum, ut fiat speculum nubes et refractionem fieri ad fulgidum ex opposito, fierique emphasim coloris, non figurae. Unoquoque autem spe- culorum existente parvo et indivisibili, ea autem, quae ex omnibus ipsis continuatae magnitudinis , visa ne- cesse continuam magnitudinem eiusdem apparere co- loris; unumquodque enim speculorum eundem reddit colorem continue. Quare quoniam haec contingit acci- dere, cum habeat hoc modo sol et nubes, et nos sumus in intermedio ipsorum, erit propter refractionem em- phasis quaedam. Quinimmo et videtur tunc, et non aliter habentibus facta iris.

Quod quidem igitur iris sit refractio visus ad solem mani- festum, propter quod et ex opposito semper fit: halo autem circa ipsum, quamvis ambo refractio; sed hoc quidem colorum varietate differt : haec quidem enim ab aqua et nigro fit refractio et de longe, haec autem de prope et ab aere albiore secundum naturam. Ap- paret autem fulgidum per nigrum, aut in nigro (dif- fert enim nihil) puniceum. Videtur autem madidorum lignorum ignem quomodo rubeam habeat flammam, propterea quod fumo multo mixtus est ignis fulgidus existens et albus, et per caliginem et fumura sol apparet puniceus.

Propter quod iridis quidera refractio quae prima talem vi- detur habere colorera (a guttis enim parvis fit refractio), quae autem ipsius halo, non. De aliis autem coloribus posterius dicemus. Adhuc autera circa ipsum quidem solera non fit raora talis consistentiae , sed aut pluit, aut dissolvitur; ex opposito autem in intermedio gene- rationis aquae fit quoddam terapus. Quoniam si quidem fieret, esset utique colorata halo sicut iris. Nunc autera tota non fiunt talem habentia emphasim, neque circulo, parva autem et secundum partem, quae vocantur virgae.

Cap. IT.

XCVI

METEOROLOGICORUM LIB. III

)cu’)t>.<i), [Atxpa Se >iacl xktoc (Aopiov , cti xaXouvTat pocpSof, eirel £i (TuvJffxaTO TOtauTY) ajrXu? oia jevotT av u^aTO?, r^ Ttvoi; a>.Xou (jceXavo;, jcaSaTTsp eXeyojxsv, l^aCvcTO av 75 tpt; oXv), cSffTCep r irepl tou; Xu|,vou;- 7vept vap TOuTOu; Toc TfXeiffTa votCcov ovtwv ipt; ytvsTai Tou 5(^£t;j.(5vo;, fiocXtffTa Se ^75X7) yiveTai toi; uypou; e;^ou<7t TOu; 6(pOaX[jcou? • toutcjv yocp •/) 0({/t;^Ta;^u ^i’ adOevetav ava—cXaTat. rtveTai S’ awo Te ty]? tou ae^po? uypoT-ziTo; ical aTvd Xtyvuo; Tvj? aTuo ty;; 9X0- yd; aTToppeouffy);)cal jj(,tyvu[A£‘vY)? • To’Te yixp y£v£Tai gvoTCToov, jcal Stoc T7)v [AeXavtav • xaTcvoj^v); ytxp •)() Xiyvu‘5. To Se Tou Xuj(^vou (pw; ou Xeuxov, aXXoJ Trop- (Dupouv (pa(v£Tat xu)cX(i) jcal iptioSei;, (potvtjcouv d’ ou* |(rTt yocp r{ t’ oij/ti; oXtyy) >) ocva)cXco[j(,£‘vi(),)cal [y.e’Xav d evoTTTpov. ‘H S’ ocTcd Ttov xwTToSv Ttov ava(p£po-

TO £V07rTpC

(p£p(

t Tov auTov

[isvwv £)C Trii; GaXaTTr)? tpt; t^ [Aev 0£it£ ytveTat Tpdxov ty) Iv tw oupavu!, to o£ j^p()j[/.a o[aoio- Te’aa ty) wepl tou; Xui^vouc^ ou Yotp (potvtx-^v, aXX« ■7rop(pupav £you(Ta (patveTat tt^v ^poav y) () ava)CAa- (7t; aTTO ToJv [itxpoTaTcov [jc£v , (Tuveywv 06 yCvcTat pav^^cov • auTat a’ u^iop (i7vox£>cpt[jc£vov eidlv r^r^ 7:avTeX(o;. FCveTai Se -(Cav Tt; XeTVTai; paviatv pa(vY) e?; Tt TOtouTOV vtop^ov, Tvjv Oe^fftv 7rpd? tov r)Xtov e(7Tpa[jt.(jt£vov £(ttI ,)cal t^ [Jtev d rJXio; (xve’j^£i, t”^ Se crj(^ta^£f ev Tti) TOtouTto yocp, eocv eluco Tt; pafvi], t(3 £(TT<JJTt e/CTo;, y) l7vaXXocTTOU<Ttv ai (x^CTive; •/cal TTotoufft TY)V (T)cti3cv, (pa{veTat tpt;. ‘0 ^e TpoTvo;)cal Y) j^pda d[jto{a)cxl Td a^Ttov Td auTO tyj ct7rd twv X(07rtov • TY) yocp yetpl •/Cojtcyj ^pYJTat d paivcov.

ostquam Philosophus determinavit de halo kin speciah, determinat nunc de iride etiam pin speciah. Et circa hoc duo facit: primo ■>praemittit intentionem suam, et dicit quod idictum est prius, quod iris est quaedam re- fractio, scilicet causaHter, ut dictum est; sed caualis sit refractio, et propter quam causam, et quomodo nant sin- gula accidentia circa iridem, dicimus nunc.

2. Secundo ibi: Refractus quidem igitur etc, prosequitur intentionem suam. Et circa hoc tria facit: primo ostendit causam et modum generationis colorum in iride; secundo determinat de ea quantum ad figuram et consequentia fi-

• Lect. vn, n. i. guram eius, ibi : Quoniam autem neque circulum * etc; tertio

determinat de tempore et modo apparitionis eius, ibi:

♦ ibid. n. 3. Quod autem in minoribus * etc Prima iterum dividitur in

duas partes : in prima determinat de generatione colorum principahum; in secunda de generatione colorum minus

* Lect. seq. n. 5. principaHum, ibi : Xanthos autem * etc Circa primum tria

facit : primo determinat de generatione colorum iridis in generali ; secundo de generatione primi coloris in spe- ciah, ibi: Quod quidem igitur iris * etc; tertio de genera- tione aliorum colorum , ibi : Quoniam autem color * etc Circa primum iterum duo facit : primo ponit quandam suppositionem necessariam ad propositum; secundo con- cludit modum generationis colorum iridis, ibi: Quoniam auteni et manifestum. * etc

Dicit ergo primo quod radius visualis natus est re- frangi ab omni corpore plano et terminato, sicut sunt aer et a(jua. Quod autem refrangatur ab aere probat quatuor signis. Primum est quia Antipheronti « propter (lebiHta- tem sui yisus accidit, quod senlper videbat simiHtudinem suae faciei in aere ipso aspiciendo, propter refractionem suae faciei in aere : signum est igitur quod refractio fiat in aere. - InteHigendum est autem circa istud primum signum, quod Aristoteles hic loquitur secundum opinio- nem ‘antiquorum mathematicorum, ut dictum est supra, sed secundum veritatem iHa est causa passionis accidentis circa Antipherontem, quod circa pupiUam eius erat humor innaturaHs grossus, alterans visum, et ipse propter in- firmitatem iudicabat de isto humore et de idolo in eo impresso , sicut de quodam extrinseco : quia utebatur

‘ Num. 4. Lcct. seq. n.i.

* Num. seq.

Quoniam si constaret taHs caHgo, quaHs fiet utique ab aqua aut aHquo alio nigro, sicut (iicimus.

Apparet utique iris tota, sicut quae circa lucernas. Circa has enim secundum plurima austraHbus existentibus, iris fit hieme. Maxime autem manifesta fit humidos haben- tibus oculos : horum enim visus cito propter debiUtatem refrangitur. Fit autem et ab humiditate aeris et ab eva- poratione a flamma defluente et mixta: tunc enim fit speculum, et propter nigredinem : fumosa enim evapo- ratio. Lucernae autem lumen non album, sed purpureum apparet circulo et iriale, puniceum autem non : est enim visus quia paucus, qui refrangitur et nigrum speculum. Quae autem a remis sursum latis ex mari iris, positione quidem eodem fit modo ei, quae in caelo, colore au- tem simiHor ei, quae circa lucernas: non enim puni- ceum sed purpureum habens videtur colorem; refractio autem a parvissimis quidem, continuis autem fit guttis : hae autem aqua segregata sunt penitus. Fit autem et si quis subtiHbus rorationibus roret in aliquem talem locum, qui positione ad solem versus sit: et hac qui- dem sol iUustret, hac autem umbra sit : in taU enim, si quis intus roret, statim extra supermutantur radii; et faciunt umbram apparere iridem. Modus autera et co- loratio simiHs, et causa eadem ei quae a remis : manu enim pro remo utitur rorans.

pupiUa quasi speculo, et humore quas; obiccto, et iudi- cabat ipsum esse hominem ambulantem, propter simili- tudinem passionis apparentis in colore et lineatione. Sicut aliis laborantibus infirmitate oculorum apparet tela aranea- rum ante oculos, quibusdam autem muscae volantes etc, cum tamen sit humor in pupilla respersus. - Secundum signum est, quia summitates navium, scilicet summitas arooris navis, et etiam montes alti in mare, videntur bre- viores et grossiores: quia aer supra mare existens magis accedit ad dispositionem opaci, quia est ingrossatus ab humiditate et frigiditate maris , ex quo potest esse spe- culum, quod non posset esse nisi aer esset aliquo modo inspissatus et ingrossatus. - Tertium signum quod refra- ctio fiat ab aere ita consistente et inspissato, est quia cum flant euri , qui sunt venti orientales humidi, omnia videntur maiora propter refractionem ad aerem ingrossa- tum a flatu euri. - Quartum signum est, quia tempore ca- Hginis, scilicet in mane quan^lo sol adhuc non rarefecit aerem, et in sero et aliis temporibus nebulosis, sol et alia astra orientia vel occidentia videntur maiora quam in medio caeli, propter talem refractionem ad aerem istum caliginosum et grossum.

Quod autem ab aqua fiat refractio manifestat, quia si sit ab aere, multo magis fiet ab aqua, quae est planae superfi- ciei et est magis densa quam aer, et ex consequenti magis potest esse speculum quam aer vel caligo. Et adhuc magis fit a caligine incipiente converti in aquam quam a simplici aere , quia etiam talis caligo magis accedit ad rationem specuH quam aer.

3. Deinde cum dicit : Quoniam autem et manifestum etc, concludit modum generationis colorum iridis in generali. Et dicit quod , sicut dictum est prius , si fuerit nubes rorida, idest habens parvas guttulas semilucidas ad mo- dum roris , sicut accidit cum incipit pluere ante(Duam pluat, vel etiam cum desinit, et talis nubes posita fuerit ex opposito solis vel alterius astri fulgidi , ita ut fiat speculum refrangens visum ad oppositum , scilicct ad astrum, tunc fiunt colores iridis in tali speculo. Sed quia illae parvae guttulae nubis sunt sf)ecula parva, et indi- visibilia secundum sensum, ideo in iUis apparet color tantum, non autem figura obiecti. Quia autem sunt con-

a) Antipheronti.- Antiphonti Pa ; item inferius Antiphontem legunt; legimus cum Petro, qui remittit ad librum de Memoria (Cap. i:

AvTKfipOvn tG> UpSlTTj).

CAP. IV, LECT. V

tinuatae adinvicem, ideo in illis apparet color continuus, non interruptus. Sed ista reverberatio colorum solum contingit, quando nubes et astrum ponuntur ex opposito, et visus noster est in medio ipsorum.

4. Deinde cum dicit: Quod quidem igitur iris etc, ponit in speciali modum generationis coloris punicei, qui est primus inter principales colores iridis. Et circa hoc tria facit: primo praemittit quasdam suppositiones necessarias ad propositum; secundo ostendit causam colors punicei, ibi : Propter quod iridis * etc. ; tertio ponit modum gene- rationis talis coloris, declarando ipsum per quaedam si- gna, ibi : Apparet utique iris * etc. Ponit ergo primo tres suppositiones. Quarum prima est quod iris est refractio, idest apparitio ex refractione causata, et quia causatur ex refractione a nube opposita, ideo semper fit ex oppo- sito ad astrum: halo autem fit circa ipsum; conveniunt tamen in hoc quod utrumque fit ex quadam refractione. - Secundum quod supponit, est quaedam differentia inter halo et iridem : quia in halo non est illa varietas co- lorum quae est in iride; iterum in iride est refractio a longe et a nigro, sed halo fit de prope et ab aere albiori secundum naturam. - Tertia suppositio est, quod fulgidum seu lucidum, visum in nigro vel per nigrum, apparet puniceum. In signum cuius ignis hgnorum viridium habet flammam rubeam, quia magna mukitudo fumi, qui est niger , miscetur tah igni lucido. Sol etiam , visus per caliginem vel fumum, apparet puniceus, idest subrubeus, tendens ad albedinem.

Sciendum est autem, quod quando aer vel ahud per- spicuum est in propria natura purum, et non aliquo co- lore coloratum , tunc habet solum rationem medii per quod videtur obiectum, non autem habet rationem obiecti. Quando autem est impurum et coloratum ahquo colore, tunc habet rationem medii et obiecti, et ex colore utrius- que, scihcet medii et obiecti, componitur unum obiectum completum visus. Ex hoc, quando lucidum vel obiectum transit per fumum vel cahginem vel aliud nigrum, tunc ex utroque componitur tertius color qui dicitur puniceus : et hic tanto magis accedit ad album, quanto magis in tah mixtione dominatur lucidum; et ita similiter de nigro. Et huius signum evidens potest esse, quod radius solaris transiens per amphoram vini nigri , videtur puniceus , secundum modum praedictum.

5. Deinde cum dicit: Propter quod iridis etc. , ponit causam coloris punicei in iride, dicens quod prima re- fractio, idest primus color ex refractione causatus, apparet propter refractionem luminis sohs a guttis parvis, quae sunt in nube nigra et aquosa: quia fulgidum visum in nigro apparet puniceum. Sic autem non est de halo. Non est autem tanta diversitas colorum in halo sicut in iride : quia nubes in qua videtur halo, non est tantae perma- nentiae circa solem sicut nubes in qua apparet iris : quia nubes circa solem vel convertitur in pluviam , vel cito dissolvitur propter calorem solis , sed nubes existens in opposito solis facit ahquam moram, saltem per totum tempus in quo generatur aqua ex nube: quod si esset in nube in qua generatur halo, tunc utique halo appa- reret colorata sicut iris. Et eadem etiam causa, quia iris fit ex opposito, non fit sub figura circuh completi, sed est figura eius parva : quia non est maior semicirculo, divisa per quasdam virgas, quae apparent in medio prae- dictorum colorum. Et si talis cahgo ahter poneretur circa solem, esset maioris figurae iris.

xcvn

6. Deinde cum dicit: Apparet utique iris etc, declarat modum generationis coloris punicei per quaedam signa. Et primum, per quod demonstratur quod iris fiat per refractionem ad aerem grossum et caliginosum, est quia in hieme circa lucernas de nocte apparet circulus habens colorem puniceum iridis, quod fit propter refractionem luminis lucernae ad aerem circumstantem, qui est ingros- satus a frigido, vel etiam est terminatus per admixtionem fumi egredientis a lucerna, et ita est nigrefactus a fumo. Hoc autem fit maxime flantibus ventis australibus, quia tunc aer est magis ingrossatus propter humorem quem secum adducunt venti australes. Et hoc maxime accidit his qui habent oculos debihtatos propter nimiam humi- ditatem: tum quia aer etiam tunc magis ingrossatur pro- pter humorem evaporantem ab oculis; tum quia visus facile refrangitur ab aere grosso propter debilitatem, sup- posito secundum antiquos, quod visus sit qui refrangatur, sicut supra dictum est. Sed tamen possumus dicere quod huius ratio est , quia visus debilis non potest operari circa obiectum forte, cuiusmodi est lumen, propter de- bilitatem : sicut accidit noctuae, quae propter debilitatem visus non potest aspicere lumen solis. Et ideo propter infirmitatem, quae quasi velat oculum, intuetur lumen lucernae sub quadam caligine, et videtur ei lumen etiam magis obscurum quam sit. Assignat autem duas rationes, quare lumen lucernae non facit colorem puniceum in sua iride, sicut lumen solis. Prima est, quia visus debi- liter alteratur a lumine lucernae debili existente, et ideo lumen non apparet ita album, sicut appareret in altera- tione forti. Secunda autem est, quia speculum in quo lu- men videtur, scilicet aer circumstans, est nigrum propter fumum lucernae, et propter hoc ostendit colorem solis non puniceum , sed purpureum , qui magis accedit ad nigrum quam puniceus. - Secundum signum est, quia in aqua maris sursum elevata a remis nautarum, apparent tales colores, propter refractionem luminis ad aerem in- grossatum propter frigiditatem et humidifatem aquae ma- ris, et terminatum etiam et ahquo modo denigratum ab umbra quam faciunt latera navis ; et propter hoc tales colores sunt similiores coloribus iridis lucernae quam iridis caelestis , quia talis iris non habet colorem puni- ceum, sed purpureum. Refractio autem in tali iride fit a guttis parvis et continuis, quae elevantur a remis. -Ter- tium signum est, quia quando ahquis est in aliquo loco, qui ex una parte est tenebrosus et ex alia, scilicet ex opposita parte, irradiatur a sole, et rorat, idest distillat, humorem aqueum, sive manu sive ore sive alio instru- mento, subtih stillatione, tunc apparent similes colores iridis , propter refractionem luminis ad talem aquam stillantem et nigram apparentem propter umbram. Hoc autem manifeste videtur in hominibus velociter loquen- tibus : ab ore enim eorum dum loquuntur , saepe egre- ditur quidam humor aqueus, rotuncius et inflatus, in quo apparent colores iridis , si homo fuerit versus solem. Pueri etiam quibusdam instrumentis vitreis ori suo ap- positis, emittunt tales inflationes rotundas ad modum vesicarum, in quibus apparent colores iridis. Hoc etiam apparet in aqua dum percutitur , et in sapone quando lotrices ipsum manibus liquefaciunt, et in multis aliis, a quibus elevantur huiusmodi inflationes rotundae, et in eis apparent colores iridis. Signum est ergo quod iris caelestis generetur perrefractionem luminis a nube rorida,quia etiam praedicta iris causatur per refractionem ab aqua rorida.

-es-

Opp. D. Thomae T. III. Appendix.

i3*

XCVIII

METEOROLOGICORUM LIB. III

LECTIO SEXTA

ABSOLVITUR QUAESTIO DE COLORIBUS IRIDIS - ADDITUR DISSERTATIO, QUA NONNULLAE ALIAE CIRCA IRIDEM QUAESTIONES SOLVUNTUR

“Oti Ss to XP’”!^°’ TOiouTOv, aixa S^Xov cffTai xal Tirepi Tuv aXXwv ^pcojAaTwv Tyj; <pavTa<7ta?, sx twvSs- ^ei vap voTiiavTai , oJffitcp etpyjTai , v.cd uTCoOejAevous

:^ ■reptoTOv [Aev oti to XaaTrpov Iv tm [AeXavi , ■»] oi* Toij aeXavo; XP‘“f’* ‘^*^’^’ ^oivwtoijv, SeuTspov S’ OTi ri oij/t? e!CTeivo[xe’v7] dcrOevsffTepa ytvsTai xal eXocT- T<»v , TpiTov S’ OTi TO fxeXav olov aTTOtpadi; eorTtv TW vap IxXtTretv ttjv oijjtv cpaivsTai [AsXav ()i() toc

- TToppto TcavTa [jtsXavTspa (patvsTat, Stoi t6 [ii^ ()ti)tvei- ffOat TV)v oij/tv. OsojpsidOo) asv ouv TauTa ky. tisi-t TTcol Ta; aiuOyjVet; (7U(ji,[iatvovTo>v • e’)ie£vwv ydp ‘t^iot ot xspl TOUTOJV Xo^yof vuv S’ o(jOV avayjtv) , to(70vj- Tov wspl auTuv Xs’yo)[jtsv. OatvsTat fV ouv Sta TaiJ- Tr,v Ti5v aiTiav toc ts iroppo) [AsXavTspa xai sXoctto))cal XstoTspa,)4al t(X ev toi; svoTCTpot;, xal toc vscpy) [AsXocvTspa ^Xe‘7rou(Ttv el; t6 U(^o)p •/) el; aOT(x Tct

(ve(p-/),)tal TOUTO tcocvu sTCtSiiXo); • 6ioc ydp ty)V dvd-

■ xXauiv oXtyY) tv) 6(j/st 9eo)pouvTat. Aiacpepst h’ ouOsv t6 6po)’[/.evov [xeTa^dXXeiv -o t7)v o(];tv d(/.(fOTe’po); ydp

■ Ic7Tai TauTOv. 11^6; Xe ToyTOt; Ssi \j.ii is.Xn^i-^a.f.)ial ToSe^ (iU[x^atvst ydp oTav f, ToiJ ■flXCou vs(po; irXif)- (xiov, Et; [AEV auT6 fJXe‘7rovTt (ATji^ev (paCvs(j9at)ce^po)- (jcaTtiTtitevov, dXX’ etvat Xeu)c6v, ev oe T(i) v6aTi TatjTO

;. TouTO 8so)pouvTt j^pco^Aa Tt ej^^stv Tri; Iptoo;. A^Xov

. Toivuv QTt 7) 0(|*t; o)(77Tep)tal to [j.eXav x,Xo)[A£vy) oi’ d(79£vetav (jcsXdvTepov TCOtsi (paivecrOai,)tal t6 Xeu)i6v viTTOv Xsu)c6v xal Tspoadyet wpo; t6 [jisXav.

‘H (XEV ouv l(7j(^upoTspa 6i];i; ei; (potvf/,oijv ^po)[jta [A£Te’- pxXev, 7) ^’ sj^0[j(.e’v7) et; t6 irpd(Tivov, t^ o’ sti daOe- ve(7Te’pa ei; t6 dXoupyov.

‘EtcI ^s t6 TvXeiov oujcsTt ^aiveTat, aXX* ev toi; Tpifflv, o)(77;sp)cal To)v dXXo)v Td TrXsiiTTa,)cal touto)v etTjj^e TeXo;’ ToJv S’ dXXo)v dvat(T07)To; •/) [j(.eTa(ioX7) •

^t6)cal 7) tpi; Tpiypo); ©aivsTai, E)caTs’pa [xsv, evavTiu>; Ss. ‘H [/.ev ouv 7rpo)T-/) T7)v e^o) (potvi)C7)V ej^ef dTUO [jteyt(TTr,; ydp Trsptcpspsia; •xXsitTT^/) 7rpo(T7ui7rTsi v) 6(}/t; 7rp6; t6v -iiXiov, [/.eyiTTT) S’ t^ e;o) • 7] S’ e)ro[Aev7) xal 75 TpiTT) dvdXoyov oIgt’ ei Td 7repl to)v j^pco[xdTo)v T’i); (pavTa(Tia; e’ip7)Tat)caXo); , dvdy)c^/) Tpi)(^po)v t’ etvai auT7)v /Cal TOuTOt; toi; j^poj[jia(Tt)cej(^po)(TOai u.6vot;.

To oe ^avOov (paiveTat Std t6 7rap’ iXXrfkx (paivsaOaf t6 ydp <potvt)coijv Tcapd t6 7:pd(Tivov X£U’/c6v (paivsTai. S7)(J!.eiov oe toutou • Iv ydp tu (jceXavTdT({) ve<p£i [/.d- Xi(TTa d)cpaTO; yivETat 75 tpt; • ffu^jLfiaivci Se totc ^avOoTaTOV etvai So)cetv t6 <poivi)coijv • e(TTi Se t6 5av06v £v Tii tpiSt j^pio[jia [XETa^u Toij te ^otvHCoij xal 7tpa(Tivou ypoJi/aTo;. Aid t7)v (jiEXaviav ouv ToiJ)cu)cX(o vecpou; oXov auToij (paiveTai t6 (potvDCOuv Xeu-)c6v eiTTi ydp 7cp6; e)C£iva Xeuxov. Kal 7rdXiv d7to- [jLapaivo(ji.ev7); rni fptSo;, OTav XuTjTai t6 ^oivwcoijv 75 ydp vetpsXT) X£U)C7) ou(Ta , 7rpo(T7rt7rTOU(7a Trapd t6 7rpd(7tvov, (jtETa^dXXet eI; to ^avOov. Meyt(TTOv f^e <77)(j.eiov T0UTO)v 7) d7r6 T7); (T£X7)V7); tpt;* (paiveTat ydp Xeu)C7) 7rd[Jt7rav. FivsTat Se toijto, STt Iv t£ T(o vscpst ^o(p£p(i> ovTt cpaCvcTat -/cal Iv vu)ctC. “Q(TT£p ouv 7rijp e7rl 7rijp , (JtlXav 7rapd [JiEXav 7rot£t t6 i^p£[J.a Xeu)c6v 7ravTEX(o; (paivEcjOat Xeux.6v • ToiJTO S’ I(ttI t6 (potvt)coijv. rCvETat 0£ ToiJTO t6 TrdOo; xaTacpave; xal e7rl T(ov dvO<ov • ev vdp TOt; ucpdiT[;.a(7i)cal Trot-)cCX[j.a(Ttv d[jLu07)TOv ^iacpepet tt) «pavTa^TCa dXXa 7rap’ dXXa TtOeij-eva evta tcSv •^p(o[ji.dTo)v, otov -/cat Td 7rop- (pupd ev X£U)coi; -J) [jt£‘Xa(7tv Ipioi;, eTt S’ ev auyTJ TOtixol ■/) Tot^oi- St6)cal ot 7rot)ctXTa{ <pa(Ti Sta(Jiap-

* Quoniam autem color talis, simul palam erit et de alio- rum colorum phantasia, ex his : oportet enim intelligen- tes, sicut dictum est, et supponentes primo quidem quia fulgidum in nigro aut per nigrum colorem facit puniceum ; secundo autem quia visus protensus debilior fit et minor; tertio quia nigrum velut negatio est: in deficiendo enim visum apparet nigrum; propter quod quae longe omnia nigriora apparent, propterea quod non pertingit visus. Considerentur quidem igitur haec ex his quae circa sensus accidunt : illorum enim pro- prii de his sermones; nunc autem quantum necesse de ipsis dicamus. Apparent igitur propter hanc causam et quae longe nigriora et minora et planiora, et quae in speculis, et nubes nigriores aspicientibus in aquam quam in ipsas nubes; et hoc valde rationabiliter: propter re- fractionem enim pauco visu aspiciuntur. Differt autem nihil quod videtur permutari aut visum: utroque enim modo erit idem. Adhuc autem oportet non latere et hoc: accidit enim cum fuerit nubes prope solem, in ipsam quidem aspicienti nihil apparere coloratam, sed esse albam, in aqua autem eandem hanc intuenti colo- rem habere aliquem eorum qui iridis. Palam igitur quod visus sicut et nigrum fractus propter debilitatem ni- grius facit apparere, et albius minus album, et adducit ad nigrum.

Qui quidem igitur fortior in puniceum colorem permuta- vit , habitus autem in viridem , qui autem adhuc debi- lior in halurgum.

Quoniam autem quod plus non iam apparet, sed in tribus, sicut et aliorum plurima, et horum habuit finera; alio- rum autem insensibilis permutatio.

Propter quod et iris tricolor apparet, utraque quidem, op- posite autem. Prima quidera igitur exteriorem puniceum habet : a maxima enim peripheria pluriraus incidit visus ad solem, maxima autem quae extra; habita autem ct tertia proportionaliter. Quare , si quae de colorum phantasia dicta sunt bene, necesse tricolorem esse ipsam et his coloribus colorari solis.

Xanthos autem apparet propter secus invicem apparere : puniceum enim iuxta viride album videtur. Signum autem huius : in nigerrima enim nube maxime pura fit iris; accidit autem tunc raagis xanthon esse videre quam puniceura ; est autera xanthos in iride color inter puniceura et viridem colorera. Propter nigredi- nem igitur eius quae in circuitu nubis, totum ipsius apparet quod puniceum album : est enim ad illa al- bura. Adhuc autera, marcescente iride propinquissime , cum solvatur puniceum: nubes enim alba existens, adiuncta secus viride, permutat in xanthon. Maximum autem signum horura quae a luna iris : apparet enira alba valde. Fit autem hoc, quia in nube obscura exi- stente apparet et in nocte. Sicut igitur ignis supra ignera , nigrum ad nigrura facit debiliter album peni- tus apparere albura ; hoc autera est puniceura. Fit autera haec passio manifesta et in floribus : in textu- ris enira et variaturis valde ditferunt secundum phan- tasiara alii secus alios positi colorum , velut et pur- purei in albis aut nigris lanis ; sunt autera in ipsa tales vel tales ; propter quod et variatores aiunt pec- care operantes ad lucernara et saepe circa flores de- cipi, accipientes alios pro aliis. Quare quidera igitur

CAP. IV, LECT. VI

XCIX

xavstv lpya^o[i£Voi wpo? tdv Xuj^vov %oXk(x.-/.i<; toSv a.v9()Jv , Xa(x[i(XvovTe? sTepa avO’ eTepwv. Ai.o’ti (Aev

OUV TptJf^pO)? T£ , X.al OTl £)«. TOIJTMV (pXlVcTai T<3v

j^ptojAaTwv [;.o’vtov 7) ‘pi;, eipvjTai” OituXt) Si y.xi aaaupoTe’pa toi? j(^pwf/.a(7iv 7^ TCepiejf^ouffa, xal TY) Oeaei Ta? XP”^’”” H evavTCa; ej(^si)t£ip.e’va? ^ia TViv auTviv aiTiav • u.a)«.poT£pav yap aTroT£ivojj.£‘vr) vi o(j)i? ti)(7Trep Td ■rcoppwTEpov opa, >tal to evTauOa tov

auTOV TpOTTOV. ‘A<j8£V£ffT£pa oOv (XTCO TVit, l^oO^V 7)

(xvaitXaTi? ytv£Tai Xia t() woppwT^pov TcouicOai Trlv av(XX.Xa(nv, oiffT eXaTTwv TCpo^TTCiTCTOueja toc j^ptof/.aTa TCOtei d;j’.aupo’T£pa «patvedOai. Kal avT£(TTpa[j’.j7.e’vo)4 OY) ^td TO TT^Xeiov aTCC) tt^; EXaTTOvo; >ial tt)? Ivtoi; TCept(pepeiai; TupodTriTCTetv TtpcJ; tov v)‘Xtov eyyuTepu) ydp t9); oil/eio; ouTa dvax.XdTat aTrd t’^^; eyyuTaTO) Tuepttpepeta; Trji; TrpojTV); ‘tpi^o?. ‘EyyuTaTO) S’ e’v tvJ e^ojOev ‘tpiJit •/) £Xaj^{(7T-/) Tvept^epeta, o)(79’ auT-/) e^et TO yp(^iJ.!X ^otviKouv 7) S’ e)(^op!.e’vv) “/cal -/) Tp(TV) x-xid X.o’yov. ‘H £^0) tpt? £<p’ w xo B, v) e(Jo> e<p o) tc) A* Ta j^po)[AaTa 6\ ecp* to t6 F, (poivt)couv, e<p’ qj t6 A, 7upd<Ttvov, ecp’ (o E, dXoupyov • t6 ^avOov 6e cpaiveTat £cp’ o’j t6 Z. Tpei? S’ ouJceTt yivovTat, ou6e TuXetou? ‘tpt^E; Xtd t6 x.ai ttJv X£UTe’pav ytvecjOat d[;.aupOTepav, o)(7Te)tat T’/iv Tp{TV)v dvd)cXa(Ttv TCd[/.Tuav dfrOev/) y£- vecjOat)cal dSuvaTeiv dcpt)tv£i(70ai 7cp6; t6v -^Xtov.

ostquam Philosophus ostendit causam et modum generationis coloris punicei, conse- quenter assignat causam et modum genera- tionis aUorum. Et circa hoc duo facit : primo assignat causam colorum principaHum; se- cundo cuiusdam alterius coloris minus principahs , ibi : Xanthos aittem * etc. Circa primum duo facit: primo prae- mittit quasdam suppositiones necessarias ad propositum; secundo ex talibus suppositionibus concludit propositum, ibi : Qui quidctn igitur * etc.

Circa primum igitur dicit, quod postquam dictum est de uno colore, simul etiam ex dicendis manifestum erit de aliis. Sed oportet prius supponere quaedam. Et primo, quod sicut dictum est, lucidum sive fulgidum, apparens in nigro per refractionem, sive per nigrum tan- quam per medium , facit apparitionem coloris punicei , maxime si alteratio fulgidi sit fortis. - Secundo suppo- nendum est, quod visus de longe videns obiectum, de- bilius et minus videt quam videns de prope. Et huius ratio est, quia omne agens naturale debilius agit in mul- tum distans quam in propinquum, et ex consequenti vi- sibile debihus alterat visum a remotis quam de propin- quo, convenienti scilicet propinquitate. - “rertia suppositio est, quod nigrum in genere colorum est velut privatio , respectu albi praesertim: contraria enim reducuntur ad privativa, et semper alterum contrariorum habet rationem habitus et perfectioris respectu alterius, alterum vero ra- tionem privationis et imperfecti respectu primi, sicut de- claratur X Metaphys. Ex quo sequitur, quod illud quod videtur visu existente debili et deficiente, apparet nigrum ; quia sicut se habet album ad nigrum, ita se liabet visio albi ad visionem nigri, et visus comprehendens unum ad visum comprehendentem reliquum: igitur si unum est velut privatio, reliquum etiam erit tale. - Quarta supposi- tio, quae est magis propinqua proposito, est quia omnia quae videntur a longe, apparent nigriora quam si videren- tur de prope. Cuius causa est secundum mathematicos , quia visus non pertingit ad illa, aut debiliter pertingit. Sed secundum veritatem causa est, quia visibile a remotis minus movet quam de propinquo, sicut dictum est in secunda suppositione, ex qua quasi coroUarie concluditur ista. Dicit tamen Aristoteles quod de his diligentius con- siderandum est in hbris de Sensu et Sensato, et in perspe- ctivis, quia illorum est proprium facere considerationem de istis. Propter causam praedictam igitur ea quae vi- dentur de longe, apparent nigriora, minora et planiora. Causa primi dicta est. Sed causa secundi est, quia sicut supra dictum est, visibile emittit radios ad visum quasi pyramidaliter, et basis pyramidis est in ipso visibili, co-

tricolor , et quia ex his solum apparet coloribus iris, dictum est.

Dupla autem et obscurior coloribus quae ambiens, et po- sitione colores ex opposito habet positos, propter ean- dem causam. Longius autem protensus visus sicut quod longius videt, et quod hic eodem modo. Debilior igitur ab exteriori fit refractio, quia a remotiori fit refractio: quare minor incidens colores facit obscuriores apparere, Et contrario etiam, quia ampHor a minori et interiori peripheria incidit ad solem : propinquior enim visui exi- stens refrangitur a peripheria propinquissima primae iridis. Propinquissime autem in exteriori iride minima peripheria: quare haec habebit colorem puniceum, ha- bita autem et tertia secundum proportionem. Exterior iris in quo B, interior in quo A : colores autem, in qui- bus C, puniceus, in quibus D, viridis, in quibus E, halurgus, xanthos autem apparet in quo Z. Tres autem non adhuc fiunt, neque plures irides, quia et secunda fit obscurior, ut in tertia refractio valde debilis fiat, et impotens sit pertingere ad solem.

nus autem, qui, est ille angulus acutus pyramidis, termi- natur ad visum. Quanto autem magis obiectum distat a visu, tanto magis pyramis protrahitur et fit longior, et facit minorem angulum in oculo, et ex consequenti vi- detur minor. Causa autem tertii est, quia visus a remo- tis non potest percipere modicam supereminentiam vel concavitatem, propter debilem alterationem: ex quo omnia astra apparent planae figurae. Et nubes visae per refra- ctionem in aqua tanquam in quodam speculo, nigriores videntur quam visae in seipsis. Quod est signum quod ea quae videntur per refractionem , videntur nigriora : quia scilicet debihus immutant visum. Addit autem quod nihil differt quantum ad praesens propositum, dicere quod visibile immutat visum in visione, quod verum est, aut dicere quod visus permutat visibile, sicut dicebant ma- thematici antiqui: quia utroque modo accidit idem quod dictum est. - Quinta suppositio est, quod nubes quanto fuerit propinquior soh, tanto minus est colorata colore iridis, sed apparet alba, quia tunc magis recipit lumen; sed visa in aqua per refractionem apparet nigrior pro- pter distantiam , et ideo tunc videtur habere aliquem colorem iridis. - Ex quibus omnibus ultimate concludit, manifestum esse quod alba visa per refractionem , tum propter maiorem distantiam obiecti, tum quia radii re- fracti sunt debiliores quam directi, videntur minus alba et quasi tendentia ad nigredinem, quia debiUtatio radii facit apparere minus colorem album.

2. Deinde cum dicit: Qtd qiiidem igitur etc, ex dictis suppositionibus concludit causam aliorum colorum ap- parentium in iride. Et dicit quod ubi est fortior et in- tensior actio fulgidi in nubem propter minorem distan- tiam, ibi permutatur color clarus sohs in puniceum, qui est propinquior albo: fulgidum enim visum in nigro videtur puniceum, sicut dicit secunda * suppositio. Et taUs refractio fit in prima peripheria iridis. Sed refractio facta a secunda peripheria adhuc est debilior propter maio- rem distantiam, et ideo in ea apparet color viridis, qui est propinquior nigro quam puniceus. Et in tertia cir- cumferentia apparet halurgus, quia etiam est propinquior nigro quam viridis, propter eandem causam.

3. Deinde cum dicit: Quoniam autem quodctc, assignat rationem numeri colorum iridis. Et dicit quod numerus colorum iridis statum habet in tribus, et non procedit ultra: sicut in pluribus ahis naturahbus terminus est in tribus, ut patet I Caeli. Permutatio autem si qua alia fit in ahis partibus nubis , est insensibilis , et non facit apparere alium colorem praeter istos. Ratio autem quare sunt tantum tres colores in iride, est quia tot sunt ibi colores, quot sunt loca in nube a quibus fit diversa re-

Intell. prima.

METEOROLOGICORUM LIB. III

fractio: sed illa sunt tantum tria, ut iam declaratum est, scilicet supremus, medius et infimus, a quibus diversi- mode refrangitur lumen.

4. Deinde cum dicit : Propter quod et iris etc, ostendit ordinem et positionem colorum in iride. Et dicit quod

3uandoque apparent duae irides, et utraque habet prae- ictos colores, licet e contrario positos: quia interior et contenta, quae est principalior, habet in maiori periphe- ria colorem puniceum, in media viridem, in infima halur- gum , idest caeruleum ; sed exterior propter maiorem , propinquitatem ad solem, ut dictum est, in minori peri- pheria habet puniceum, in media viridem, et in suprema halurgum. - Deinde recapitulat ea quae dicta sunt, et dicit quod si, pro qma, ea quae prius supposita sunt de ap- paritione coloris , sunt bene dicta , necesse est in iride apparere tres colores tantum, et nubem colorari solum tribus coloribus , propter rationes quae dictae sunt.

5. Deinde cum dicit: Xanthos autem etc, determinat de causa apparitionis cuiusdam coloris minus principalis, qui apparet aliquando inter puniceum et viridem, et est propinquior albo quam puniceus. Dicitur autem graece xanthos, latine autem citrinus. Dicit ergo quod xanthos apparet interdum in iride, non quidem per refractionem : quia tunc essent plures colores principales quam tres , et etiam tahs color tunc deberet apparere plus niger quam albus; sed causatur ille color per iuxtapositionem pu- nicei et viridis, quia puniceum positum iuxta viride album videtur :■ contraria enim iuxta se invicem posita videntur maiora et manifestiora. Hoc autem probat Philosophus per quatuor signa. Et primo, quia quando apparet iris in nuoe spissa et valde nigra, tunc colores vicfentur ma- xime puri, et propter hoc xanthos apparet intensior: quod signum est quod xanthos fit per iuxtapositionem punicei et viridis. Et tunc etiam xanthos magis apparet quam pu- niceus, ex eo quod nubes in parte exteriori per circuitum nigra, propter iuxtapositionem punicei et nigri facit ap- parere puniceum album, et ex consequenti xanthos positus inter album et viridem, magis apparet, et puniceus magis occultatur.- Secundum signum est, quia marcescente nube, idest evanescente, quia tunc rarent et perdit obscurita- tem et nigredinem, tunc puniceus fit albior et mutatur in xanthos, propter iuxtapositionem albi et viridis. - Ter- tium et maximum signum est, quia in iride facta a luna in nocte , omnes colores apparent albiores , et maxime apparet xanthos; quia tunc propter obscuritatem noctis additam nigredini nubis, colores nigri maxime videntur obscuri, et ideo per iuxtapositionem nigri maioris color puniceus videtur albior et citrinus: quia nigrum additum nigro facit album iuxtapositum apparere magis album, sicut ignis vel lumen additum lumini facit e converso nigrum iuxtapositum apparere magis nigrum. - Quartum signum est, quia textores texentes flores in pannis seri- ceis vel alterius generis, diversimode ponunt iuxta se colores, secundum quod volunt causare apparentias di- versas in diversis floribus vel figuris. Et hoc etiam ob- servant pictores : nam aliam apparentiam habet color purpureus positus in lana vel serico albo quam positus in nigro, et melius apparet aurum positum in azzurino quam in albo : quod non esset, nisi colores iuxtapositi aliis coloribus magis apparerent et variarent in apparen- tiis. Colores etiam aliter et aUter positi ad lucernam , idest ad lumen, secundum experientiam variantur pro- pter diversam iuxtapositionem luminis : propter quod saepe accidit quod liomines decipiuntur circa colores , propter diversam positionem colorum iuxta se invicem. - Deinde epilogat, dicens c^uod dictum est propter quid iris habet tres colores prmcipales , et quartum mmus principalem, et quare iste, vel quartus, appareat inter praedictos colores.

6. Deinde cum dicit : Dupla autem etc, assign.at cau- sam quorundam dictorum prius de iride. Dictum est enim supra, quod irides sunt duae tantum, quarum una est continens, altera contenta : sed continens, idest exte- rior, habet colores obscuriores, et modo contrario positos. Ratio primi est, quia reflexio iridis superioris est remo-

tior, tum a sole illuminante tum etiam ab oculo, sicut dictum est: ideo est debilior, et colores videntur obscu- riores. Causa autem secundi, quia quanto magis reflexio est debilis , tanto color est nigrior , et e converso ; sed maior circumferentia exterioris iridis est remotior, et ex consequenti reflexio est debilior; et ideo in ea est color halurgus, quia est magis obscurus, in secunda vero eius- dem iridis, quae est minus remota, est color viridis, in tertia adhuc minus remota, puniceus. Sed in interiori maior peripheria est propinquior: ideo in ea est color puniceus, in secunda, quae est minus propinqua, est

viridis , m

tertia vero adhuc magis remota , est color

halurgus. Quae omnia satis manifesta sunt absque alia deductione in terminis communibus. Dicit autem quod ut in pluribus non apparent plures irides duabus: quia ascendendo et descendendo a medio nubis, propter ni- miam elongationem semper refractio debilitatur, ita quod ultra tres colores refractio non pertingit ad visum no- strum, quia a remotiori semper fit debilior refractio.

7. Sed ad maiorem evidentiam illorum quae Aristoteles dixit de coloribus iridis, oportet quaedam considerare. Primo quidem, utrum colores iridis sint colores secun- dum rei veritatcm, an tantum secundum apparentiam. - Secundo , in quo sint colores iridis sicut in subiecto. - Tertio, utrum id quod continetur inter minorem periphe- riam iridis et maiorem *, sit coloratum vel non. - Quarto, utrum medium quod interiacet duabus iridibus, sit co- loratum colore puniceo. - Quinto, utrum possibile sit ali- quando tertiam apparere iridem, et propter quam cau- sam. - Sexto videndum est de causa cuiusdam iridis quae apparet, alio modo se habente nube ad solem quam Ari- stoteles dixit , sicut videbitur.

Et ad evidentiam primi, quia colores iridis causantur ex refractione luminis a corporibus specularibus, primo videndum est utrum lumen in medio sit aliqua qualitas, an non. - Secundo, utrum lumen refractum in corpore speculari, faciat in ipso a quo refrangitur apparentiam alicuius coloris non existentis prius in eo secundum quod huiusmodi, aut recipiat ab eo, vel non.

Primo ergo quaerendum est, utrum lumen sit in medio secundum esse reale, aut tantum secundum esse inten- tionale. Et videtur quod tantum habeat esse intentionale : quia quod habet esse reale in alio, manet in ipso post absentiam generantis, sicut in simili, calidum et frigidum manent in eis in quibus fiunt , in absentia generantis ; sed amoto corpore luminoso , lumen non remanet in medio; ergo etc - Secundo: sensibile positum supra sen- sum secundum esse reale, nullam ficit sensationem, sicut habetur in II de Anima ; sed lumen in medio existens vel in sensu, facit sensationem in actu ; ergo non habet ibi esse reale. - Praeterea : omnis forma realiter recepta in materia inferiorum, habet contrarium; sed luminis in medio nihil est contrarium ; ergo non est realiter receptum in medio. Maior probatur: quia in hoc differunt materia corporum superiorum et inferiorum, quia m.ateria supe- riorum habet formam quae complet totum eius appetitum, et ideo non est susceptiva contrariorum , sed materia in- feriorum recipit formam non complentem totum eius appetitum: ergo est susceptiva contrariorum , et forma recepta in ea realiter, habet contrarium.

Pro huius igitur intelligentia sciendum est, quod lu- men in medio habet esse intcntionale, quia causat sen- sationem ; sed non solum habet ibi esse intentionale , sed etiam habet esse reale et naturale, licet tale esse reale debilius sit et minus permanens in medio quam in cor- pore luminoso. Et hoc multipliciter probari potest. Primo: quia quae habent unum receptivum secundum naturam, habent etiam idem esse reale et eundem modum essendi; sed lumen in corpore luminoso et in medio illuminato ab eo, habet idem receptivum, scilicet perspicuum: quia lumen per se est actus diaphani secundum quod huius- modi ; ergo habet idem esse ; ergo si in uno habet esse reale , et in reliquo. Maior probatur: quia ad unitatem unius per sc relativi sequitur unitas alterius; sed rece- ptibile et receptum dicuntur relative; ergo si susceptibile

CAP. IV, LECT. VI

luminis est unum, et lumen erit unum, et habebit unum esse. Confirmatur minor primi argumenti: quia diapha- num in corporibus inferioribus est eiusdem naturae, dif- ferens solum secundum magis et minus, sicut in simili, in corporibus superioribus diaphanum in parte stellata et in parte non stellata est idem secundum naturam, diffe- rens secundum magis et minus densum. - Praeterea se- cundo : quorum est una operatio prima, horum est una natura, et ex consequenti unum esse; sed lucis in corpore luminoso et in medio illuminato est una operatio prima, illuminare sciHcet perspicuum; ergo si lux in uno est qualitas realis, et in altero. Maior patet: quia operatio consequitur formam, sicut transmutatio materiam. - Prae- terea : forma aHqua in eo habet esse reale et naturale, in quo generatur ab agente secundum naturam, secun- dum quod huiusmodi, per reductionem de potentia na- turali ad actum ; sed lumen est tale in medio ; ergo habet ibi esse reale. Maior est nota, et manifeste ostendit a priori aliquid habere esse reale. Minor vero probatur : quia lumen causatur ab agente naturali, scilicet a cor- pore lucido, per reductionem medii de potentia naturali, qua erat lucidum in potentia, ad esse lucidum in actu. - Deinde: illud quod habet operationem realem et natu- ralem secundum quod huiusmodi, videtur habere etiam esse reale et naturale : quia unumquodque operatur se- cundum quod est (IX Metaphys.), et operatio consequitur esse; sed lumen in medio habet operationem realem et naturalem , sicut illuminare , calefacere et huiusmodi : sicut sensus docet, et scientia de speculis comburentibus supponit.

Quod autem lumen in medio habeat debilius esse quam in corpore lucido , satis manifestum est : quia medium quod est perspicuum, est rarum, et lumen propter rarita- tem medii facile pertransit, et non est multae permanen- tiae in eo; sed in corpore illuminato est densitas, quae corpus lucidum et etiam lumen aliqualiter terminat, et propter densitatem talis corporis lumen in eo est maioris permanentiae. Et in signum huius, lumen existens in medio debilius operatur quam existens in corpore lucido vel illuminato; debilior autem operatio consequitur debilius esse : quia modus operandi consequitur modum essendi. Et propter hoc, si ahquis huiusmodi esse debilius vocet esse intentionale, coincidit secundum rem nobiscum, et nomine tantum differens est : de qua differentia non est curandum inquirentibus veritatem.

Ad primum * autem in oppositum dicendum est, quod sensibile extra sensum habens esse firmum, quia excel- lenter movet sensum , ideo positum supra sensum non movet sensum ad actum, sed magis ipsum corrumpit pro- pter suam disproportionem ad sensum : quia sensus con- sistit in quadam medietate vel harmonia ; sed tamen sensibile receptum in medio, sub esse reali debiliori quod proportionatur sensui, potest in ipso habere esse etiam intentionale , et movere ipsum ad sensationem in actu. De sensibili autem primo modo , cuiusmodi est lumen in corpore lucido, loquebatur Philosophus. - Ad secun- dum *, non est difhcile illud solvere, quia est duplex ge- nerans: unum quod est principium transmutationis rei generatae tantum, et non conservationis ipsius esse, sicut domificator est causa factionis domus : aliud est generans, quod cum hoc est causa conservationis rei generatae, quemadmodum locus est causa rei locatae per se; effectus autem manet post absentiam generantis primo modo, non autem post absentiam generantis secundo modo. Eius- modi est corpus lucidum. - Ad tertium dicendum, quod contraria dicuntur dupliciter. Uno modo sumitur contra- rietas proprie , pro repugnantia duarum formarum ae- qualiter et maxime distantium sub eodem genere : sicut calidum et frigidum distant et per se contrariantur. Alio modo accipiuntur contraria, prout extendunt se ad prin- cipia opposita : sicut forma et privatio interdum dicuntur contraria; et hoc modo intelligitur quod forma recepta in materia horum inferiorum habet contrarium, non autem primo modo. Sed hoc modo lumen habet contrarium, quia habet privationem oppositam.

CI

8. Secundo videndum est, utrum lumen in eo corpore a quo refrangitur , sit principium alicuius coloris non praeexistentis. Et videtur quod non: quia si lumen re- fractum in eo a quo refrangitur, esset per se principium alicuius coloris , sequeretur quod a quocumque fieret refractio et in quocumque situ , semper causaret talem colorem ; sed hoc est falsum, ut ad sensum videtur ; ergo lumen refractum per se non est principium aHcuius talis coloris.

In contrarium est, quia sensus docet quod lumen in- cidens corpori pervio spisso, colorato aliquo colore, puta rubeo, facit ea a quibus refrangitur apparere per illud colore vergente ad colorem illius. Etiam ea quae videntur in specuHs viridibus, videntur sub lumine refracto con- simiHs coloris. Sed tamen quomodo hoc fiat intelligen- dum est, quod color causatur ex praesentia luminis in perspicuo terminato per opacum, et secundum diversam proportionem luminis ad opacum in perspicuo diversifi- cantur colores , quia ex multo lumine et pauco opaco causatur color albus, et econverso color niger; sed medu colores fiunt secundum proportiones medias: propinquio- res quidem albo in plus habendo de lumine et minus de opaco, et propinquiores nigro causantur opposito modo. Ex quibus patet, quod appositio luminis ad opa- cum, vel e contra, secundum aliam et aliam quantitatem, variat colores. Ex quo sequitur ad propositum, quod lumen generatum a corpore luminoso, secundum rectum incidens alicui corpori aspero habenti aliquem colorem in actu vel in virtute, ita quod a profundo eius refran- gitur, si fuerit multum lumen, iUuminat tale corpus se- cundum partem cui incidit, fortius quam esset illumi- natum ante , et mutat in ipso colorem praeexistentem sensibiliter secundum diversam proportionem eius ad opa- cum, et per consequens facit ibi apparitionem alicuius coloris non praeexistentis. Sed quando lumen refrangitur a prima superficie talis corporis propter lenitatem, ita quod lumen non recipiatur in profundo, tunc generatur phantasia, idest apparitio coloris, debilior tamen: quia in parte in qua incidit lumen, fit fortior illuminatio cor- poris a quo fit refractio luminis ad visum , et propter huiusmodi fortificationem coloratur non tantum corpus sed etiam lumen colore proprio corporis, vergente ali- quantulum ad clarum , propter adiunctionem luminis ipsius. Et secundum hunc modum corpus a quo fit re- fractio , videtur alterius coloris quam fit ordinarie. Si vero corpus cui incidit lumen, non habeat aliquem co- lorem proprium, sed solum naturam perspicui, tunc nulla fiet phantasia coloris, propter defectum opaci.

Ad rationem autem in oppositum dicitur quod verum concludit, quando lumen in corpore a quo refrangitur , invenit opacum actu vel virtute. Sed hoc opacum non invenit in omni eo a quo refrangitur : et ideo non causat in omnibus talem apparentiam colorum, quia sine opaco non possunt fieri. - Quare autem lumen faciat magis ap- parere colores quam magnitudinem vel figuram corporis a quo refrangitur, partim patet ex dictis, et melius ma- nifestabitur in sequentibus.

9. Quaeritur tertio , utrum colores iridis habeant ra- tionem veri coloris. Et primo arguitur quod non: quia quod causatur ex sola refractione luminis ad visum, non videtur verus color, sed apparens tantum; colores autem iridis secundum Aristotelem causantur ex sola refractione; ergo non sunt veri colores. - Praeterea : si tales apparen- tiae essent veri colores, deberent apparere in quocumque situ, sicut apparet de his quae colorantur secundum veritatem ; sed sic non est de coloribus iridis ; ergo non sunt veri colores. - Praeterea : quod causatur ex debilitate visus , non est color secundum veritatem; sed colores iridis causantur ex debiHtate visus ; ergo non sunt colores secundum veritatem.

IntelHgendum igitur est, quod colores iridis habent essentiam veri coloris, debiliter tamen et imperfecte, sicut lumen in medio respectu luminis in corpore luminoso; quia quod est motivum visus secundum se, hoc est color secundum veritatem : quia color secundum Philosophum

* non om. pa.

• rationis ra.

CII

II de Anima, est quod est motivum visus secundum se; sed colores iridis sunt huiusmodi, sicut sensus iudicat; ergo sunt veri colores. - Secundo : quia veritas rei idem est quod essentia rei, differens solum secundum ratio- nem; sed colores iridis habent essentiam et formam co- loris, licet secundum esse debile ; ergo habent yeritatem coloris. Minor probatur : quia sensus visus qui hoc iu- dicat, non decipitur circa proprium sensibile. - Tertio: id quod visus iudicat se apprehendere per se primo, est color secundum veritatem, qui est obiectum yisus : quia sensus proprius circa proprium et per se obiectum non decipitur; sed in visione iridis visus iudicat se videre ye- rum colorem ; ergo etc. - Amphus : ubicumque sunt prin- cipia veri coloris secundum veritatem, ibi est forma et essentia veri coloris secundum veritatem; sed in iride actu concurrunt omnia principia coloris secundum veritatem ; ergo etc. Maior est nota: quia causa et effectus in actu sunt simul in actu (II Physic). Minor probatur: quia prin- cipium veri coloris in actu, est perspicuum aliquo modo terminatum in ratione materiae, et lumen ibi existens actu in ratione formae ; sed ista ambo sunt actu in iride, sive in eo in quo apparet iris: quia perspicuum aequahter est ter- minatum per opacum in roratione descendente sub nube, in qua generatur iris, ahter non haberet rationem speculi refrangentis : lumen vero a sole vel a luna incidens ilU, habet rationem formae; ergo sequitur, quod cum in iride sint actu omnia principia veri coloris, sint ibi veri colo- res: licet color ibi habeat esse debile, sicut dictum est, quia principia eius non sunt ita permanentia sicut in corporibus mixtis terminatis, in quibus principia coloris consequuntur principia intrinseca corporis.mixti, et sunt ei intrinseca: consequuntur enim ipsa miscibiha , quae sunt permanentia actu vel virtute, et per consequens et color ex ipsis causatus est permanens et perfectus. Sed non est sic de coloribus iridis, quia lumen ibi est extrin- secum, et solum incidit secundum determinatum situm ad visum, et secundum quod incidit diversimode causat diversos colores, qui apparent transferri per motum ipsius visus ; et tamen secundum veritatem non * transferuntur, quia in ahis partibus rorationis * de novo continue ge- nerantur.

Ad obiecta autem dicendum est: et ad primum, quod color potest causari ex refractione, vel ex concurrentibus ad refractionem luminis ad visum, sicut dictum est : sed non color secundum esse perfectum et fixum, propter variationem refractionis. Sed si staret corpus luminosum et nubes in eadem distantia et dispositione, iris haberet esse permanens. - Ad secundum dicendum est, quod assumptum verum est de coloribus habentibus esse fir- mum et fixum in subiecto, non autem de coloribus ap- parentibus per refractionem , quae non fit nisi ex op- posito, vel quasi ex opposito, existente luminoso. - Ad tertium dico quod color qui totahter causatur ex debih- tate visus, non est verus color: quia tale est pura pri- vatio, sicut remotio luminis est privatio. Sed falsum est quod colores iridis causentur totahter ex debihtate visus, quia causantur primo ex lumine incidente rorationi. Est tamen verum quod debihtas visus, sicut et remotio lu- minis, facit ad hoc quod colores appareant obscuriores.

10. Quarto quaeritur, utrum colores iridis sint subie- ctive in partibus specularibus rorationis. Et videtur quod non: quia color videtur esse ibi, ubi visus iudicat ipsum esse ; sed visus eum iudicat esse in nube, non in partibus rorationis ; ergo etc. - Secundo : simile iudicium videtur esse de idolo apparente in speculo, et de colore iridis, quia ambo apparent per refractionem ; sed idolum appa- rens in speculo non dicitur esse in eo, sed in corpore; ergo color iridis non est in corporibus specularibus, sed in sole vel astro, ex quorum refractione apparet.

In oppositum est tamen , quod in illo sunt colores iridis sicut in subiecto, in quo concurrunt actu principia ipsorum, sicut in simili, in eo sunt sapores sicut in subie- cto, in quo concurrunt principia saporis actu ; sed prin- cipia coloris iridis sunt perspicuum partium rorationis ahquo modo terminatum per opacum, et lumen incidens

METEOROLOGICORUM LIB. III

ei et refractum ab ipso, quae simul concurrunt in dictis partibus rorationis sub nube existentis; ergo colores sunt ibi sicut in subiecto , et non sunt in ipsa nube nigra : hcet appareant secundum sensum ibi esse, quia visus propter nimiam distantiam eorum ab oculo non percipit remotionem unius ab akero. Quando enim ahquod cor- pus distans videtur per alterum vel iuxta alterum, tunc apparet esse in eadem superficie cum ipso , et propter eandem causam omnia a remotis visa videntur plana , sicut dicebatur prius; sed nubes videtur per iridem, vel iuxta iridem: et per consequens videtur in eadem super- ficie cum ipsa.

Ad primum dicitur, quod ahud est subiectum colorum iridis et idolorum universahter apparentium ex refractione, secundum veritatem, et ahud locus in quo apparent esse secundum sensum: quia colores iridis sunt in partibus rorationis specularibus sicut in subiecto, secundum ve- ritatem, sed sunt in nube solum secundum apparentiam, quod concessum est. - Ad secundum dicitur, quod simi- Htudo potest concedi, sed iUud quod assumitur, quod idoluro non sit in superficie speculari a qua fit refractio, sed sit in corpore obiecto, negandum est: quia species visibiUs , vel figura visibiUs ilUus cuius est idolum , in quod fertur visus mediante specie, est in eo secundum esse fixum et permanens, sed tamen est in superficie spe- culi a quo nt refractio , secundum aUud esse , et est quodammodo in medio secundum lineam rectam. Sic in proposito, lumen ex cuius refractione generatur iris, se- cundum esse magis reale est in corpore luminoso, sed secundum aUud esse eius est in corpore illuminato, et in corpore a quo refrangitur, in quo per admixtionem perspicui terminati facit aliquem colorem ibi existentem.

11. Quinto quaeritur, utrum illudquod continetur intra minorem peripheriam iridis, et id quod est supra ma- iorem, sit coloratum vel non. Videtur quod sic: quia ubi est eadem causa, ibi est idem effectus ; sed causa coloris videtur esse eadem intra minorem et supra maiorem peripheriam iridis , sicut in illa parte ubi apparet iris , scilicet refractio luminis stellae a roratione descendcnte sub nube; ergo videtur quod iUa pars sit colorata.

Respondetur quod iUud est coloratum colore nigro nubis, quia halurgus, qui est in minori peripheria iridis et est propinquior nigro, disparet in nigrum: et hoc etiam sensus docet; sed non est coloratum aliquo colore iridis sensibiliter diverso a colore nubis. Cuius ratio est, quia ad hoc quod appareat aliquis color irialis sensibilis ex refractione luminis solis a roratione opposita , oportet refractionem esse multam et fortem secundum Philoso- phum ; sed ab illo loco non fit multa refractio et fortis : non multa, propter parvitatem iUius intermedii, nec fortis, quia a partibus perpendicularibus vel propinquioribus perpendiculari, debilius refranguntur radii et ad minorem angulum. Et propter hoc Philosophus, ubi dat naturam colorum iridis , dicit quod ab iUa parte est permutatio insensibilis colorum.

Ad rationem in contrarium dicendum est, quod minor est falsa: non enim quaecumque refractio est causa co- loris iridis, sed oportet ipsum lumen multiphcatum esse torte : refractio autem quae fit ab illo loco, est debilis.

12. Sexto quaeritur, utrum medium duarum iridum sit puniceum. Aa quod respondet Alexander in commento, quod non est ioi aliquis color: quia color in iride cau- satur a determinata distantia et situ determinato inter solem et visum; sed talis secundum eum non est in tali parte intermedia; ergo ab ipsa non est talis refractio, et per consequens non mutat ipsam ad aliquem colorem JEt confirmatur: quia sensus non iudicat de iUo colore intermedio; ergo videtur quod non sit ponendus.

Sciendum est tamen, quod maior nunc assumpta vera est, sed falsa est minor: quia non videtur rationabile ne- c^ue consonans rationi, quod a superiori iride et remo- tiori, et simUiter ab inferiori et propinquiori possit fieri refractio sensibilis, et quod non fiat a parte intermedia, si fuerit riiateria disposita, sicut hic supponitur; sicut in simili, si accipiantur tria specula, in tali distantia ad se

CAP. IV, LECT. VI

ciir

invicem et ad corpus obiectum secundum aliquam pro- portionem, qualis est distantia duarum iridum et partis intermediae ad se invicem et ad solem et ad visum, si fit refractio corporis obiecti a duobus speculis extremis ad visum, et apparitio idoli, tunc etiam fit a speculo in- termedio, ut patet ad sensum. Et confirmatur: quia omnia ad colorem talem requisita possunt concurrere in tali intermedio, scilicet refractio fortis et multum luminis, jsi sit roratio disposita in medio sicut in extremis: immo fit maior quam in peripheria maiori minoris iridis, et etiam fit propinquior et maior quam in peripheria mi- nori exterioris iridis. Est ergo dicendum, quod in illa parte intermedia non est color puniceus, sed est alius color secundum aliquid propinquior albo vel clarior quam sit puniceus, quia plus obtinet de lumine per iuxta- positionem illorum duorum puniceorum, quam puniceus in minori peripheria superioris vel in maiori inferioris. Et ex hoc iste color in parte intermedia est albior et clarior.

Ad id autem quod in oppositum inducebatur de sensu, dicendum Quod iste color, propter eius claritatem et non muham differentiam a puniceo, vix discernitur a visu in tanta distantia, nisi subtifiter intuenti : sed tamen sensus non iudicat oppositum. Et hoc apparet ex eo , quia in medio duarum iridum apparet quaedam citrinitas clara valde; sed color citrinus est propinquior claro et albo quam puniceus, sicut dictum est prius, et inter duos pu- niceos positus adhuc magis claret.

13. Septimo videndum est, utrum possibile sit apparere simul plures irides duabus. Et videtur quod non : quia Aristoteles supra dixit, quod propter remotionem secunda iris habet colores debiliores quam prima; sed situs ter- tiae est multo remotior; ergo etiam refractio erit debi- lior, adeo quod non poterit causare apparentiam alicuius coloris sensibilis.

Dicimus tamen ad quaestionem, quod non est impos- sibile apparere tertiam iridem, licet hoc raro contingat. Et talis iris se habet secundum situm ad secundam, sicut secunda ad primam, et habet obscuriores colores colori- bus secundae, sicut secunda respectu primae, propter eandem causam. Et talis iris apparet propter eandem cau- sam propter quam duae aliae apparent, scilicet propter refractionem luminis ad visum. Et tunc causatur, quando nubes opposita soli est multum nigra et spissa, quia tunc potest facere multam et bene dispositam rorationem ad refractionem. - De ordine autem colorum istius iridis ex-

perimentum non habui; rationabiliter tamen videtur quod haberet colores ordine contrario cum coloribus secundae, scilicet halurgum in minori peripheria, viridem in se- cunda et puniceum in maiori, sicut prima: quia omnis processus fit per assimilationem secundorum ad prima; sed halurgus qui est in maiori peripheria secundae, est propinquior nigro; igitur rationabiliter in minori peri- pheria tertiae deberet apparere color halurgus, qui est propinquior nigro: et deinde in secunda viridis, qui est propinquior huic: deinde in tertia puniceus, qui disparet in albo vel claro nubis subtilioris in extremitate.

Ad rationem in contrarium dicitur, quod dictum Ari- stotelis intelligendum est ut in pluribus, quia raro vide- tur tertia. Consequentia autem absolute non valet: quia potest esse quod refractio continue fiat debilior, quanto nubes est remotior, et tamen roratio in qua fit tertia iris, non sit ita remota quod non possit colorari a lumine refracto in ipsa.

14. Quaeritur octavo, utrum non existente nube possit interdum apparere iris in superficie maris. Videtur quod non: iris enim causatur ex refractione luminis a roratione sub nube opposita, visu existente in medio; sed in ista apparitione navigantibus facta, talia non habent locum, ut suppositum est; ergo non potest ibi fieri iris.

Sciendum est autem quod quandoque, existente cali- gine in superficie maris non multum elevata, apparuit iris navigantibus lateraliter, habens omnes colores iridis: et tamen erat nubes *. Videbatur autem navigantibus trans- ferri, semper apparens ipsis in eadem distantia et situ ad ipsos, usque ad defectum caliginis, quia semper ab alia et alia parte fiebat continue alia et alia refractio ad visum.

Ad rationem in oppositum dicitur, quod omnia ista in praedicta apparitione assignari possunt: quia superiorpars caliginis, incidentibus radiis solaribus antiperistasim passa, convertebatur in subtilem rorationem, cuius partes habent rationem speculi, in quo possibile est apparere colorem corporis obiecti, non autem figuram, sicut dicebatur prius. Sed mare ex opposito navigantium existens , apparens navigantibus altius, et habens circa terram figuram cir- cularem, non planam, cum sit aqua pura et a remotis videatur repraesentare colorem nigrum, quemadmodum nubes, habet rationem nubis; lumen vero factum a sole vel ab ahqua stella, et refractum ad visum a nigredine maris altioris per subtilem rorationem caliginis, habebat rationem refracti ad visum : et propter hoc causabat fi- guram iridis et colores.

* non existente nube Petrus.

-U, V,T.7 ,i^T^ l! t£ ,T

V

CIV

METEOROLOGICORUM LIB. III

LECTIO SEPTIMA

DE FIGURA ET QUIBUSDAM ALIIS ACCIDENTIBUS IRIDIS

“Oti S’ out£ xuxXov olo’v TS yiveff^ai ttji; Tpi^o?, oute

[A£l^0V V)ji.l)CUXX(OU TJA^^IJLa, XOtl TCSpl TtOV (xXXlOV TOJV

<T’j|A’ti«ivo’vTcov TCcpl ocuttjv , Ix TOu Siaypa[A[AaTo; l(jT«i Occjpoijai ^^Xov ■/lixiTcpaiptou Yflcp ovTo; ki:l tou opCi^ovTo; jtuxXou toij ky (j) T(3 A, jcevTpou Ss Tou K, aX>.ou Si tivoi; avaTeX- XovTO; (Tr)[Ac{ou 59’ to to H, stxv ai (xtco tou K ypa^i- [Aal y.aT(X sciovov £TCiTCT0u(7ai iroitodiv <o(77rep (i^ova Trlv £(p’ Y] Y) H K,)cal «xd tou K srel to M eTCi^eu- ■j^sXdM (xvaicXacQojffiv octto tou ii[Jitffcpatpiou sttI t6 H £7^1 Tv^v]j.ii^i>> ytovCav, Tupd; xujcXou :r£pi(pepetav %poa- TceffouvTat at ixTkd tou K. Kal eav [Aev k%’ avaTO- Xyji;, 7) ItcI Suffcto; tou (zaTpou vi avaxXast; yevTiTat, 75[Af/CU/cXtov aTToXvj^pOyiacTat tou jcukXou utto tou dpt- ^ovTOi; Td uTvep VTiv Yivd[Aevov, eixv 6’ eTcavto, eXaTTOv (xsl 75{Jt.t>cu)cX(ou- eXixj^taTOv ^’, oTav k%l tou [A£<rv)[A- Pptvou y£‘vYiTat to (X(7Tpov. ‘EffTto y(xp eit’ (XvaToXTJ; TrpioTOv, ou TO H,)cat ava>Cc)cX(xa9to 7) K M ItcI to H, x.al Td eTciTce^ov e^cPe^Xvi^rOto Iv u to A, to (XTTO tou Tptyoivou ev to Td HKM. Ku)cXoi; ouv 75 to[j(.7) laTat TT)? ff(paCpa; d [teytTTO; • esTto 6 lip’ o) A* dioiaet yap ouOev, av oTCOtovouv tiov IttI tt)? HK xaTa to Tpiytovov TO K M H l)cpX7if)r) to iTCtTuei^ov. At ouv i-KQ Ttjjv H, K avayd[jt.£vat ypa(;.[Aal Iv TouTtj) Tto Xdyo) ou (7U(7Ta07)‘ffOVTat tou £9’ o) A 7)[i.t;cu)cXiou Tcpd; (xXXo)cal aXXo (7r,[Ji£iov • ItcsI yixp toc te H, K criiLtXx ^iSoTai,)cal 7) K H ^£^0[Ae’vy) (xv Elr) xal 7) M H , tj)(7Te /cal 6 Xdyo; tt); MH Trpd; T7)v MK. A^So^Jte- V7); ouv Tvepi^epsia? e^ocij/eTat Td M. “EaTto St) auTT) |(p’ iQi; T(x NM- ti>(70’ •/) T0[«.7) Ttov wept(pep£t<ji)v SeiJo- Tat. Opd; (xXXr; Xe Tf) TCpd; Tfj M N TrEpnpepeia ixTcd Ttov auTtov <7r)[Ji.£io)v d auTd; Xdyo; Iv Tto auTto £7tt- we^Stp ou (7uvi(TTaTat. ‘ExxetffOto ouv ti; ypa[/.[Ji7) t) A B ,)cal TeT[A7)’(70o) oS; •/) M H Trpo; M K 7) A irpd; TC B. Mci^tov S’ 7) M H Tri; MK, eireiTrsp Iwl Tr)v [AsiJ^to ytoviav 7) (Xvoc)cXa(7ti; tou)co)vou^ uTtd yocp T7)v [j.ci^o) ytoviav uitOTeivei Tr)V tou K M H Tptyoivou. Mci^tov (xpa)cal r) A Tr); B. IIpoaTreTropi^^Oo) ouv Trpd; T7Jv B , I9’ 71? Td Z • to5T’ etvai OTcep ttjv A itpo; Tr]v B , T7)v B Z TTpd; t7)v A. EtO’ OTtep 7) Z wpd; T-/)v KH, 7) to B xpd; (xXX-/)v TreTroirlaOto t7)v K 0,)cal ocTvd Tou n IttI to M Ireei^euj^Oo) 7) Td M H. “EffTai ouv To n TJoXoi; Tou)cu’x.Xou, Trpd; ov at ocTrd tou K ypa[A[Aal TCpoarttzTOuotv eaTat yocp 07r£p 7) Z Trpd; Tr)v K H,)cal 7) B irpd; t7)v K H, xal 7) A upd; ttjv n M. M7) yocp laTo) , ecXX’ •/) Trpd? eXocTTto, :^” nrpc; (xei^o) TTi; IIM- ouOev yocp ^toiaet. “EaTto npoi OP. Tdv auTOv (xpa Xdyov ai H K xal KH)cal 7) IIP irpd; (xXX7)‘Xa; e^ouaiv ov7r£p ai A, B, Z. Ai ^e A, B, Z ocvoc- Xoyov 7)aav, dreep r) A Tipd; B, r) Z B Trpd; A^ toaO’ 07U£p •/, OH TTpd; TT^v H P, 7) Td HP Tcpo; Trlv II K. ‘Av ouv iv:6 tiov K, H at H P xal K P IttI Td P Iwt- ^eujf^Otoaiv, ai iTttJ^euj^OEiaai auTai tov auTOv e^ouat Xdyov ovTcep •/) 11 H Tvpd; tt^v OP- Tiepl yotp Tr)v au- Tr)v yo)viav Tr)v 11 ocvocXoyov a’t Te tou HHP Tpi- yo)vou)cal tou KPO- tUaTe xal 7) P Tvpd; t/)v KP Tov auTOv e^et Xdyov, xal r) H Tcpd; t7)v H P. “Ej^^et oe xal 7) M H ■jrpd; T7)v M K Tdv auTOv Xdyov ovTtep 71 Td A wpd; TO B (i[jt(pdT£pat • toaT (xto Ttov H, K ar)(z.cio)v ou (jt.dvov Trpd; Tr, M N 7r£pt<p£peia auaTaOr)’- aovTai Tov auTOV l^^ouaat Xdyov, ocXXoc xal (xXXoOf OTrep aSuvKTOv. ‘ETvel ouv r) A ouTe Tupd; IXoctto) Tri; IIM, ouTe Trpd; (jtei^o) (d[Aoio); yap Xei^Ojjisv), XriXov OTi Trpd; auT-/)v av eTr) Tr)v l<p’ rj M ■ oSaT* laTai OTvep ri M 11 Tvpd; Tr,v 11 K , •/i to H wpd;

* Quoniam autem neque circulum possibile est fieri iridis, * Cap. v. neque maiorem semicirculo portionem, et de aliis acci- dentibus circa ipsam, ex descriptione erit considerantibus manifestum.

Hemisphaerio enim existente super horizontem circulurti in quo A, centro autem K, alio autem quodam oriente signo in quo H, si quae a K lineae secundum conum excidentes faciant velut axem in qua HK , et a K ad M adiunctae refringatur ab hemisphaerio ad H super ma- iorem angulum, ad circuli peripheriam incident a K. Et si quidem oriente aut occidente astro refractio fiat, semicirculus assumetur circuli ab horizonte qui super terram fit, si autem supra, semper minor semicirculo; minimum autem , cum in meridie fuerit astrum. Sit enim in oriente primo cuius H, et refracta sit KM ad H et planum eiectum sit in quo A, quod a trigono in quo HKM. Circulus igitur decisio erit sphaerae, qui maximus sit in quo A: ditfert enim nihil, si quodcum- que eorum quae super HK secundum trigonum KMH eiectum fuerit planum. Quae igitur ab his quae HK du- ctae lineae in hac ratione non constituentur semicirculi in quo A ad aliud et aliud signum. Quoniam enim quae HK signa data sunt, et quae KH data utique erit et qnae MH, quare et ratio eius quae MH ad MK. Super datam igitur peripheriam tanget M. Sit itaque haec in qua NM : quare decisio peripheriarum data est. Apud aliam autem quam ad eara quae MN peripheriam ab eisdem signis eadem ratio in eodem plano non consi- stet. Exponatur igitur quaedam linea quae DB, et deci- datur ut MH ad MK quae D ad B. Maior autem quae MH ea quae MK , quoniam super maiorem angulum refractio coni: sub maiori enim angulo subtenditur eius, quae MKH trigoni. Adveniatur igitur ad eam quae B, in qua Z : ut sit quod quidem D ad B quae BZ ad D. Deinde quod quidem Z ad KH, quae B ad aliam fiat quae KP, et a P ad M copuletur quae MP. Erit igitur P polus circuli, ad quem quae a K lineae incidunt. Erit enim quod quidem quae Z ad KH et quae B ad KP et quae D ad PM. Non enim sit, sed aut ad mino- rem, aut ad maiorem ea quae PM : nihil enim differt. Sit ad PR. Eandem ergo rationem HK et KP et PR adinvicem habebunt quam quidem quae D B Z. Quae autem D B Z proportionales erant, secundum quam qui- dem quae D ad B, quae ZB ad D; quare quae qui- dem quae PH ad PR, quae PR ad eam quae PK. Si igitur ab his quae K H quae HR et KR ad R coniun- gantur, copulatae hae eandem habebunt rationem, quam quidem quae PH ad eam quae PR : circa eundem enim angulum P proportionaliter, quae trianguli HPR et qui KRP; quare et quae PR ad eam quae KR habebit eandera rationem, et quae HP ad eam quae PR. Habet autem et quae MH ad MK eandem rationem, quam quidem quae D ad eam quae B ambae : quare ab H K signis non solum ad eam quae MN peripheriam con- current eandem habentes rationem, sed et alibi, quod quidem impossibile. Quoniam igitur quae D neque ad minus eo quod PM neque ad maius (similiter enim de- monstrabitur), palam quod ad ipsam utique erunt sci- licet in qua MP : quare erit quod quidem quae MP ad PK, quae PH ad MP. Sit igitur eo in quo P polo utens, distantia autem ea in qua MP, circulus scribatur, omnes continget angulos, quos refractae faciunt quae ab MA circulo. Si autem non, similiter ostendentur eandem ha- bentcs rationem quae alibi et alibi semicirculi concur- rentes : quod qui<iem erat impossibile. Si igitur circum-

CAP. V, LECT. VII

Tviv Mn, -/.xl XoiTCT) 71 To M H Ttpo? M K. ”Av ouv TO) |(p’ (,) t6 n TToXo) j(^pti)(/,£voi;, ^iKiTTyjjjiacTi Se t(o eip’ (.5 Mn, xuxXo? ypac<p^, (xTuaffiov l(p(5Ci]/sTai tcjv ycovKJov (z? !iva/C>,w[j(.cvaci TCOiou(Ttv ai a.v:i tou M A xuxXou* £1 Se [/.-/i , 6f;.o{d)i; ^£i3^6-/i<70VTai tov auTov Ij^ou^jai Xoyov ai (xXXoOt ital ixXXoOt tou TifAt/CuxXCou <7uvt(jT(3C[«.svat, OTCsp riv (z^uvaTOv. “Av oilv TkSpiaYia- YYlS t6 TijxtxiJjcXiov t6 kf (o t6 A Trepl ttiv k<a’ •«} HKII ^taa£Tpov, ai i-KO Toy HK (ivaxXwfAiVat wp6(; t6 e(p’ (o t6 M ev noiai toi; £tc17C£^oi; ojxoto)? £^ou(7i, xal t(7-/iv 7roivii70U(7t ytovtav Tviv K M H, y,al -^v n;ot- ou(7t Se Y’^^’*^ *’- H n ital M 11 Ixl tt); H H , ael i(7-/i £(7Tat. TpiYtova ouv ItcI Tvi; HH)cal KH Xax Tfa) HMO xal KMn (7uv£(7T»f)4a(7tv • toutiov rV «i xaOsTOt eTtl t6 auTO (77)p.£tov 75£(70uvTat Tvi? H H xal T(7at e(70vTat. nt7rT£‘T0)(7av £7rl t6 0. KevTpov apa

TOU XUJtXou t6 0,’ 7i[Jtt)CU)cXtOV Se TO TTcpl Tviv MN

(ZcpY)p7iTai iXTCo Tou ofi^ovTO?. [Tcl)v (j.£v Y<ip avco tov yjXtov ou)cpaT£tv, Ttov oe 7rp6; tt) y^ (TTviptroalvcov xpaTctv, xal (ita^siv tov aepa, 5cal Stoc touto Trjv tptv oti <7u[j’.ftaXX£tv Tov)cu’)cXov. riv£(70at ^e)cal vuxTiop i%6 TT); ‘7£Xy;v/); dXtYa)ct;- outs y”’? ««^ 7rX-/;pr,(; • a(70£V£(7T£pa T£ T7)v ^JiTtv toiTTe)cpaT£iv TOu aepo?’ j/.ocXt(7Ta S’ t(7Ta(76at t^jv tpiv, ottou ixacXt(TTa)cpaT£i- Tat 6 flXio;’ TsXeiaT^) y*P ^v auTT) tx[ji.oc; eve^^tetvevl. HocXiv |(7Tio 6 opi^tov [i.ev etp’ ou t6 A B T, eiTavaTe- TaX)C£To) (i£ t6 H, 6 S’ a^tov s.cto) vuv ed»’ (o t6 H II. Td. [i£V ouv (zXXa Tzoi^ixx 6[Jt.o{to; ^et3(^0-/)(7£Tat to;)tal TTpoT^pov , 6 6e TToXoi; tou)cu’)cXou 6 £(p* (J II -/caTto l<7Tat Tou opi^ovTo; tou £<P’ to t6 A F, otpOevTO? tou e(p’ tp TO H (7r,[/.£Cou. ‘EttI oe t’^; auT^? o T£ 7:6X0; xal t6 X£‘vTpov Tou)cu’)cXou -/cal to tou opt^ovTo;

VUV T7)V (XVaTOXviv £(7Tt Y*P OUTO? £(p’ (0 t6 H H.

‘Eitd 8i T^5 StajJtsTpou tt)? A T t6 K H eTTOtvto, t6 xevTpov e?7] av u7ro-/caTo) tou opi^ovTO? TrpoTepov tou e(p’ (o t6 A r, IttI t^i; KII Ypa[Ji.[jC^;, eip’ oij t6 0- cSffT’ eXaTTOv l<7Tai t6 sTjacvto T[X7i(ji.a 7)[ji,t)cu)cX{ou ■ Tou l^’ (0 Wi’Q^ t6 y^p WrQ 75[jit)tu’/cXtov ■^v, vuv S’ ac7roTe’T[jt.7)Tat ac7:6 tou AT opt^ovTO?. T6 ^•^ TQ (i<pave? e(7Tai €7cap9e’vTo; auTou tou viXiou , eXotj^t- (7T0V o’, OTav ItuI [Jie(77)[j.pp{av • 0(7(p vaip (ivtoTepov t6 H,)caTtuTepo; o Te ttoXo;)cal t6)C£‘vTpov tou)cu)cXou eaTat. “Oti S’ Iv [jt£V Tat; £XotTTO(7tv 75[Jte’pat; Tat; [AeT Isn^Lz- p(av TTJv [AeT07ro)ptvr)v IvSej^eTat ocel Y’ve<70ai tptv, ev oi Tai; [/.a/cpoT£pat; 7i[/.£pat; Tai; xtz’ t(7r,[JC£p{a; TTj; eTEpa; ItuI ttiv i(7r,[j(.£p{av ttjv eTe^pav Tsepl [jte- (y7)[/.^p{av ou y”’^’^^’ ‘^P’?? atTtov oTt tsc [aIv Trpo; (jip)CTOv T[/.7)[jLaTa TJocvTa [jt£{^o) ri[jtt)cu/tX{ou y.al oc£l e7rl [Asi^o), t6 h’ (icpave; [jtt)cp6v, toc Se Tipo; [Jte(7r,(x- Pp{av T[/.7i[«.aTa tou laTjjxepivou, to [Jt£V avo) T[/.^[/.a (iHtpov, To S’ u7r6 Y^”’ K-SYO’-? 54«^ «-l ^”i Tac Ttoppo)- Tepto [jL£{^o) • toTT’ £V [lev Tat; Trpo; Tot; Oeptvac; Tpo- Ttot; -/)[A£‘pat; Stoc t6 [Jte^YeOo; tou T[jc7;[j(,aT0; , 7:ptv Itui t6 [Jie’(70v IXOeiv tou T[/.7)[iaTo;)cxt IttI t6 (jcs • (77)[Jt3ptv6v T7iv t6 H ,)tacTo) ■j^St) TcavTeXto; ^”‘STat t6 n, (^iec t6 7ro’ppo) oc^psTTacvai tt;; Y>i? fin^ [/.e(7r/[Jt- Ppiav otac t6 [xe^YeOo; tou T[j’.io’[JtaTo;. ‘Ev Ss Tat; Trpo; Toc; ^(^etixeptvac; TpoTuec; -/)[j!,£pat;, Xiac t6 [jc-/) xoXu UTuep Y’^? etvat Tac T[t7ip!.aTa Ttov x.u’)cXo)v, TOuvavT^ov (XvaY)caiov Y^^^e^rOaf Ppaj^u y«P acpOe{(77); tt^; £(p’ to t6 H, ItuI t^; [/.£<77)[jt[ipta; ^”‘sfat 6 v^Xto;.

ostquam Philosophus determinavit de causa ^generationis iridis et de coloribus eius, de- ;terminat consequenter de figura eius, et de ‘his quae consequuntur ipsam quantum ad I figuram. Et circa hoc primo praemittit inten- tionem suam, et dicit quod ex figurali descriptione iridis, quantum ad situm eius et solis et visus, potest esse ma- nifestum considerantibus, quod iris non potest apparere secundum circulum perfectum, neque secundum propor- tionem maiorem semicirculo; et etiam manifestum erit de aUis accidentibus circa ipsam.

2. Secundo ibi : Hemisphaerio enim existente etc, prose-

Opp. D. ThOMAE T. III. APPENDIX.

CV

ducas semicirculum in quo A circa diametrum in qua HKP, quae ab HK refractae ad illud in quo M in omnibus planis similiter habebunt, et aequalera facient angulum qui KMH, et quem faciunt angulum quae HP et MP super eam quae HP , semper aequalis erit. Trianguli igitur super eam quae HP et KP aequales ei qui HMP et KMP consistunt: horum autera catheti ad idem signum cadent eius quae HP et aequales erunt. Cadent ad O. Centrura ergo circuH O, semicir- culus autera qui circa MN absectus est ab horizonte. [Superiorum quidem enira solem non obtinere, apud terram autem firraatorura obtinere, et ditfundere aerera, et propter hoc iridem non coniacere circulura. Fit au- tem et nocte a luna raro: neque enim plena semper debihorque natura, ut obtineat aerem. Maxime autera stare iridera, ubi raaxime obtinet sol : plurimus enim in ipsa humor iraraansit]. Iterura sit horizon quidem in quo ABG, ascendit autera super hunc H, axis autem sit nunc in quo HP. Aha quidem igitur omnia siraiHter ostendentur ut et prius, polus autera circuli in quo P erit sub horizonte eo in quo AG, elevato signo in quo H. In eadem autem et polus et centrum circuU et quod terminat nunc ortura; est enira iste in quo HP. Quo- niam autem supra diametrura quae AG quod KH, cen- trum erit utique sub horizonte prius eo in quo AG, in ea (^uae HP Hnea, in quo O. Quare minor erit superior decisio seraicircuH in quo SYQ : quod enim SYQ semi- circulus erat, nunc autera abscissus est ab AG horizonte. Quod itaque YQ disparens erit ipsius , elevato sole , raanifestura autera cum in raeridie : quanto enira su- perius H, raagis inferius polus et centrum circuH erit.

Quod autem in minoribus quidem diebus his qui post aequinoctiura auturanale contingit seraper fieri iridera, in longioribus autera diebus his qui ab aequinoctio altero ad aequinoctium alterura circa meridiem non fit iris , causa est , quia ad arctum decisiones omnes maiores seraicirculo et seraper ad maiores semicirculo, quod autem imraanifestura parvum, quae autem ad me- ridiem decisiones aequinoctiahs, quae quidera sursura decisio, parva, quae autem sub terra, magna, et semper etiam maiores quae longius. Quare in his, quae ad aestivas versiones , diebus , propter magnitudinera de- cisionis, antequara ad mediura veniat decisionis ad rae- ridianura H , subtus iara penitus fit P , propter longe distare a terra meridiera propter raagnitudinera deci- sionis. In his autem, qui ad hieraales versiones, diebus, quia non raultura super terrara sunt decisiones circu- lorum , contrarium necessariura fieri : raodicura enira elevato in quo H, in meridie fit sol.

quitur propositum suum. Et circa hoc sciendum est, quod Aristoteles intendit probare unaifi conclusionem quadri- membrem: scilicet quod iris non est maior semicirculo; sed quando astrum refractum est in oriente vel occidente, tunc figura iridis est semicirculi completi ; quando autem supra horizontem elevatum, tunc iris apparet nobis mi- noris figurae quam semicirculus; quando vero astrum est in meridie, tunc apparet minimae figurae quam possit apparere. Quam conclusionem ipse probat multis suppo- sitionibus ac propositionibus mathematicalibus praemissis, quas si clare deducere vellem, oporteret multum digredi a physico proposito, et ideo videantur in littera.

14*

CVl

Ratio autem physica huius est, quia astrum quod-

libet naturaUter emittit radios suos in directum, quoad-

usque non invenit corpus opacum prohibens processum

radiorum in directum : unde etiam tales radii quoad-

usque non reflectuntur, dicuntur radii recti, quasi in re-

ctum tendentes. Ex quo patet ratio ilHus quod supra

dictum est, quod iris fit ex opposito astri: quia illud

agit in partem sibi diametraliter oppositam , et ab ea

reflectitur. Astrum autem in nube opposita causat qui-

dem figuram circularem , nisi impediatur : quia omne

agens intendit per suam actionem inducere similitudinem

suam in passum; sed apparet nobis tantum semicirculus,

quia reliqua pars nubis vel rorationis in qua fit iris, oc-

cultatur sub horizonte. Cum igitur astrum est in oriente,

nubes ei opposita est in occidente, dimidia sub horizonte

et dimidia supra, et ex consequenti apparet nobis tantum

semicirculus refractionis irialis: quia reliqua dimidia pars

rorationis occultatur sub horizonte, ut dictum est. Quanto

autem magis elevatur astrum super horizontem , tanto

magis pars ei opposita in qua fit iris, occultatur sub ea;

et ideo minor pars circuli refractionis apparet nobis : quia

roratio opposita astro magis occultatur. Quando autem

astrum est elevatissimum, et est in meridie, tunc minima

portio circuH irialis apparet: quia roratio opposita astro

in qua fit iris, maxime occultatur. Nunquam igitur apparet

maior portio quam semicirculus, et saepe apparet minor.

3. Qtiod autem in minoribiis etc. Postquam determinavit

de figura iridis, hic determinat de quibusdam ahis acci-

dentibus. Et dicit quod colores iridis apparent fortiores

in extremitatibus iridis circa terram quam in medio, eo

quod in corpore densiori lumen fortius retinetur et for-

tificatur magis: nubes autem est densior in extremitatibus

quam in medio. - Secundum accidens est, quod iris raro

fit a luna: quod probat dupliciter. Primo, quia nunquam

METEOROLOGICORUM LIB. III

fit a luna nisi in plenilunio, propter debilitatem sui lumi- nis in aliis temporibus. Secundo, quia luna propter de- bilitatem sui luminis non sufficit elevare tantos vapores, quod super eos possit causari iris. - Tertium accidens, quod accidit propter eandem causam, scilicet propter ele- vationem vaporum, est quod in ea parte hemisphaerii maxime fit iris, in qua sol elevat maiores vapores: quia ex eis generatur nubes sub qua debet fieri iris. - Quartum vero est, quia in diebus brevioribus post aequinoctium autumnale, quando dies sunt minores noctibus, iris appa- rere potest omni hora diei; sed post aequinoctium ver- nale, quando dies sunt maiores noctibus, iris non potest apparere omni hora : quia non apparet circa meridiem his quibus solstitium multum elevatur in meridie. Et huius ratio est, quia portiones circuli quas sol describit in diebus longioribus super horizontem, sunt minores semicirculo, sed portiones quas describit quando accedit ad tropicum hiemalem, sunt maiores: quia quanto plus sol elevatur supra horizontem vel supra terram, tanto depressior est polus et arcus iridis in parte ei opposita sub terra, sicut dictum est; magis autem elevatur sol in vere et in aestate quam in autumno et hieme : et ex hoc etiam maiores causat calores , et arcus iridis causatus ab eo in parte opposita, est magis depressus, intantum ut propter par- vitatem non appareat, quia quod est parvum, videtur immanifestum. Portio autem circuli iridis in diebus lon- gioribus est parva: in diebus autem brevioribus, quia sol non multum elevatur a terra , ideo decisio circuli iridis non multum deprimitur, et maior pars remanet super terram, et ex consequenti iris tunc magis apparet. Ex quo corollarie concludi potest, quod defectus integri circuli in iride non est ex parte radii luminosi incidentis, sed est ideo, quia nubes vel roratio in qua fit iris, occul- tatur secundum partem sub horizonte.

CAP. VI, LECT. VIII

CVII

LECTIO OCTAVA

DE VIRGIS ET PARELIIS

Ta; o’ xxtvoiq alTCa; uTuoXriirTEOv xal TCcpl wap7)>.{ou jcal pa^iojv xai; £lp-/)[A£vat; • yiviTai y^p TCapviXio? (Ji.£v avaJcXiojAsvir); tt); 0(]<iC>)i; Tupo’; tov yjXiov,

pa^6ot 0£ 5ta to 7rpoii7v(7rTetv TOtauTr^v ouaav ttiv oij/tv, o’iav stTtoixev ael yivefjOat, OTav TcXrifftov ovtojv tou YlXCou vecpojv aTio tivo; avajcXasO^ twv uypalv ffpd? To” ve’<pO(;- (pa£veT«t yap auToc (ji.ev a^pcofjiaTKTTa Ta ve(py) xar’ euOuwpiav ela^Xe^Trouutv , ev Se tu uSaTt pa’{io<ov u.eiTTdv to vetpo; • TrXviv to’t£ (Jtev ev tw u^aTt ooxei TO ■jf^pdy.x tou ve^oui; etvat, ev ^i Tai? pa^Sot; Itc’ auTOu Tou v£(pou?.

riv£Tat hc TOUTO, OTav avtiju.aXo? rj tou ve(pou? i^ (lu- (iTadt;, 5cal TY) jAev ttuxvov, t^ 5e jxavdv , xal Tfj (Jiev uSaTCi)(ie(>Tepov , t^ S’ t^ttov (Xva^/cXafrOetffy)? yap T’^; o4‘2<«>S Trpoi; tov ifjXiov, to (rjTi^x [Jtev tou TjXiou ou)^ opaTat Sioc (jti)tpo’Tr/Ta tcov evoTTTpcov, to oe j^pc3(Aa , ()ta to ev (ivco(j(.aX({) (paiveaOat XaijLwpdv xal X£u;tdv Tdv “oXtov, Trpdi; ov (ivex.XaaOif) v) otj/t;, to w.ev (potvt/touv (paiveTat, Td Se 7rpa(7tvov, yj ^avOo’v Oiaipepei Yi^tp ouOev Sia toioutojv dpav, v) (i^rd TOi- ouTcov avax,Xo)(jt,£VY)V • (X[X(poT£‘po)(; y”’? (pa(v£Tat ttov j^pdav o(AOiov , co(7t’ £i icixxeivcoi; (potvi)iouv , >cal ou- Tco?. At (tev ouv papSoi •/ivovTat St’ (Xvo)[7.aX(av tou evoTCTpou ou Tw (ij^T)‘LtaTt , (iXXa tco j^o)[xaTf

d iie 7tapy)‘Xto?, OTav oTt (jtaXtdTa d[«.aXd? i^ d (xyjp xal Tcu/ivdi; d[/.o{o);- 5td (pa(v£Tai Xeujcd^;* y) [Jtev yap d[Jta- XoTy)? Tou £vd7TTpou 7roi£i vpdav itiav Tyic £i«.(p(XGeco£ • 7) (1 avaxXadti; a^poa; tt)? oijjeco;, dta to a[;t.a 7cpo(7- 7r£7CT£tv 75pd; Tov T^^Xtov (i7rd 7vu)iv^? ou(Ty;i; t^S ijj^^uo^;, xal ouTfo) [/.£v oudy)? udcop, eyYu; S’ uXaTO^;, to uTTOcp- j^ov T(o y)X.(o) e[«.(pa(ve(70at j(^pcj)(Aa 7voi£i, coar^p (XTrd j^aXitou Xfiiou)tXo)[t£‘vy); Si(* Tr,v 7cu)tVGTy)Ta • co(7t’ eTTel TO ^p(3[/,a tou y)X(ou Xeujidv , jtal d 7rapi^‘XiO(; (pa(v£Tat X£ux.d?. Atot ^£ to auTO touto [laXXov tji^a- To; (^yjijteiov d 7rapi^‘Xios tcov poc^So^v [«.aXXov •/otp <7U[ji.pa(v£i Tdv dcEpa euepyco; £j^£tv Tupdi; ye^^efftv uoa- TO?* 6 f)£ voTtoi; TOu ^opeCou [taXXov, oTt (jtaXXov d voTto? ay)p £ts u’(io)p [t^TaPotXXei Tou 7rpd? (ipx.TOV.

rtvovTai (i’ co(77r£p e?7ro(tev, 7tept t£ Tot; Suo-^tot? •x.al 7t£pl Tot? (ivaToXoc;,)tal out’ (xvo)0£v, out£ xocTO)Oev, olXX’ £)c Tcov TrXa-^icov, ical poc[iXot ital 7vap-o’Xtot,)tal out’ eYV^* ‘^”^’^ ToX(ou X£av, ouTe Trdppo) 7ravTeXco?* eYyu; (xev yocp Ou(>av d yjXtoi; ()taXu£t Ty)v (7u(7Ta(7iv, ^vdppco o’ ou’(7y)i; y) oij/ti; oux avax.Xa(70y)’(7eTaf (X7ud Y*P fJi-‘- jtpou evd^cTpou TToppo) ix7tOT£tvo[t£‘vy) airO^vy)? •^hsroi.i.’ Std)cal ai aX(i) ou y”’^”^*’ ^5 IvavT^a; tou rlXCou. ‘Avo) (ji.£v ouv eocv y””’^’^^’ ‘^*^ ^Ty^S i XtaXu’(7et d ir)Xto?’ sav ^e Trdppo), IXocttojv y) o’]/t; ou(7a 7) co(TTe 7coteiv (ivocjcXactv ou 7upO(77r£(7£iTat. ‘Ev 61 tu) 7rXa- Y^w U7rd Tdv y)Xiov £(7Tt to(7outov ocxo(7Ty^vat to evoTUTpov, co(7Te c-iiTe Tdv yfXiov ^taXuaat, Ty)v t’ oijjtv aOpdav eXOciv, Stoc to Tcpd; Ty)v yri^ (pepo(«.e’vy)v iJLy) SitxveiTOat co(77U£p St’ aj^^avou; (p£po[».£‘vy)v. T^kd 0£ Tdv -i^^Xiov ou ^””fat otoc to 7rXyi(7iov («.£v t’^? Y’^? StaXue(70at av U7ud tou y]Xiou, avo) ^e (jceiroupa- viou iJvTO? T^ov di|jtv ^ta(77caiT0ai. Kal oXco? ouo ex. TrXaY^oc; (jLe(70upaviou y’”’^’””’ “^ Y*P ^4”? °“X ‘^”^’* Ty)V Y’^’” «pepeTai, co(Tt’ oXiYr) (iipHCveiTat 7rpd? to evo7rTpov, x.al •/) ava)cXco[i.evy) y”»”^’*’ 7toc(<.7i;av a(79e- vy)’;. “0(7a (JLev ouv epYOC au^tPaivet xape’)^e(70at Tyjv e-/c-/cpt(7iv ev toi; TOTCOt; TOii U7rep ty)? Y^^’ “^X^”*^’^ l(7Tt TOirauTa •/.al TOtauTa.

* Easdem autem dictas causas existimandum et de pareliis et virgis: fit enim parelius quidem refracto visu ad solem.

Virgae autem propterea quod incidit talis existens visus , qualem diximus semper fieri, cum prope solem existen- tibus nubibus ab aUquo refrangatur humidorum ad nubem. Videntur enim ipsae quidem incoloratae nubes secundum rectum aspectum intuentibus, in aqua autem virgis plena nubes: veruntamen tunc quidem in aqua videtur color nubis esse, in virgis autem super ipsam nubem.

Fit autem lioc, cum irregularis fuerit nubis consistentia , et hac quidem spissior, hac autem rarior, et hac qui- dem magis aquosa, hac autem minus: refracto enim visu ad solem, figura quidem non videtur, color autem videtur: quia autem in irregulari apparet fulgidus et albus sol, ad quem refractus est visus, hoc quidem pu- niceum videtur, hoc autem viride, aut xanthon. Differt enim nihil per talia videre , aut a talibus refractum : utroque enim modo apparet colore simili ; quare si et illo modo puniceum, et isto. Virgae quidem igitur fiunt propter irregularitatem speculi , non figura, sed colore.

Parelius autem, cum quammaxime regularis fuerit aer et spissus similiter: propter quod apparet albus: regulari- tas enim speculi facit unum emphaseos colorem; re- fractio autem simul totius visus, propter simul incidere ad caliginem a spissa existente caligine, et nondum qui- dem existente aqua, prope autem aquam, propter prope existens apud solem, colorem facit apparere: sicut ab aere polito fractum propter spissitudinem ; quare quo- niam color solis albus, et parelius albus apparet. Pro- pter hoc idem autem magis aquae signum parelius quam virgae : magis enim accidit aerem bene operose habere ad generationem aquae. Australis autem boreali magis, quia australis aer magis in aquam permutatur, quam qui ad arctum.

Fiunt autem sicut diximus, circa occasus et circa ortus, et neque desuper, neque desubtus, sed ex lateribus, et virgae et parelii , et neque prope solem valde , neque longe penitus : prope enim existentem sol dissolvit con- sistentiam , longe autem existente visus non refrange- tur : a parvo enim speculo longe protensus debilis fit; propter quod et halo non fiunt ex opposito solis. Sursum quidem igitur si fiat et prope, dissolvit sol; si autem longe, minor visus existens quam ut faciat refractionem, non incidet. In latere autem est tantum distare specu- lum , ut neque dissolvat sol , visusque multus simul veniat, quia ad terram latus non dispargitur sicut per immensum latus. Sub sole autem non fit, propterea quod prope terram dissolvitur utique a sole, sursum autem in medio caeli, visus dispargitur. Et totahter ne- que ex latere medii caeli fit: visus enim non ad terram fertur, ut paucus pertingat ad speculum, et refractus fit omnino debilis. Quaecumque igitur opera accidit habere segregationem in locis his, quae super terram, fere tot sunt et talia.

Cap. VI.

CVIII

METEOROLOGICORUM LIB. III

Num. 5.

Num. seq.

Num. 4.

‘ Num. seq.

• cohribus versis a Petrus.

di-

‘ virgarum Pc- trus.

ostquam Philosophus determinavit de halo vtx iride, nunc consequenter determinat _de pvirgis et pareliis. Et circa hoc duo facit: >primo determinat de generatione virgarum >et pareliorum; secundo de accidentibus circa ea, ibi : Fiunt autem sicut diximus * etc. Circa primum iterum duo fiicit: primo ostendit modum et causam generationis virgarum et pareliorum in communi; secundo ostendit eam in speciali de utroque eorum, ibi : Firgae auteni pro- pterea * etc. Dicit ergo primo, quod existimandum est quod parelii et virgae fiant propter easdem causas sicut halo et iris, quia omnia haec sunt refractio quaedam, licet differant secundum diversam dispositionem et situm cahginis a qua fit refractio: quia parelius generatur ex re- fractione visus a nube aliqua ad solem, et virgae simihter. Et iterum utitur hic Philosophus opinione mathemati- corum sui temporis , qui dicebant visum refrangi ab obiecto ad solem : sed tamen secundum veritatem lumen refrangitur ab obiecto ad visum.

2. Deinde cum dicit: Firgae autem propterea etc, assi- gnat causam et modum generationis ipsorum. Et circa hoc duo facit: primo ostendit causam generationis virga- rum; secundo generationis pareliorum, ibi: Parelius * etc. Prima iterum in duas: in prima comparat virgas ad ea quae apparent ex refractione in aliis; secundo declarat modum generationis virgarum , ibi : Fit aiitem hoc cum irregularis * etc. Dicit ergo primo quod virgae generantur propterea, quod visus qui refrangitur ex nube in latere solis existente, est talis secundum effectum, qualis est quando refrangitur ab aqua vel ab aliquo alio humidorum ad nubem visam, sicut diximus prius. Nam nubes prope solem existentes, visae secundum rectum aspectum, non videntur coloratae diversis coloribus apparentibus et * propriis, ut frequenter, sed quando aspiciuntur per refra- ctionem ab aqua vel ab aliquo humidorum, tunc apparent coloratae vel virgulatae ad modum virgularum. * Et tamen in hoc est differentia: quia in aliis apparentiis illa di- versitas coloris nubis apparet in ipsa nube, sed in virgis apparet quodammodo supra ipsam. Et huius ratio est , quia albo et nigro apparentibus in eadem superficie, ni- grum videtur longius, sicut e converso remotius visum apparet nigrum, eo quod minus alterat: sed colores vir- garum sunt nigri vel propinquiores nigro, et sunt in eadem superficie cum fulgido nubis, et per consequens apparent remotiores quam fulgidum nubis.

3. Deinde cum dicit: Fit aiitem hoc etc, assignat mo- dum generationis virgarum in speciali. Et dicit quod generatio virgarum fit a nube , quando nubes a qua fit refractio est irregularis: scilicet non unius dispositionis per totum, sed in una parte rarior, in alia densior, et in una propinquior aquae, in alia remotior. Radii ergo incidentes super partes rariores, transeunt per illas tan- quam per foramina, et colorantur reflexis radiis super parte aquosa et rorida, in qua apparet color sine figura. Et propter irregularitatem illius nubis ad quam refran- guntur radii solares albi et clari, apparent diversi colores virgarum : scilicet puniceus in parte clariori nubis et ma- gis propinqua ad album , viridis autem in parte magis densa, et per consequens etiam magis nigra, xanthos vero apparet vel per iuxtapositionem duorum praedictorum , sicut dictum est supra, vel etiam apparet in parte pro- portionaliter densa. Licet autem in generatione virga- rum lumen aliquo modo transeat per partes nubis, tamen fiunt diversi colores in virgis, sicut in iride, in qua lumen immediate refrangitur a nube rorida : quia ut dicit, nihil differt quantum ad generationem colorum diversorum , videre solem per nubem transparentem aliquo modo, ct videre ipsum immediate refractum a nube. Deinde quasi recapitulando dicit, quod virgae generantur propter irre- gularitatem specuU, idest nubis roridae, non secundum

figuram , idest non repraesentando figuram obiecti , sed colorem: quia scilicet nubes non est nata facere unum colorem.

4. Deinde cum dicit : Parelius autem etc, ostendit mo- dum generationis pareliorum. Et dicit quod parelii fiunt, quando aer, idest nubes subtilis a qua fit refractio, est maxime regularis, uniformis et spissa, et lumen solis for- titer refrangitur a tali nube : tunc apparet ibi color albus ad similitudinem colori-s solis, quasi alter sol; quia regu- laritas speculi facit colorem apparentem esse unum et regularem , sicut diversa dispositio partium nubis facit colores esse diversos. Hoc autem declarat per exemplum: sicut enim lumen quod refrangitur ab aere polito sive ferro, puta ab armis militum, est coloris clari et albi, et est fulgidum, sic lumen quod refrangitur a nube, vel caligine spissa et existente propinqua ad hoc quod con- vertatur in aquam, nondum tamen in eam conversa (quae dicitur nubes rorida), est album et clarum. - Ex isto con- cludit duo coroUaria. Primum, quod parelius est magis signum pluviae quam virgae, quia generatur per refra- ctionem a nube regulari et spissa , quae est propinqua ad dispositionem aquae: et ideo citius ex ea generatur aqua. Secundum est, quod parelius australis, idest qui apparet quando flant venti australes, vel etiam qui ap- paret ex parte australi, est magis signum pluviae quam Dorealis : quia ventus australis propter calidum tempe- ratum elevat multos vapores, et congregat eos in nubes, et etiam nubes permutat in aquas, sed boreas propter frigiditatem et siccitatem propellit nubes et prohibet ele- vationem vaporum, sicut superius dictum est.

5. Deinde cum dicit: Fiiint autem siciit diximus etc, assignat Philosophus causam accidentium circa virgas et parelios. Et pro primo dicit, quod virgae et parelii ma- xime accidunt circa occasum et ortum solis; cuius ratio est, quia tunc nubes non disperguntur calore solis ita de facili, cum calor solis non sit multum vehemens. - Secun- dum accidens est, quod non fiunt supra solem, neque desubtus. Et ratio est, quia si fierent supra solem, non viderentur propter distantiam (licet impossibile sit, quod ibi fiant, cum supra solem non fiant nubes vel roratio); et si sub sole fierent, dissolverentur propter radios di- recte incidentes sub sole: et etiam radii solares non ve- nirent ad nos , sed propter reflexionem potius reverte- rentur ad caelum. - Tertium est, quod fiunt a latere solis, puta nube existente ex parte meridiei vel boreae: quia quando nubes stant a latere, tunc sol non dissolvit eas , si sint in debita distantia a sole, et tunc visus potest ad illas pertingere propter convenientem proportionem di- stantiae. - Quartum est, quod non fiunt multum prope solem, nec etiam multum longe. Et huius ratio est, quia prope solem sol dissolvit consistentiam nubis sua calidi- tate; de longe autem non videretur: quia a parvo speculo fit debilis refractio, ut patet , nubes autem remota a sole, ubi sol habet paucam virtutem elevandi vapores a terra, est parva, et ex consequenti non videretur in ea refractio. Non fiunt etiam ut in pluribus sole existente in meridie: quia tunc nubes sursum elevata prope solem, est multum remota a visu, et propter hoc color nubis non fertur ad eum in superficie terrae, sed movetur per aerem sujpra terram et prope solem, et ibi propter excellentem ful- gorem dispergitur : et ex hoc non fiicit virgas et parelios.

Finaliter recapitulat dicta in praecedentibus , dicens quod omnia opera, quae generantur in locis supra terram per motum et alterationem, et etiam in terra ex segrega- tione humida et sicca, fere sunt tot et talia. Dicit autem fere, propter quaedam accidentia quorum causas non dixit expresse, quae tamen ex praedictis reddi possunt: sicut sunt quidam ignes qui videntur volitare in superficie terrae, et lapides et alia quaedam cadentia ex nubibus, et colora- tio aquae descendentis,puta quando pluit aqua sanguinea.

~ 4>) 0(- < ^

CAP. VII, LECT. IX

cix

LECTIO NONA

DE FOSSILIBUS ET METALLICIS

“0(j(X 6’ Iv auT^ T’^ yij, syy.aTa)tX£io(jis’vyi toi; tyj? ytj; (Aepscrtv, «xspya^sTai, Xsxtsov • tcoisi yap Suo Sia- (popa; (7w[;.aTti)v Skx t6 ^tTuX-^ Trscpunevai jcal auTv?, xa9(X7rep)tal Iv to) (y.jT£co’pq)’ ^Jo [xev yap ai izva-

0U(Ala’(7£l;, V5^(X£V (XTfXlStoST)?, 70 ^£ XaTTVtO^V);, cS; (pa-

(/.£V, £l(T(v • (^uo ^£ >cal Toc dHn TtSv Iv T^ y^ yivo- jAsviov, T(x [i.£v opuJtToc, Ta ^£.[;.eTaXXeuTa.

‘H [igv ouv ?7)p(x (xva6u[x{a(iCs I^ttiv v; ti; £)C7rupou(Ta Troiei T(X 6pu)CT(X ■rctxvTa , oiov XiSiov ts ye’v7) toc (XTrj)CTa jcixl (Tavoapa’/C-/iv xal wj^pav)cal [y.(XTOv)cai Oeiov)cai T(x”xXa Ta TOiauTX. Ta oe T^XeiaTa twv 6pu)CTcov

£(7Tl T(X [i.£V)COvia)C£J^pco(/.«Tl(T[JC£‘v7], TOC ^E XiOo? e)c

TOtauTT)? yeyovo)? (tu(ttociT£io;, otov to’ ^ctvvoc^apf T7)? S’ ava9u(Atot<7€to5 T^(; acT(jctStoSou; o(Ta (AeTaXXsue- Tat,)cal £(TTiv -^ X’^’^*i ^ lAaToc, olov (T(d7ipo;, X*^’ 3c6;, 5^pu<T6?. not£i Se TauTa TiocvTa t^ avaOu[«,(a(Tt? 75 (ZT[xtSto^7); sy)caTa—cX£io(A£‘vv) ,)cal (taXtffTa sv toi; Xi9oti; , ^ioc ^TjpoTTiTa e’i; sv (Tuv9XtPo[As’v7))cal 7rriyvu(A£‘v7) , oiov Spo’(7o;, rt •7T0tj(^v7i, OTav ix7:oxpt09)- IvTauOa ^l Tuplv (XTro^cptOvivat ■vsvvocTat TauTa- ^to £’(7Tt (i.£v 10; u^top TauTa, £<7Tt 0’ to; ou* 5uv<x(t£t [/.ev yocp 75 uXv) uSa- To; 7)v , s’(TTt (i’ ouJCETt, ouo s^ uoaTo; y£vo[/.s’vou oiot Tt TTOcOo;, io(T7Tsp ot j^u(;.o(‘ ou yoep ouTto y(vsTai To (X£V 5^aXx6; , to’ ^£ xpu^ro? , a’XXot 7rplv y£V£’(TOat 7ray£((T7i; t-^; (XvaOu[xtot<7stj); sxacTa toutiov I(tt(v oto’)c«i TtupouTat TCocvTa)cai y7)v eyef ^vipocv yocp e)^£t ctvaOu[ji(a(Tiv. ‘O Se ^pudo; (xovo; ou 7rupouTat. KoiVT) [jcev ouv eTpviTat Trepl 7uocvTtov auTtiSv • ‘iS(a ^’ l7rt(T)ce7rT£‘ov TTpoj^etpt^o^t^vot; Tiepi e)ca(7T0V ysvo;.

■ ostquam Philosophus in superioribus deter- Lminavit de his quae generantur ex exhala- rtione humida et sicca per motum et alte- ^rationem, aut etiam per refractionem luminis isupra terram, et etiam de aliis quae causan- tur per motum ab exhalatione sicca in ipsa terra, sciHcet de agitatione et motu terrae, hic determinare intendit bre- viter de his, quae generantur in profundo ipsius terrae principaHter per alterationem. Et circa hoc duo facit. Primo praemittit distinctionem eorum quae fiunt in ipsa terra, et dicit quod sicut in alto, idest supra terram, est duplex exhalatio, una vaporosa, idest humida, ex qua generantur ea quae generantur per ingrossationem a frigido, alia autem fumosa et sicca, ex qua fiunt ea quae generantur per subtihationem vel inflammationem , ita simihter in partibus terrae est duplex exhalatio, ex qua generantur duo genera corporum, quorum quaedam dicuntur fossi- bilia, eo quod fodiuntur in terra, et sunt similia terrae defossae: et generantur ex sicca exhalatione; aHa vero dicuntur metallica, quae magis generantur per coagula- tionem.

2. Secundo ibi : Sicca qiiidem etc, assignat causam prae- dictorum. Et primo assignat causam fossibilium, et dicit quod exhalatio sicca a dominio, secundum quod est ignita a calido, est principium omnium fossibilium: ita quod exhalatio sit materia ex qua fiunt. Sed calidum igniens, secundum quod commensuratur frigido a virtute caelesti, mediante continuitate, est quodammodo principium acti- vum; ita quod principium activum principale est virtus caelestis, quae dicitur virtus mineralis: a qua habent fos- sibilia quaedam, puta lapides pretiosi, quandam virtutem caelestem et occultam, per quam occultas operationes

* Quaecumque autem in ipsa terra, inclusa terrae partibus, * Cap. vn. operatur, dicendum; facit enim duas differentias cor- porum, propterea quod duplex nata est: et haec , quemadmodum et in alto, Duae quidem enim exhala- tiones, haec quidem vaporosa, haec autem fumosa, ut diximus, est; duae autem et species eorum quae in terra fiunt: haec quidem enim fossibilia, haec autem metallica.

Sicca quidem igitur exhalatio est quae ignita facit fossibilia oninia: puta lapidum genera illiquabilia, et vernicem, et oricellam, et minium, et sulphur, et alia taHa. Plu- rima autem taHum fossibiHum sunt haec quidem pul- vis coloratus, haec autem lapis ex taH consistentia fa- ctus, velut cinnabari.

Exhalationis autem vaporosae quaecumque metaUantur, sunt aut fusiHa, aut ductibiHa, puta ferrum, aurum, aes.

Facit autem haec omnia exhalatio vaporosa inclusa, et ma- xime in lapidibus, propter siccitatem in unum coarctata et coagulata, velut ros aut pruina, cum segregata fue- rit. Hic autem ante segregari generantur haec : propter quod quidem sunt ut aqua haec, sunt autem ut non. Potentia quidem enim materia aquae erat, est autem non adhuc , neque ex aqua facta propter quandam passionem, sicut humores. Neque enim sic fit hoc qui- dem aes , hoc autem aurum ; sed ante fieri coagulata exhalatione singula horum sunt, Propter quod et igniun- tur omnia , et terram habent : siccam enim habent exhalationem : aurum autem solum non ignitur. Com- muniter quidem igitur dictum est de his omnibus: singillatim autem considerandum intendentibus circa unumquodque genus.

vere exercent; principium autem instrumentale est cali- ditas, quae humidum desiccat, et generat omnia fossibi- lia. Huiusmodi autem fossibilia sunt genera lapidum non liquabiHum: quod dicit ad differentiam quorundam fos- sibiHum quae sunt liquabilia, ut vernix, oricella et sul- phur, et aHa huiusmodi; quae omnia generantur a caHdo exsiccante exhalationem et consumente humidum et ali- qualiter colorante. Et hosium fossibilium quaedam fiunt sicut pulvis coloratus: sicut illa quae generantur a calido fortiter consumente humidum et aliqualiter adurente, ut sunt omnia supradicta; alia autem sunt quasi lapides ag- gregati per condensationem ex pluribus partibus, et gene- rantur ex eadem exhalatione a calido exhalante humidum superfluum, et fortiter terminante humidum cum sicco. 3. Secundo ibi: Exhalationis autem etc, determinat de his quae fiunt ab exhalatione humida. Et circa hoc duo facit : primo assignat causam generationis eorum ; secundo ostendit modum et locum generationis eorum, ibi : Facit autem * etc Dicit ergo primo, quod illa quae metallan- * Num. seq. tufj idest habent formam metalli, generantur materialiter ex vaporosa exhalatione, et a frigido commensurato coa- gulante effective instrumentaliter: principale autem agens est virtus caelestis mineralis, sicut supra diximus, Et isto- rum quaedam sunt fusibilia, et quaedam ductibilia: fii- sibilia seu liquabilia sunt, quae plus accedunt ad naturam humidi quam sicci , sicut stannum aut plumbum; sed ductibilia sunt, quae habent humidum magis reductum ad medium per siccum, ut sunt ea in quibus est bona terminatio sicci et humidi, sicut in auro etc, aut in qui- bus est humidum viscosum non bene separabile a sicco, sicut ferrum, quod calefactum ictu mallei extenditur. Scien- dum est autem, quod corpora quae hic dicuntur fusibilia,

cx

seu liquabilia, non ita sunt fusibilia, quod non sint etiam ductibilia, quamvis in hoc loco contra ductibilia distin- guantur: sed ideo dicuntur esse liquabilia, quia melius et facilius liquantur quam ducantur, et ductibilia e con- verso dicuntur, quae facilius ducuntur, quamvis etiam liquari et fundi possint, ut ferrum et aes.

4. Deinde cum dicit: Facit autem haec etc. , assignat modum et locum generationis praedictorum. Et dicit quod huiusmodi generantur ex exhalatione vaporosa inclusa in partibus terrae, et praecipue in lapidibus, propter sic- citatem lapidum bene coarctantem humidum vaporosae exhalationis , et propter fortiorem et maiorem coagula- tionem factam a frigido commensurato formae metalli virtute caelesti, quae dicitur virtus mineralis, ut supra dictum est : sicut ab eodem frigido generantur supra ter- ram ros et pruina, quando a vapore segregata est exha- latio calida et sicca, quae sursum movebat. Est tamen differentia in generatione istorum, quia in generatione roris et pruinae prius segregatur siccitas, antequam ma- teria coaguletur et ros descendat: et ex hoc ros et pruina sunt liquida; sed metalla generantur in partibus terrae ex eadem exhalatione, antequam separetur siccitas : et ideo sunt dura, St quanto plus est in eis de siccitate, tanto sunt magis dura. Et propter hoc verum est dicere, quod metalla sunt aqua secundum unum modum, quia scilicet fiunt ex vapore humido a dominio, qui est in potentia aqua, et est materia aquae : et secundum alium modum non sunt aqua, quia scilicet siccitas in eis non est segre- gata. In cuius signum metalla igniuntur, comburuntur et reducuntur in pulverem et terram: et hoc convenit eis solum propter siccam exhalationem, quae sola exuritur, quia est materia apta ignitioni propter siccitatem. Et ipsa etiam post exustionem reducuntur in minorem quan- titatem , propter separationem alicuius grossi et impuri per exhalationem vel evaporationem humidi grossi, quae fit a calido exurente: unde etiam post exustionem vel liquationem metalla sunt duriora, quia tunc humidum metalli est magis separatum. Aurum autem solum non fit minus nec minoris ponderis quando exuritur , quia

METEOROLOGICORUM LIB. III

est genitum ex sicco et humido subtilissimis , et non habentibus aliquid impurum admixtum quod per igni- tionem separari possit. Ipsum etiam de difncili solvitur et liquatur, licet reducatur in partes minimas, quia in ipso est optime commixtum siccum cum humido : et ideo propter fortem commixtionem de difEcili separantur. Unae ex his patet, quod aurum non solum secundum opinionem hominum, sed secundum naturam rerum est nobilius et purius quam cetera metalla. Quod etiam patet ex virtute quam habet, in operando mirabiles et nobi- liores operationes quam alia. - Deinde recapitulando dicit, quod communiter et universaliter dictum est de omnibus fossibilibus et metallicis, quomodo generentur et quae sit eorum differentia; sed si quis velit particulariter de eis intendere, et considerare circa unumquodque eorum, quae scilicet sint principia generationis et accidentia et differentiae eorum, hoc facere habebit in eo qui de metal- licis inscribitur, et in aliis, circa quae Theophrastus nego- tiatus est secundum Alexandrum et Commentatorem.

Considerandum est autem circa principia materialia metallorum, quod sunt in duplici differentia: quaedam enim sunt materia remota talium metallicorum, sicut est vapor inclusus in locis lapidosis terrae, sicut supra de- claratum est; alia autem sunt materia propinqua eorum, et haec siint sulphur et argentum vivum, sicut alchimi- stae dicunt : ita quod in praedictis locis lapidosis terrae per virtutem mineralem primo generatur sulphur et ar- gentum vivum, deinde ex ipsis generantur diversa metalla, secundum diversam commixtionem eorum. Unde etiam ipsi alchimistae per veram artem alchimiae (sed tamen difficilem, propter occultas operationes virtutis caelestis quae mineralis dicitur: quae ex eo quod sunt occultae, difficulter a nobis imitari possunt per praedicta principia, vel per principiata ab ipsis) faciunt aliquando veram generationem metallorum, aliquando quidem ex sulphure et argento praedictis sine genei-atione exhalationis, ali- quando autem faciendo exsudare praedictam exhalationem vaporosam ab aliquibus corporibus, per applicationem caliditatis proportionatae quae est agens naturale.

i

METEOROLOGICORUM

LIBER IV

LECTIO PRIMA

PROOEMIUM - RESUMUNTUR QUAEDAM ALIBI DETERMINATA

EtcS’- 0£ T£TT0Cp5C dllupl(7Tai aiTlOC TOJV ffTOlYsilOV, TOU-

Twv 0£ itaTa Ta; gu^uy’*? ^*’ fo’ ffTOijj^eia TSTTapa ffu[A[i£’{i7)X£v £ivat, cJv Toc [xev Suo 7roiv)Tt/ca, t6 Oep- (Aov xai TO i|(uj(^pdv, toc Se Suo TCa9y]Tiica, t6 ^-fipot ‘Ax\ t6 uypov ■ 7] bk TriffTi; toutwv £X Trjj eTraYCJy^s* <pa{veTai yap ev Ttaffiv 75 [Ji^sv 0£p[a6t/); ical ij/u^poTT); opf^ouffai xal ffu[ji.(pu’ouffai)cal [/.ETaPaXXouffat toc 6[i.o- yEVTi xat Toc [«.vj 6[«.oy£V75 ,)cal uypatvouffat /cat ^v)- paCvouffat /cal ff)cXv)pu’vouffat ital. f/.aXocTTOuffat, toc Si ^Yjpa xal uypa 6ptJ^6[A£va)cal TocXXa tcc etpy)[Aeva TrocOr) TraffYOVTa auTOC Tc)caO’ auToc)cal offa)cotvoc e^ a[i.<potv ffo>[7.aTa ffuv£ffT7))cev. ETt e)c Ttov Xoyw S^Xov, ot; 6pt^6[jce9a Ta? (puffei; auTwv t6 [A£v yap 6£P[a6v)cal (}/u](^p6v oi; 7rot7)Ti)toc X£yo[<.£v ^t6 y*P

<IUY)CplTt)c6v loffTT^p TrOtVjTDCOV Tl IffTiv), t6 o uyp^v

xai ^7)p6v 7ra9y)Tt)c6v (t6 Y«p £u6ptffT0v)cat Suffopi- ffTOV TO) TTOCffj^^etv Tt XeyiTai ttjv (pustv auTtov). “OTt [/.£V ouv Toc [i.£v 7TOt7)Tt)cod, Toc ^E 7ra67)Tt)coc, (pavepov

lostquam Philosophus in superioribus Jjeterminavit de particularibus transmu- 1 tationibus elementorum, quibus secun- ‘ dum se transmutantur tam in alto quam |infra terram, hic determinat de passio- ‘nibus seu transmutationibus eorum , isecundum quod veniunt in compositio- nem mixti. Et quia elementa agunt mediantibus qualita- tibus activis, et patiuntur mediantibus passivis, determi- nat de actione primarum qualitatum activarum, et de passione passivarum in inixtis. Convenienti autem ordine iste liber sequitur tertium, quia in fine tertii determinatum est de mineralibus: haec autem scientia multum valet ad scientiam de mineralibus. Licet aliqui dicant, quod iste liber est magis continuus cum libro de Gmcratione, quam- vis inscribatur Qiiartus liber Meteororum.

2. Considerandum est autem quod scientia istius libri, et simihter omnis scientia naturalis, non est ab homine despicienda : immo qui eam despicit, despicit seipsum. Et licet multi dicant quod scientia naturalis non debet appretiari, eo quod non sit utilis ad speculationem divi- norum, in qua vita beatissima et felicitas hominis con- sistit, sicut dicit Philosophus in X Ethicorum, tamen isti decipiunt seipsos, quia non solum scientia istius libri, sed etiam tota scientia naturalis, in qua non solum oportet considerare communia , sed etiam specialia et propria unicuique, deservit ad huiusmodi speculationem divino- rum: quia per manifesta et naturalia tanquam per effectus in cognitionem causarum pervenimus. Propter quod Phi- losophus in libro Metaphysicae incipit a substantiis sensibi- libus, et in duodecimo naturam substantiarum separatarum probat per astronomicas rationes. Et ideo quamcumque aliam scientiam addiscimus, hoc facimus ut ad cognitio- nem divinorum veniamus, et qui aHa intentione scientias acquirit, perversus est in intentione, nisi necessitate de- tineatur. Neque vile est cognoscere haec particularia naturalia, quia sicut inspicere picturam turpium anima- lium, ut melius cognoscantur.pulchra per oppositionem

* Quoniam autem quatuor causae determinatae sunt ele- * Cap. i. mentorum: harum autem secundum coniugationes et elementa quatuor accidit esse : quarum duae quidem factivae, calidum et frigidum ; duae autem passivae, sic- eum et humidum. Fides autem horum est ex inductione. Videntur enim in omnibus caliditas quidem et frigidi- tas terminantes et copulantes et permutantes, et homo- genea et non homogenea, et humectantes et exsiccantes, et indurantes et mollificantes : sicca autem et humida terminata , et alias dictas passiones patientia , ipsaque secundum se et quaecumque communia ex ambobus corpora constant. Adhuc autem ex rationibus palam, quibus determinamus naturas ipsorum. Calidum qui- dem enim et frigidum ut factiva dicimus : concretivum enim sicut factivum aliquid est. Humidum autem et siccum passiva: facile enim terminabile et difficile ter- minabile in pati aliquid naturam ipsorum dicitur. Quod quidem igitur haec quidem factiva, haec autem passiva, manifestum est.

turpium, non est vile, item nec causas horum cognoscere, ut veniamus in cognitionem primarum causarum : immo multo minus hoc est vile, quia res multo immaterialius sunt apud intellectum quam apud sensum.

Est autem utilis scientia istius libri, non solum ad cognitionem divinorum sicut dictum est, sed fere ad totam scientiam naturalem, et maxime ad scientiam de mineralibus, quae ab Aristotele composita nondum per- venit ad nos. - Est etiam utilis ad medicinam: quia hic dicitur propter quid multorum, quorum quia tantum con- sideratur in medicina. Et propter hoc aliqui voluerunt exponere librum istum modo medicinali sine logica: sicut Galenus recitat de quodam, quod cum quaesitum esset ab eo quid esset calidum, bene respondit, et cum con- trarium argueretur, statim sibi contradixit, non cogno- scens suam contradictionem , propter defectum logicae. Debet igitur iste liber exponi modo naturali, non medi- cinali: quia secundum Avicennam medicina versatur so- lum circa corpus humanum ad infirmitatem removen- dam et sanitatem inducendam, sed illa quae in hoc libro determinantur sunt communia omnibus mixtis, sicut patet per processum. Igitur haec scientia potius applicatur ad medicinam quam e converso, quia commune apphcatur ad speciale. - Est insuper utihs ad scientiam alchimiae: quia tantummodo alchimistarum est transmutare metalla secundum veritatem, et non secundum sophisticationem; quod Hcet sit difficile et dispendiosum, sicut supra dictum est, non tamen est impossibile. Et propter hoc intentio aliquorum est , quod metalla non differunt secundum speciem, sed secundum sanum et infirmum, vocantes metallum sanum, durum, et alia, infirma *: sic facile esset * et add. ed. a. metalla adinvicem transmutare. Sed credo quod differunt secundum speciem, et nihilominus transmutari possent adinvicem, quia sunt naturalia et materia eorum est una. Quod autem hoc fiat per artem est difficile, non impos- sibile. Non tamen intelligi debet quod artifices principa- liter transmutent, sed agunt quasi instrumenta, applicando propria agentia propriis passivis: quia materia propinqua

• Avicenna (Can. lib.I,feni,(loctr.

2.1.

CXII

omnium metallorum est argentum vivum et sulphur, sicut dictum est, quorura naturas artifices transmutare possunt conglutinando et congelando. Vel etiam alio modo evaporatio est materia praedictorum: et de hac determinatur in isto libro , et ex consequenti iste liber est utihs ad scientiam alchimiae.

3. Circa determinationem igitur de qualitatibus primis duo facit. Primo resumit tria superius determinata in II de Generatmte et III Caeli: quorum primum est quod quatuor sunt causae elementorum, per quas intefligit quatuor primas qualitates, calidum et frigidum, siccum et humidum. Et non sunt causae materiales, quia quae- dam sunt actionis principia : nec sunt agentes, aut nnes, quia praedicantur de suis causatis ; ergo rehnquitur , quod erunt causae ut formales. Et dicitur notanter ut formales, non absolute formales, ad denotandum quod non sunt formae substantiales elementorum. - Secundum quod resumit, est quod quatuor sunt elementa, secundum quatuor combinationes possibiles harum quafltatum, quia in simphcibus humidum non potest uniri cum sicco, nec frigidum cum cahdo. Et de istis elementis, sicut dicit Commentator *, medicus debet credere naturah, scihcet

METEOROLOGICORUM LIB. IV

quod sunt quatuor, et quod magnas habent commoditates et operationes in mixto: quarum ahquas medicus inquirere debet, ad conservandum contemperamentum * elemen- torum et quahtatum praedictarum in corpore humano. - Tertium est, quod istarum qualitatum duae sunt activae, scihcet cahdum et frigidum, et duae passivae, scihcet siccum et humidum ; hoc autem intefligi debet quantum ad victoriam unius supra alteram in corpore mixto: quia secundum se quaehbet sunt activae et quaelibet passivae, cum sint contraria adinvicem. Et hoc Philosophus probat primo per inductionem in omnibus , quia in omnibus dicimus cahdum et frigidum terminare, coagulare etc. , siccum vero et humidum terminari et coagulari: termi- nare autem est agere, terminari vero est pati. Secundo probat idem ratione, scilicet per definitionem eorum, quia calidum est, quod est, congregativum similium, frigidum vero est congregativum similium et dissimilium: humi- dum est, quod est male terminabfle termino proprio ,, bene autem alieno, siccum vero e converso, quod est bene terminabile termino proprio , male alieno ; quod autem est congregativum , est activum, quod est termi- nabile, est passivum.

contentamen tttm va.

CAP. I, LECT. II

CXIII

LECTIO SECUNDA

DE OPERATIONIBUS QUALITATUM ACTIVARUM IN MIXTO, ET PRIMO DE GENERATIONE SIMPLICI ET NATURALI ET DE CORRUPTIONE EI OPPOSITA

Xitopt<J|/.s’vcov rt£ TOUTwv , >.yiTCT£OV av sXrj Ta; Ipvao-foc? auToJv , al; kp'dii^o^rxi ‘loL 770iv]Ti!ta, xal twv Tja- OviTixojv Ta d^fi. IIpwTOV [;.sv ouv xa9o’Xou 7] aTuXy) Ysveffij jtal. 75 cpu(7i)t7i [ASTapoXT) toutcov twv Suva- [Ascov |(TTiv epyov , •/tal 75 avTiX£i[A£vy) (pOopa xaTa <pu(7iv. AuTai [A£V ouv Toi; te ipuToti; uTCapj^ouiri Jtal ^tuoi; xal Toi? [Aspsffiv auTwv. ‘EdTi S’ 7^ a7r>.7i jtal ^uiTi/tT) yiviffi; pLiTapoX^) C750 toutcov twv f^uva[A£cov, oTav sx,’>^<7i Xo’yov, £X t’^; u7uo)t£i[i.£V7i? uXy;? r/taijTT) <pu(T£f auTai S’ £l(jlv at £ip7)[«.evai Suva[x.£i; TraOyjTi-

)ta(. rsvvco<7i Se T(j 9;

p[iov)tal <{;u^pov xpaTouvTa

Trji; uXy)?- OTav d£ (xy) ;tpaTy], xaTa [A£p04 [«.£v [aco- Xu(ji? /tal a7r£i|<{a ^”‘STat. T^ S’ (z^tXy) ^^””(Jit Ivav- t(ov [/.ocXtffTa /totv(iv (j^^i^t? • %5.ax yoip -ri)taTa (pu’<jtv «pOopa £t; TouO’ 6S6i l(JTtv, otov yripa.i ■/.xi auav(jt;. TsXo? Sl Tcov aXXcov aTravTcov (ja7upo’Ty)?, av [/.y) Tt pta ^Oapvi Tcov <pu’(j£t <Tuv£(jTcoTcov • £(TTt Yap /tal (Tap)ta xal 6(TT0uv)tai (jtiouv -/taTa^tau^Tat, cov t(3 TeXoi; tt)? xaToc ^uutv (pOopa? (TT)»]/^; £<TTtv • §t() uYpa TTpcoTOv, £tTa ^yiooc TeXo; y^””^*” “^* (J7)7To’(/.£va • l/t toutcov Y”‘p 1^”’-‘^° 5 ‘^*^ copi(T07) T(o uYp(o t6 ^y)p<iv, kpyx- ^0(jt.£vcov T(j>v 7:oty)Tt)ttov. riv£Tat S’ y) (pOopoe, OTav)tpaT^ TOu (spi^ovTOi; Tci 6pt^o’[t£vov fbta tc) 7r£pte’j(^ov. Ou (/.y)V aXX* l(i(co; X^YiTat (j-/)’.]/i5 l^vl tcuv)taTOc ptepo; <pO£tpo[J.ev(ov, oTav j^^coptsO^ Ty;? ipucjeco? • hio)ta’. (Ty)’- TCSTat 7uavTa TOcXXa 7rXy)v Trupo;^)tal ^ap Y”i ”^^ uStop •/tal oc7)p c^i^ueTat • TjocvTa Y”’? ^^”^ t’(o TiupC £<JTt TauTa. Sy^iJ/tc; S’ IttI (pOopoc T7); Iv £xa(TT(p uYP”? o^/teia? >tal xaTix <su’<Ttv 0£p[t()TyiTo; U7c’ (zXXoTpia; Osp^toTy^To; ■

aUTy) o’ £<TTtV •/) TOU 7t£pt£‘j^0VT0?^ CO(Tt’ iTUil •/taT*

SvS^tav 7totiTj(^£t O£p[/-ou, T(3 o’ evf^el; TOtauTr,? f^uvoc- (ji.£to; (}/uj(^pdv 7vav, a[X(pto <xv a’tTta £‘17;)tal /totv(iv t() TTOcOos 7) <T-7,<|(t(;, <|/u)(^p()Ty)To’; t’ oiJteta^ •/tal 0£p[/.(iT7)TOi; (xXXoTpia?” Xtoc TOuTO y^^^P ”al ^yjpo^Tepa YtveTai toc (Ty)7ro’[t£va 7k0cvTa, /tal T£‘Xo; y^ “^^ •/to^rpo?” s^io’vto? Yocp Tou o’f/tetou 0£p[jLou ffuve^aT[«,i(^£t t6 x.xrd <pu’(Ttv

UYP*^^ ? ‘^”’^ ‘^”^ (TTCdJV Ty)V UYpO^TTlTa OU)teT’ e(TTtV •

g7rocY£i Y^P £X)tou(Ta y) oi^teia Oep^jtoTri;. K.al Iv toi? (}(U)(^e<it S’ 7)TT0V (jioTC£Tat -^’ Iv Tat; xXixK; • Iv [tsv vocp T(o yetacovt oXivov ev t(o ^repteyovTt (zept)tal

U(3aTt TO t/£p[i.OV, tOiTT 0UO£V KJJ^Uet, £V (1£ T<0 b£p£l

wXeov. Kal outs t6 TTS^ir/Yo’? • [taXXov Y<zp ‘^^XP^^ ‘^ 6 <iy)p 0£p(Ao’? • ou)touv -/tpaTeiTat, t6 Se)ttvouv)tpa-

T£l. OuT£ t6 ^Iov •/) Oep^AOV IXoCTTtOV Y’!’? “n Iv T(0 (X£Pt 0£p[«.6Tyi? T7)V |v T(i) 7rpOCY[AaTt, tO(TT’ ou)tpaT£i,

ouoe 7votsi (/.STapoXr]v ouos[/.{av. ‘0[/-ot’to<; Ss ;tat t6)ttvo’i(/.£vov •/tat joeov t^ttov (TyJ^rsTat tou a”/ttvyiTi^ov- To; • (x<TOsv£(JTe’pa yxp yi^erxi ri U7r6 t^? Iv t(o as’pi Osp(/.6t7)TO(;)t{vy)fft; Tvi? ev tw 7upiZY[Jt«Tt 7upou7vapj(^ou’- (jyi;, tocT’ ouOev Trotsi [teTaPocXXeiv. ‘H S’ auTyj aiTia)tal Tou t6 tvoXu -/iTTOV Tou oXiYou (Ty)‘7:£(T0at • Iv Y^p

T(0 7vX£i0Vl TvXsiOV IsTl TUUp o’t)t£roV)tal liuYo6v -0 (0(TT£

)tpaT£iv Ta; ev T(o 7T£pt£<TTWTi (iuva[«.£t;’ oio x.xl yj OocXa(T<Ta)taToc [>.ipO(; («.Iv Statpou^tlvy) Taj(^u <T7i7U£Tat, (X7ua<Ta S’ oii,)tal TaXXa u^aTa toffauTto;. Kal (^wa

EYY^””^*’ ‘f^^? <Tr,7;0(«.3’vOt? ^tOC t6 TTIV (X7U0)C£)tpt[«.£Vy)V

Osp^tOT^/iTa (pu(Tt)t7)v ou<jav ffuvi<TTo:vat toc r/t)tptOs’vTa. Ti [«.sv ouv l(TTi Ys”^’^’?! ”al Ti cpOopoc, s’tp7)Tat.

ecundo cuni dicit: Determinatis autetn his etc, prosequitur propositum , determinando de operationibus sive passionibus praedictarum qualitatum. Et diviciitur in tres partes: in pri- ma determinat de actione qualitatum activa-

Opp. D. Tho.mae T. III. Appendix.

Deterrninatis autem his, sumendum utique erit operatio- ‘ Scq. cap. i. nes ipsorum, quibus operantur factiva, et passivorum species. Primo quidem igitur universaliter simplex ge- neratio et naturalis permutatio harum virtutum est opus, et opposita corruptio secundum naturam. Haec quidem igitur plantis existunt et animalibus et partibus ipso- rum. Est autem simplex et naturalis generatio permu- tatio ab his virtutibus, cum habeant rationem, ex subie- cta materia unicuique naturae. Hae autem sunt dictae virtutes passivae. Generant autem caUdum et frigidum obtinentia materiam: cum autem non obtineant, secun- dum partem quidem molynsis et indigestio fit. Simphci autem generationi contrarium maxime commune pu- trefactio. Omnis enim secundum naturam corruptio in hoc via est, puta senectus et auansis. Finis autem ho- rum oijwiium aliorum putredo, nisi aliquid violentia corrumpftur natura constantium. Est enim et carnem et os et quodcumque comburere, quorum finis secun- dum naturam corruptionis, putrefactio est. Propter quod humida primo , deinde sicca, tandem putrefacta fiunt. Ex his enim facta erant et terminatum fuit humido siccum, operantibus factivis. Fit autem corruptio, cum id quod terminatur obtineat terminans propter circum- dans. Quinimmo singulariter dicitur putrefactio in his quae secundum partem corrumpuntur, cum separentur a natura. Propter quod et putrescunt omnia alia exce- pto igne : etenim terra et aqua et aer putrescunt, omnia enim haec sunt materia igni. Putrefactio autem est corruptio quaedam in unoquoque humido propriae secundum naturam caliditatis ab aliena caliditate : haec autem est quae ambientis. Quare quo- niam secundum indigentiam patitur calidi; indigens autem tali virtute frigidum existens omne ; ambae uti- que causae erunt, et putrefactio communis- passio fri- giditatisque propriae et caliditatis alienae. Propter quod sicciora fiunt putrefacta omnia, et tandem terra et fimus. Exeunte enim proprio calido, coevaporat quod secun- dum naturam humidum, et trahens humiditatem non est: adducit enim trahens propria caliditas. Et in fri- goribus autem minus putrescunt quam in aestu. In hieme quidem enim paucum in ambiente aere et aqua calidum; quare nihil potest: in aestate autem amplius. Et neque quod coagulatum : magis enim frigidum quam aer calidus : non igitur obtinetur ; movens autem obti- net. Neque fervens quam calidum: minor enim quae in aere caliditas ea quae in re ; quare non obtinet, neque facit permutationem neque unam. Similiter autem et quod movetur et fluit, minus putrescit quam non mo- tum: debilior enim fit motus qui ab ea quae in aere caliditate, quam qui in re praeexistit: quare nihil facit permutari. Eadem autem causa et quare multum minus putrescit pauco : in maiori enim amplior est ignis pro- prius et frigidum, quam ut obtineant quae in circum- stante virtutes. Propter quod mare secundum partem quidem divisum cito putrescit, totum autem non; et aliae aquae eodem modo. Et animalia fiunt in his quae putrescunt, propterea quod segregata caliditas naturalis existens constare facit segregata. Quid quidem igitur est generatio , et quid corruptio , dictum est.

rum in mixto; in secunda determinat de passione passiva-

rum, ibi: Passivorum autem * etc; in tertia determinat de “Lect. vn.

homoeomeris quantum ad praedictas qualitates, ibi : Quo-

niam autem de his * etc. Circa primum duo facit: primo *Lect. xvi.

determinat de operationibus consequentibus rem in con-

CXIV

METEOROLOGICORUM LIB. IV

stitutione et destitutione rei; secundo _de operationibus

consequentibus rem iam in esse constitutam, ibi: Reli-

‘ Lect. seq. qtiutn autem * etc. Circa primum iterum duo facit: primo

determinat de simplici generatione; secundo de corru-

Num. seq. ptioue ei opposita, ibi: Putrefactio autem* etc.

Dicit ergo primo , quod post determinata dicendum est de operibus praedictarum qualitatum, et primo de simplici generatione quae fit ab istis virtutibus, sicut decfarabitur, et est in plantis et aliis naturalibus. Est ergo simplex et naturalis generatio, permutatio facta ab istis virtutibus activis, cum istae virtutes in materia subiecta habent rationem, idest proportionem, ad unamquamque naturam. Dicit autem generatio simplex et naturalis, ut excludat permutationem violentam et artificialem ab his virtutibus activis. Per permutationem tangit genus, re- liquum autem totum sequens ostendit differentias ad alias permutationes : per materiam autem subiectam intelHgit quahtates passivas, vel materiam affectam his qualitati- bus, quae est materia generationis. Dicit ergo quod hae sunt virtutes dictae contra se invicem, idest contrariae. Cum igitur activae obtinent supra passivas, tunc sequitur generatio : quando autem passivae vincunt activas ita quod non sequatur actio activarum, tunc sequitur indi- gestio , quag est via ad corruptionem. - Dicitur autem generatio dupliciter: primo mutatio a non esse ad esse, sicut de ea determinatur in V Physic, et hoc modo sive obtineant quahtates activae sive passivae, sequitur gene- ratio, et una et eadem mutatio est generatio unius et corruptio aherius. AHo modo dicitur generatio, quando id quod ponitur in esse est nobilius, et e converso di- citur corruptio, quando quod ponitur in esse est igno- bilius: et hoc modo loquitur hic Aristoteles de genera- tione ; quia calidum generat aHud caHdum sibi simile : cum ergo obtinent quaHtates activae, quod ponitur in esse est nobiHus, quia quaHtates activae sunt nohiliores quam passivae.

Corruptio autem opposita simpHci generationi est pu- trefactio: quod probat dupHci ratione. Primo quia iUa corruptio ad quam omnia terminantur naturaHter, oppo- nitur generationi simpHci et naturaH; sed ad putrefactio- nem terminantur omnia , ut animalia quae naturaHter senescunt , et plantae et artificiaHa quae veterascunt : omnia denique orta occidunt, et aucta senescunt (nisi forte taHa violenter corrumpantur et comburantur, quia tunc corruptio eorum non terminatur ad senectutem vel vetustatem): senectus autem et vetustas sunt quaedam putrefactiones. - Secundo probat idem : quia iUae trans- mutationes opponuntur, quae sunt ex contrariis in con- traria; generatio autem et putrefactio sunt huiusmodi: quia generatio incipit ab humido et sicco interminatis, et finitur ad terminationem ipsorum , putrefactio autem e converso incipit ab humido et sicco terminatis, et finitur ad divisionem ipsorum : nam quando virtutes activae obtinent passivas, caHdum educendo humidum a sicco causat putrefactionem. Quod etiam apparet in aHis tribus elementis ab igne, quae putrescunt propter humidi edu- ctionem factam a calido ignis; solus autem ignis non putrescit, quia nec habet humiditatem quae e^ucatur a sicco, neque invenitur caliditas vincens caliditatem ignis.

2. Deinde cum dicit : Putrefactio autem etc, determinat

de corruptione opposita generationi siroplici, quae est putrefactio. Et dicit quod putrefactio est corruptio pro- priae et naturalis caHditatis, facta a caliditate extrinseca, scilicet continentis, in humido naturali. Patitur autem res naturalis et putrefit a calido extrinseco, quia habet de- bilem caliditatem intrinsecam et est indigens caliditatis, et frigidum vincit caliditatem naturalem : ex quo sequitur quod tam caliditas extranea quam frigiditas intrinseca est causa putrefactionis ; sed caliditas extrinseca est causa principalis , frigiditas est causa secundaria : quia quod patitur a calido extrinseco, patitur propter defectum ca- liditatis propriae, defectus autem caliditatis ponit frigi- ditatem contrariam abundanteni, quae etiam agit ad expul- sionem caliditatis * intrinsecae.

Quod autem putrefactio sit corruptio propriae calidi- tatis, probat: quia calido extrinseco educente humidum naturale per exsudationem, educit etiam caHditatem in- trinsecam existentem in humido naturali : sunt enim coniuncta et trahunt se invicem propria caliditas et hu- midum naturale. Propter quod putrefiicta prius, desiccantur interius et madescunt exterius, quia humidum foras edu- citur : deinde totaliter exterius desiccantur a calido totaliter resolvente humidum, et finaliter efficiuntur sicca, et ultimo resolvuntur in terram et fimum.

Sed quod putrefactio sit a caliditate continentis, probat quinque signis sumptis ab his quae impediunt putrefactio- nem. Quorum primum est, quod in frigoribus res minus putrescunt quam in aestate, quia in hieme minor est cali- ditas continentis aeris vel aquae quam in aestate, et ideo minus potest putrefacere. - Secundum est, quod id quod est coagulatum sive congelatum forti frigido, sicut sunt metalla *, non putrescit, quia vehementia frigoris intrinseci vincit caliditatem extrinsecam.-Tertium est, quod ea quae habent magnam caliditatem intrinsecam, non putrescunt, sicut piper et galanga, praecipue cum exsiccantur: quia tunc non est ibi humidum admixtum quod educi possit, quia caHditas intrinseca fortiter resistit extrinsecae.-Quar- tum est, quod id quod movetur minus putrescit quam id quod stat, ut aqua fluvii minus putrescit quam aqua pa- ludis : et ratio est, quia motus causat caliditatem in re mota, et ideo augetur et vigoratur caliditas rci motae et vincit caliditatem extrinsecam. - Quinto, multum simul minus putrescit quam paucum: quia id quod est magnum sive multum habet maiorem ignem, idest maiorem calidi- tatem, quam quod est parvum, ut in pluribus, et etiam maiorem frigiditatem ceteris paribus, et ideo fortius resistit actioni caliditatis extrinsecae. Propter quod pauca aqua in lacuna citius putrescit quam magna aqua maris quae non putrescit , tum propter multitudinem, tum propter conti- nuum motum. Quod autem dicitur hic, debet intelligi in continuis, et praesertim in simpHcibus : quia multa fru- menta citius putrescunt quam pauca.

Quod autem putrefactio sit in humido probatur: quia animalia et cetera genita ex putrefactis generantur ex nu- mido; ergo putrefactio fit in humido. Cum enim caliditas naturaHs educitur, educitsecum humidum subtile et se- gregat ipsum a re putrefacienda. Virtus autem caelestis tanquam principale agens, sed calor et humidum segre- gatum quod circumstat putrefactum loco virtutis forma- tivae, generant animalia ex putrefactis.

melta ra.

CAP. II, LECT. III

cxv

LECTIO TERTIA

DE DIGESTIONE ET INDIGESTIONE

AOITTOV fV slTTilV TOC lj^o’[/.iVX tl^-f) , 0(jX xl £lpy)[;.£Vai

duvotjxsK spY«^ovTai I? tJ7ro;c£i[/.i’v(i)v xtijv ^uuii ijuvs-

(JTOJTtOV I^Sy). “EffTt Sti QspfJLOU [A£V ■JTSlj/l?, TTS^j/ct)); Se

TCiTCaviTt;, e({/y)(Ti;, sti 07UTn<7i; • ^uy_p6rriT0(; ^’ x~i- (j/{a, TocuTr,; S’ <ji[ji.dTy)?, [/.oiXucii;, (7TaTiU(7i;. Ait f5’ uwoXa^A^avitv [7.75 Hup{u); TaoTa Xivic-Oat toc ovo’- (jtaTa TOi; Tkpay^Aa^tv, xlX ou /CiiTat)ca9o’Xou toi; 6u.o(ot;, oSffT* otj TauTa, aXkx TotauTa Sii vot«.{^iiv etvat Ta £‘tpr,[«.£va eXHri. Et/rto^tiv S’ auTwv IxadTov Ti £(JTtv. n£<|*ii; [/.iV ouv esTt TcXsiiofft; u7C(i TOu <pu- atKOu x.ai oi/.i(ou Osp^tou Ix t(5v avTtitit^xevtov “kxHyi- TtJttov • TauTa S’ £(7tIv -/j oi-/Ci(a r/ca(7T(i) uXy) • OTav yap 7ue<pOY), TiTeXeitJTat Tc xal yi-^o’*^-^. Kal vi aoyy) T-o; TiXit(i)(7£0); uTco 0£P[/.o’t7)to; tt); otJieCa; (7u[xpa£- v£t,)t(xv (^t(X Ttvo; T(Jl>v exTo; Pov^OiCa; (juve^^TtTiXi^O^, otov •/] Tpocp’/) (7u[7.7re’TT£Tat Sta XouTptov y.x\ (zXXtj)v TOiouTtov • (xXX’ •/)’ y’ (ipx”) ■‘5 £v auT(o 0£p[x.o’T-/); eTTiv. To’ Se T£Xo; Toi; [A£v 75 (pu’(7t; IstI, yuffi; ^’ ‘:ov Xe- YO[Aev (o; £t5o; xal ou^iav • Tot; S’ £1; u7ro’/4£i[/.£‘vy)v Ttva [/.op^piQv TO TeXo; lcszl tt^; 77e’t!/ito;, OTav TotovSl Y£v-/)Tai xal TO(70vol t6 UYpov rj 67rTto[/.£vcv, r) i^6-

(A£VOV, •^ G-/)7t6[«.£VOV , -^ (zXXto; TTto; 0£p[Jtatv6[7,£VOV •

t6t£ y*P j^pTi^^i^Jt^v e(7Ti Jtal 7r£7?e’(pOat (pa[X£v, waKsp t6 Y^-yJ^o? ‘^”’- f * ev TOi; (pu’|jta(7i (Tuvt<TTa’[A£va, OTav Y£vy)Tat 7ru’ov, •/cal t6 S(X)cpuov, oTav Y^vy^Tat Xrl[i^/) • 6[«.o{to; Se ‘/lal TijcXXa.

Sujx^aivet Se touto 7rot(Ty^£iv (X7ra(7tv , oTav xpaTyjOr) v) uXv) xal T^ uYpOTy);^ auTy) y’”’? £<7Ttv y) 6pi^0[.f.£‘vy) U756 T^; £v TY) (pu’(7£t OepijtoTyjTo;- eto; Y«p av Ivt; ev auTyj 6X6^0;, fursii tout’ liTTtv Sio)cal uYt£{a; (Ty)[X£ia Toc TotauTa, >cal oupa xal u7roj(^top-/;’(T£i;)cal 6’Xto; Toc 7TiptTT(o[7.aTa. Kat Xe’Y£Tat T:£77i’(pOai, (?ti Sy)Xoi ^cpaTiiv ttjv Oep[jLo’Ty)Ta Tyjv o’t)Ci£av tou ocopC- (7T0U. ‘AvocYJcy) 5e toc 7UiTTo’[/.eva izxy^yr-px)cal Oip- [«.OTipa etvaf TOtouTOv Y^s^p (iTroT^Xei t6 0£p[«.6v , euoY-tfJT^pov)cal Traj^uTepov •/.xl ^y^poT^pov. DeJ/t; [«.ev ouv tout’ £itt£v

(X7r£({;ia S’ ocT£‘X£ta Si’ £V(5etav t^; ol)Cita; 0£p[(.6Ty)To;^ t) S’ evSeta t-^; Oip[7.6TriTo; (}/uj^p6Ty); £ittCv -(j S’ aTl-

XetOC e(TTl T(J)V (XVTt)C£t[.;.£VtOV 7TaOy)Tt)CtI)V , r)7r£p £(ttIv

e>coc(TT(o (pu’(7£t uX-/). n£’(]jt; [AEV ouv)cal (XTsetj/’* Stto-

p{(T0tO TOUTOV TOV TpO^UOV.

ostquam Philosophus determinavit de ope- ^rationibus qualitatum primarum in consti- ptutione et destitutione rei, nunc determinat ‘de operationibus quae eius * consequuntur ‘ rem in esse iani constituto. Et circa hoc duo facit: primo determinat de talibus operationibus secundum se; secundo de speciebus earum, ibi: Pepansis aiitem * stc. Circa primum duo facit: primo determinat de digestione quae est prima; secundo de indigestione ei opposita, ibi: Indigestio autem * etc. Circa primum iterum duo facit: primo definit digestionem; secundo ostendit quando et quomodo fiat, ibi : Accidit autem hoc * etc.

Dicit ergo primo, quod post determinata reliquum est dicere de operationibus talium qualitatum, quae con- sequuntur res iam constitutas in esse, quae sunt istae. Calidi enim operatio in mixto est digestio. Digestionis autem species sunt pepansis, hepsesis et optesis. Frigidi- tatis autem operatio est indigestio : cuius indigestionis species sunt omotes, molynsis, et stateusis. Conside- randum est autem sicut ipse dicit, quod haec nomina non sunt propria speciebus digestionis, sed sunt accom- modata per quandara similitudinem et proportionem.

* Reliquum autem est dicere habitas species, quascumque ■ Cap. n. dictae virtutes operantur ex suppositis natura constan- tibus iam. Est itaque calidi digestio, digestionis auteni pepansis, hepsesis, adhuc optesis. Frigiditatis autem in- digestio : huius autem omotes , molynsis , stateusis. Oportet autem existimare non proprie haec tlici nomina rebus, sed non iacent universaliter his quae simihter: quare non has sed tales oportet putare esse dictas spe- cies. Dicaraus autem ipsorum unumquodque quid est. Digestio quidera igitur est perfectio a naturali et pro- prio cahdo ex oppositis passivis. Haec autera sunt pro- pria unicuique raateria. Cum enira digestura fuerit, perfecturaque est et factura. Et principiura perfectionis a caliditate propria accidit, et per aliquod exteriorura auxihura consuraraatura est, velut ahraentura condi- geritur et per balnea et per alia taha: aliudque princi- piura quae in ipso caliditas est. Finis autera his quidera natura est (natura autem quara diciraus ut speciera et substantiara) ; his autera in subiectara quandam for- raam finis est digestionis, cum tale fuerit factura et tantum huraidum, aut optesira passura, aut hepsesira, aut putrefactum , aut aUter qualiter calefactura. Tunc enim utile est, et digestura esse diciraus. Sicut raustum et quae in nascentiis constantia, cura facta fuerint quale et lacriraa cura facta fuerit lerae : similiter autem et alia.

Accidit autem hoc pati omnibus, cura obtineatur raateria et huraiditas: haec enira est quae terrainatur ab ea quae in natura caliditate : quandiu enira insit in ipsa ratio, natura haec est. Propter quod et sanitatis signa quae taha, et urina et secessiones, et totaliter superflui- tates. Et dicuntur digesta esse, cura insinuent caHdita- tera propriara obtinere indeterrainati. Necesse autera digesta grossiora et calidiora esse : tale enira efficit ca- lidura raelioris raolis et grossius et siccius. Digestio quidera igitur haec est.

Indigestio autera iraperfectio propter indigentiara propriae cahditatis: indigentia autera caliditatis frigiditas est. Im- perfectio autem est oppositorum passivorura, quae qui- dera est unicuique naturae materia. Digestio quidem igitur et indigestio deterrainetur hoc raodo.

Considerandum est iterum quod indigestionis est du- plex causa: una per se, et haec est frigiditas: quia con- trariarum causarum sunt effectus per se contrarii, si igitur caliditas est causa digestionis, frigiditas erit causa indi- gestionis; alia per accidens, et haec est remotio calidi- tatis: sicut enim praesentia caliditatis faciebat digestionem, ita ea remota remanet res indigesta. Sed quia remotio caliditatis ponit frigiditatem, absolute dicitur quod causa indigestionis est frigiditas.

Est itaque digestio perfectio quaedam, idest transmu- tatio ducens ad esse perfectum, causata effective a proprio et naturali calido quod agit in virtute forraae substantiaUs ex oppositis passivis, idest facta in quahtatibus passivis quae sunt oppositae isti *, tanquam in materia. Fit enim ‘ «’« pa. digestio a proprio et naturali calido principaliter , se- cundario autem fit ab extrinsecis , sicut a balneis , ab exercitio moderato, et aliis fomentis calidi intrinseci et naturalis. Sed finis principalis istius digestionis est intro- ductio naturae , idest formae nutriti , in materia quae digeritur: quia tunc dicimus esse factam digestionem cum in materia est introducta forraa nutriti. Alius autem finis, et quasi secundarius , est quaedam forma accidentalis ,

CXVI

scilicet calor introductus in materia digesta , qui facit evaporare humidum subtile et terminat grossum, sicut apparet in carne elixata et in musto : cum enim evapo- ravit humidum subtile, et grossum est terminatum et quasi induratum a calido, tunc dicimus ipsa esse digesta et cocta. Simile etiam apparet de lacrima et apostema- tibus: cum enim lacrima et putredo apostematis termi- nata fuerit a calido vincente et quasi ingrossata et facta quaedam lippitudo grossa, tunc dicimus ea esse digesta. Idem etiam ostendit superfluitas quae emittitur ex cor- pore, quae dum est liquida et subtiHs , dicitur esse indi- gesta, cum autem est terminata per calidum et ingrossata, tunc est digesta et signum sanitatis.

2. Deinde cum dicit: Accidit autem hoc etc, ostendit quomodo et quando fiat digestio. Et dicit quod digestio accidit quando calidum vincit humidum, quod est ma- teria digestionis, quia solum humidum est quod natu- rahter terminatur a calido : sicut accidit in superfluitatibus emissis, sicut supra dictum est; et propter hoc necesse est, ea quae sunt digesta esse sicciora et grossiora, pro-

METEOROLOGICORUM LIB. IV

pter evaporationem et terminationem humidi factam a calido.

3. Deinde cum dicit: hdigestio autem etc, definit in- digestionem oppositam digestioni. Et dicit quod indigestio est imperfectio facta in quaUtatibus passivis propter indi- gentiam caliditatis propriae et naturalis: sed quia talis indigentia cahditatis est frigiditas, idest ponit frigiditatem, ideo indigestionis causa per se est frigiditas, causa vero per accidens est remotio caliditatis, sicut supra declaratum est. Quia autem contrariorum contrariae sunt definitiones, ideo sicut supra in definitione digestionis posuit perfectio- nem loco generis, caliditatem propriam * ut efficiens, ita ‘ caimas pr hic ponitur imperfectio loco generis, quia indigestio est via ””” ^^’ ad imperfectionem, sciHcet ad putrefactionem, et ponitur frigiditas impediens digestionem ut eflEciens: sed quia con- trariorum est eadem materia, ideo utrobique ponitur qua- Htas passiva, idest humidum, ut materia. Non autem assi- gnat aHquem finem indigestibnis , quia indigestio non fit ad aHquem finem, sed praeter intentionem naturae : cum sit imperfectio, et finis habeat rationem boni et perfecti.

CAP. III, LECT. IV

CXVIl

LECTIO QUARTA

DE SPECIEBUS DIGESTIONIS ET INDIGESTIONIS, ET PRIMO DE PEPANSI ET OMOTE

i

IIsTCOcvdi; 6’ £TtI Tzi^^iii; Tt; • v; ‘^‘dp tv)i; ev toi; TCspi- xaprt(oi; xpocpY); 7;£’(|/ii; TTSTCavffii; XsyeTai. ‘Ewel S’ ii 7rs(J(i; TcXeiwci; ti;, to’tc vj TTiravfft; TiXsia £(TtIv, OTav Ta £v Tw 7:spi/.ap— (w (STzip^LXix StjvYiTai dcTro- TcXeiv ToioijTOv £T£pov oiov a’JTo’* xal yap IttI twv «XXo)v To’ TcXciov oOto) X£‘Yop.£v. nspiJtapTwiou [aev ouv auTV) Tuiiiavffi;, XsyeTai Si xal aXXa TToXXa tts- Ttova T<3v 7rc7U£j/.[A£V(«)v, <caTa i/.ev Tviv auTr)v IfJsav, (/,£T«<pop5 <ie, Xia T& (/.7) >C£iffr)ai,)caOa‘7U£p £ip-/iTai >cal ^rpoTcpov, dvoaocTa xaO’ £X.a(7Tyiv TiXeioiTtv TTcpt Ta 6pi^o’[Ji.£va utuo t’^; (podt/CT;; O^pjj.oTioTo; xal (]/u- YpoT’/)Toc. “Etti ^’ •/) ouiAiXTwv jcal oXEY(/.aTO; xal

TtDV TOtOUTCOV 7w£7;aV(7t; V) UTTO TOU OUITDCOli (7£p|X0y

Tou £VovTo; uypou ^Ucyt; • aouvaTOv yap opt^eiv [/.•/) xpaTOuv. *E/C [7.£v 0’Jv twv 7?V£u;j.aTi)co)V 06aTio’V/i , l/t Ss Twv TOtouTov Toc yv/ipx (juv{aTaTat , /cal 1)4 XgTTTiiSv acl 7:aj^uT£pa yJvETat 7r£7iatvo’[j(.£va 7cavTa. Kal Toc (v.£V £i; auTy)V v) (pij(7i; (xyEt xaToc touto , Toc S’ £y.|iaXX£i. IliTuavfft; [z.£v ouv etp^/^Tat Tt £(7Ttv

«i^AOTir); h’ £(7tI TO eVaVTlOV^ £VaVT(OV Se 7f£7T0CV(Ict a7T£-

(tia T-/i; £V TU) 7r£pi)cap7r(({) TpoipT);’ auTi() S’ £(7tIv •/) a(5pi<7TO; uyp(3Ty);” ^tci “^ 7rv£u[AaTt)ci(), •^’ u^aToiSif);, •fi Ttov £^ auLfpoiv IutIv 75 cJ[j.o’t’/);. ‘E^iel o’ •/) TTETrav- (7i; T£XeCco(7(; t(; EdTtv , rj to^io^TV); (icTsXEia £(TTaf

y(V£T«t S’ (XT£X£ia St’ EV^Eiav TOU (pu(7f/C0U Ocp[J.OU)cal

aiTU[A.[J.£Tptav 7rpo’; to’ uyp(/V to’ 7rc7raivo’[A£vov. OuSev S” uypdv auT() xaO’ auTO 7:£7ra(v£Tat avcU ^y^pou’ liSojp Yocp ou 7raYu’vcTai ao’vov tcov uyptjSv. 2uu.Ba(vet rte TOuTO 7) T(o To f7£p[«.ov oX(yov Etvat , v) t(o to 6pt^o’(ji.evov 7JoXu” oi6)cal Xc7rTo’i oi j(^u[J.o’t to)v (o;j.oSv, 3cal t|/uj(^po’i (j.aXXov -/)’ O£p[j.ol,)ca’i aflpo)TOt xa’t (X7io- TOt. AEyeTat Se)cal t) (o[J.o’t7); to(77r£p xal v) TTE^iav- (Tt;, 7!roXX«5^o); • oOev)cal oupa)cal u7uoj^(opT^’(7£t;)cal xaTocppoi (o[j.o’t XEyovTai otoc tc’ auTO at’Ttov tw yocp [A-/)’)C£-/cpaT/)(70at u7r6 t^; 0£P[;.o’t7)To;, (j(.-/ioe (7uv£(ttoc- vat, (o[J!.ac 7:ocvTa 7:po(7«yop£U£T«i. IIoppco oe 77pot6vTo)V xai)ce’pa[J.o; to(jt,o’;)cal yaXa to[j.6v)ca’t (iXXa t:oXXoc Xe^yeTat, eocv ^uvoctJ.£va (/.ETaPocXXEiv -/cal (7uvi(7T«<70«t UTUO 0£p[t6T-/iTO; a7:«07) -^ • Xto to uSo)p e(p06v (/.ev XeyeTai, to[j.6v S’ ou, oTi ou Tra^^^uveTat. nc‘7T«v(7t; (JCEV ouv /cal to[j.6T7i; EtprjTat t(eitti,)cal Sto; t(£(ttiv e)cocTepov «uTtov

»git de speciebus digestionis et indigestionis sibi oppositae. Et primo agit depepansi, quae jsola est naturalis species digestionis, aliae . vero sunt magis artificiales ; secundo agit de ^aliis speciebus, ibi: Hepsesis aiitem* ttc. Circa primum duo facit: primo determinat de pepansi; secundo de omote ei opposita, ibi : Omotes autem * etc. Dicit ergo primo quod pepansis est digestio quaedam in pericarpiis, idest in illo tegmine sive cooperimento quod cooperit semen vel fructum, sive sit pellis in animalibus, sive cortex in fructibus. Et quia dige.stio ut dictum est, est perfectio, ideo et pepansis quae est eius species, est per- fectio quaedam. ‘Tunc enim res dicitur * pepansim passa, quando semen in pericarpio potest efficere et generare tale, quale est id a (juo procedit: in aliis enim perfectum etiam dicimus, quoci potest generare tale quale est ipsum, ut declaratum est in II de Anima. Est autem pepansis ab eodem agente , scilicet a naturali calido principaliter, et in eadem materia, scilicet in humido naturali, sicut superius dictum est de digestione in universali.

* Pepansis autem est digestio quaedam. Digestio enim ali- menti in pericarpiis pepansis dicitur. Quoniam autem digestio perfectio quaedam est, tunc pepansis perfecta est quando semina quae in pericarpio possunt efficere tale alterum quale ipsum est: etenim in aliis perfe- ctum sic dicimus. Pericarpii quidem igitur haec pepan- sis. Dicuntur autem pepona et alia multa digestorum, secundum eandeni quidem speciem, metaphorice autem, propterea quod non iacent (sicut dictum est prius) nomina secundum unamquamque perfectionem circa ea quae terminantur a naturali caliditate et frigiditate. Est autem quae nascentiarum et phlegmatis et tahum pepansis quae a naturali calido , digestio inexistentis humidi : impossibile enim terminare non obtinens. Ex spumosis quidem igitur aquosa, ex talibus autem quae terrestria consistunt, et ex subtiiibus semper grossiora fiunt pepansim passa omnia. Et haec quidem in ipsam natura ducit secundum hoc, haec autem eiicit. Pepansis quidem igitur dictum est quid est.

Omotes autem est contrarium: contrarium autem pepansi indigestio ahmenti in pericarpio : hoc autem est inter- minata humiditas : propter quod aut spumosa , aut aquosa, aut eorum quae ex ambobus, est omotes. Quo- niam autem pepansis perfectio quaedam est, omotes imperfectio erit. Fit autem imperfectio propter indigen- tiam naturalis calidi et incommensurationem ad humi- dum quod pepansim patitur. NuUum autem humidum ipsum secundum seipsum pepansim patitur sine sicco. Aqua enim non ingrossatur sola humidorum. Accidit autem, aut eo quod caUdum sit paucum, aut quia quod terminatum, multum. Propter quod et subtiles humores eorum quae oma, et frigidi magis quam calidi, et ine- sibiles et impotabiles. Dicitur autem omotes, sicut et pepansis, multis modis: unde et urinae et secessiones et catarrhi omi dicuntur propter eandem causam: eo enim quod non sunt obtenta a cahditate, neque con- stant, oma omnia appellantur. Longe autem proceden- tibus, et later omus, et lac omum; et alia multa di- cuntur, si possibilia permutari et constare a caliditate non passa sint: propter quod et aqua hepsesim passa dicitur, oma autem non, quia non ingrossatur. Pepan- sis quidem igitur et omotes dictum est quid est, et propter quid utrumque ipsorum est.

Alio autem modo dicitur pepansis metaphorice : quia non eodem modo univoce, neque etiam pure aequivoce, sed analogice praedicatur pepansis de suis subiectis, sicut ridere de animali et prato viridi. Est autem pepansis metaphorice non solum in nutrimento viventium, sed etiam circa alia : ut circa nascentias, idest apostemata, et phlegmatica, ut sunt catarrhi, et circa urinas et secessio- nes. Et universaliter dicitur digestio pepansis metapho- rice omnis maturatio et terminatio huiusmodi a naturali calido, quod fit, sicut dictum est, quando calidum ob- tinet super humidum : impossibile enim esset quod termi- naret, nisi obtineret victoriam supra ipsum. Fit autem hoc modo. Nam primo calor digerens agit in humidum aereum, quod est spumosum, faciendo evaporare subti- liores partes, et ingrossando reliquas ac convertendo in humorem aquosum. Deinde subtiliando humorem aquo- sum facit ipsum evaporare , reliquum ingrossat, terminat et digerit, et ipsum coniungit cum sicco: et tunc con- vertitur in semen. Iste autem ordo apparet in animalibus et plantis. Nam in prima digestione separantur faeces:

Cap. iii.

CXVIII

quando autem humidum cibi est reductum ad humorem aquosum, tunc in secunda digestione separatur urina : in tertia vero et quarta fit maturatio cibi, et conversio in semen. Hoc etiam apparet in omnibus pomis, et clare in amygdala, in qua prius a cahdo separatur humidum aereum, et convertitur flos in corticem viridem et aquo- sum, postea separatur humidum aquosum et convertitur in corticem osseum, et tertio semen intra formatur. Et ex hoc quasi in omnibus seminibus invenimus corticem extrinsecam magis aeream, secundam magis aqueam, et intra semen bene maturatum et digestum.

2. Deinde cum dicit: Omotes atitetn etc. , determinat de omote opposita pepansi. Et dicit quod est indigestio in pericarpio, sicut pepansis est digestio in eo : ut quando semina non possunt efficere tale quale ipsa sunt; et habet fieri circa humidum interminatum : quia illa quae pa- tiuntur omoten, sunt spumosa aut aquosa, sive mixta ex his. Sicut autem pepansis est perfectio, sic et omotes est imperfectio , quae accidit propter indigentiam caHdi et abundantiam frigidi. Cum enim caHdum non est com- mensuratum et proportionatum humido, tunc sequitur omotes : quia nunquam fit pepansis in humido solo sine siccitate, quae fit a cahdo proportionato; et ex hoc sola aqua inter omnia humida non ingrossatur , quia caret siccitate. Fit autem omotes propter duas causas: aut sci-

METEOROLOGICORUM LIB. IV

Hcet propter defectum caliditatis, sicut dictum est: aut propter excessum humidi digerendi ; tunc enim calor proprius non potest obtinere humidum, et sequitur in- digestio. Signum autem huius est, quod omnes fructus et poma parva in suo genere et humida, sunt indigesta et non bene matura: calida vero et grossa sunt bene digesta, et talia sunt apta ad esum humanum. Et univer- saliter quaecumque patiuntur omoten, sunt magis frigida et subtilia et humida.

Sicut autem pepansis non dicitur uno modo sed mul- tis, et dicitur quandoque metaphorice , sic et omotes dicitur quandoque metaphorice, et est indigestio quae apparet in catarrhis senum, infirmorum et mulierum, et in pustulis et huiusmodi. Adhuc etiam dicitur omotes magis metaphorice in lateribus et lacte : quando enim calidum non obtinet super humidum in talibus , tunc dicuntur indigesta, sicut sensus manifestat. Digestio igitur fit a calido naturaU primo et per se, a frigido autem per accidens: frigidum enim extrinsece circumstans calidum concludit ipsum interius et non permittit ipsum evapo- rare, et sic retinendo calidum naturale interius, causat digestionem. In cuius signum ventres animalium sunt cahdiores et magis digerunt in hieme, quam in aestate. Indigestio autem fit a frigido per se, a calido autem per accidens, sicut supra dictum est.

CAP. III, LECT. V.

CXIX

LECTIO QUINTA

DL HEPSESI ET MOLYNSI

etLyi(Ti? o’ »jtI to p-sv olov TTi^j/i? Otco 6cp[/.o”mTO? uypa; TOu IvuTrocpj^^ovTO; «opt^Tou Iv to» uypw, XeYSToci ds TOuvou.a xupiw? [/.o’vov ItcI twv i^j/ojAsvcov • toOto fV av £ty), wffTTsp e?pir)Tai , irvsujAaTwde; , y) u^^aTco^s;. ‘H 6i 7r£^];i; vivsTai aTcd toS Iv to) uypw wupo’;” to vap ItcI tJJv TYiyavwv oTTTaTai” uTcd vap tou I^wOsv O£pu.0!j Troca-ysi, Iv w S’ IstIv uypw, tcoisi Ijtsivo [J.aX- ^ov ^vipov , si; auTO ava>.a[/.^avov t6 S’ I(J;o’;j.£vov TOuvavTiov ■rcoisi’ l/CXpivsTat yap s^ auToij to uyptiv uuo T’^; £V Tw e^o) uypw ^sp[t.x<jLx<;- oid ^y)po’T£pa Ta I^Oa T<j)v oTCTwv oii y^P «^^cffTCa £1; a-JToc to

UVpdv TOC £i|/d[J.£va* /CpaT£l yOCp TI l^wOiV 6£p[A0’T71S

TTJ; IvTo’;- £1 S’ £XpocT£i T) IvTO?, £tX/C£v ocv £1; lau- Tvjv. “Ettc S’ ou tcocv Golaa IiJ/yitov 0’jT£ yocp Iv u ttTjOlv lcTiv uypdv, olov Iv XtOoi;, out’ Iv ol; Iv^cti U.SV, iXk’ otSuvaTOv xpaT-o^yivai ^toc TCuxvoTTiTa, oiov Iv TOii; ^uXot;, dcXX’ oaa twv (tw^zoctojv £j^£i uypoTTiTa 7ra9r,Ttx.7iv uTrd ty;; Iv tw uypii) Trupoifjfici);. A£y£Tat Sl /cal vpuird? E^L^ffOai)cal ^uXov •/tat aXXa iroXXa , xaToc [Jt£v TTJv lilav oO Tiriv auTrlv , [/.cTacpopa 6i- ou yocp XEiTat dvd[AaTa Tai; Sia(popai;. Kal toc dypi

Ttvoc TrapaTCX^iofftov t^ £tpri[/.£VY) l^j/rlc^t Tvotii. T^Xoi;

S* OU TauTO TCOCfftV , Ou9’ |i{/0[JI.£VOt;, OUTS TC£TT0[Ae-

vot; , aXXfli toi? (aIv irpd; li^wSrJv, toi; ^i Trpd? pd- <py)5tv, Toi; Ss ^rpd; (xXXnv j^pitav, Iwel)cal toc (pocp- [Aa-/4a lijjstv X£yO[jt.£V u)(rO’ o(7a iraj^uTepa SuvaTat ytv£(j0at, -^ IXocTTw, •?) ^apu’T£pa, ri toc [aIv auTwv TOitxuTa, Toc S’ IvavTfa, Stoc Td r^iaxptvd[A£va toc (X£v ^rajf^uvsaOat, toc Ss X£irTu’v£(70at, tS(T;r£p Td yotXa £i; dppdv xal wuTiav, TTOCVTa £tj/y)T(z I(ttiv. Td S’ iXaiov ou)(^ £(j/£Tat auTd -/caO’ auTd, OTt toutwv oOOIv

WSCSYSt. ‘H [JtSV OljV JCaTOC TVJV £’(jj-/l(JtV X£y0[t£‘v71 7T£’(]jl;

ToijT sffTl, xal ouSlv Sta<pep£t Iv dp-v-otvoti; T£)^vt-/C0i;, •y) 9rj(7t)coi(: lotv yivr)Taf Stoc T-i^v auTTJv yocp aiTiav

TUOCVTa £(7Taf

U.WW/Jb\/ls. “. ^ ^ rt^*^ ^,,»*. T^y^^r —.J—.^ ,.- ,-,-.,

e?pr,Taf ytV£Tai S^ Siot jcCvrjatv aXXr)V l/C-/Cpod£Tat yocp VI irlTTOuffa, /cal t^ IvX^ta S’ •?) Stix Td 7rXy)0o; Tr,; Iv Tw Oypo) t{/(jy^pdTr)To; , r) Stoc to ev Tto lijjo- [jL£‘v(p Ti;X-/)Oo; • tots yocp (TuixPatvst t7)v Iv tS dypu» O^pLtOTnTa TuXeCo) [Jtlv £tvat t) caijTs [J.7] xtvTiffat, IXocT- TtoS’ •?) tofjO’ d[jtaXyvat -/tai (ju[jt7:£’(]jaf Std <7)cX7;pd- T£pa [Jt£V Tot [ji.£[/.o)X’j5[jt.£va y(v£Tat twv I(p0<ov , toc S’ uypoc Sto)pt7[i£va [JtoiXXov. “E(]/7)(Tt; [jlsv ouv >cat u.o)Xu(7t; elp^iTat, xal t£ £(Tti, xal Stoc t£ liTTtv •

eterminat de alia specie digestionis quae di- citur hepsesis, et fit tam ab arte quam a na- tura. Et dicit quod hepsesis secundum totum, idest uniformiter facta in omnibus partibus,

‘ad differentiam aliarum digestionum quae

non fiunt aequaliter omnibus partibus, vel secundum to- tum, idest in universali, est digestio humidi interminati et subtilis, facta a caliditate extrinseca existente in humido

* Hepsesis autem est, secundum totum quidem, digestio a caliditate humida inexistentis interminati in humido. Dicitur autem nomen proprie solum in elixatis. Hoc autem utique erit, sicut dictum est, spumosum aut aquo- sum. Digestio autem fit ab eo qui in humido igne: quae autem in frixoriis, assantur; ab extrinseco enim calido patiuntur; in quo autem est humido, facit illud magis siccum, in ipsum assumens. Quod autem elixatur, contrarium facit : segregatur enim ex ipso humidum a caUditate quae in extrinseco humido. Propter quod sicciora quae hepsesim passa sunt quam assa : non enim attrahunt in seipsa humidum, quae hepsesim patiuntur; praevalet enim quae de foris caliditas ei quae intus : si autem vinceret quae intus , traheret utique in se- ipsam. Est autem non omne corpus hepsesis passibile : neque enim in quo nullum est humidum , velut in lapidibus; neque in quibus inest quidem, sed impos- sibile obtineri propter spissitudinem , velut in lignis ; sed quaecumque corporum habent humiditatem pas- sibilem ab ea quae in humido ignitione. Dicitur au- tem et aurum hepsesim pati, et lignum, et alia multa, secundum speciem quidem non eandem, metaphorice autem : non enim iacet nomen differentiis. Et humida autem hepsesim pati dicimus, velut lac et mustum, cum qui in humido humor in speciem aliquam permutatur ab eo qui in circuitu et de foris igne calefaciente : quare modo quodam simile dictae hepsesi facit. Finis autem non idem omnibus, neque elixatis, neque digestis, sed his quidem ad esum , his autem ad sorbitionem , his autem ad aliam opportunitatem, quoniam et pharmaca elixari dicimus. Quare quaecumque grossiora possunt fieri, aut minora, aut graviora, aut haec quidem ipsorum talia, haec autem contraria, propter id quod disgregata, haec quidem ingrossari, haec autem subtiliari, sicut lac in serum et coagulum, omnia elixabiha sunt. Oleum autem non ehxabitur ipsum secundum seipsum, quia horum nullum palitur. Secundum hepsesim quidem igi- tur dicta digestio haec est, et nihil differt in organis naturahbus et artificiaUbus siquidem fiat : propter ean- dem enim causam omnia erunt,

Molynsis autem indigestio quidem est, contraria autem he- psesi. Erit autem utique contraria prima dicta indigestio eius quod in corpore interminati, propter defectum ca- liditatis quae in humido quod in circuitu. Defectus au- tem cum frigiditate quod est, dictum est. Fit autem propter motum alium : expellitur enim digerens. Et de- fectus autem, aut propter multitudinem frigiditatis in humido, aut propter multitudinem quae in hepsesim patiente. Tunc enim accidit eam quae in humido cali- ditatem, ampliorem quidem esse quam ut non moveat, minorem autem quam ut regulet et condigerat. Propter quod duriora quidem quae molynsim patiuntur, fiunt, quam hepsesim passa : humida autem determinata magis, Hepsesis quidem igitur et molynsis dictum est, et quid est, et propter quid est.

exteriori : propter quod nomen et ratio hepsesis convenit solis elixatis. Patet autem ex ista definitione quod superior species digestionis est magis naturalis, sicut diximus, quam sequentes; quia ille motus dicitur naturalis, qui est a prin- cipio intrinseco, sicut patet in II Physk. : pepansis autem est a caliditate intrinseca, reliquae autem ab extrinseca. Humidum vero interminatum circa quod fit hepsesis, est magis aqueum vel spumosum, quod digeritur per calidi-

Seq. cap. iii.

cxx

tatem humidi extrinseci, sicut patet quando carnes deco- quuntur elixae. Digestio autem hepsesis fit ab humido extrinseco : ea enim quae elixantur, patiuntur a tah hu- mido; sicut e converso ea quae assantur in frixoriis, agunt in ipsum humidum unctuosum, ipsum in seabsor- bendo : patiuntur autem a sicco calido ignis. Et in signum huius frixa sunt magis sicca exterius et humida interius : elixa vero e contrario sunt humida exterius, quia hume- fiunt ab humiditate circumstante, et magis sicca interius, quia per actionem humidi extrinseci, sive cahditatis eius, perdunt humidum proprium et non recipiunt alienum: frixa vero retinent proprium et suscipiunt alienum. Omnia igitur corpora quae habent multum humidum , et bene passibile a calido quod est in humido extrinseco, sunt elixabiha, ut carnes, pisces, olus et huiusmodi: quaecum- que vero non habent multum humidum, ut lapides, aut si habent illud, non est bene passibile et educibile a ca- hditate extrinseca, sicut hgna, non sunt elixabiha. Quam- vis metaphorice multa aha dicantur pati hepsesim et ehxari , sicut aurum et ligna et multa aHa : quae Hcet proprie non ehxentur, tamen vocantur ehxa per quandam simihtudinem, eo quod non sunt adhuc imposita nomina omnibus differentiis rerum. Dicitur autem ehxari aurum vel hgnum, inquantum virtute ignis humidum extrinse- cum exhalat et separatur ab eis. Eodem modo ehxantur humida, scihcet mustum et lac, inquantum virtute ignis

METEOROLOGICORUM LIB. IV

a musto separatur humidum aereum, et a lacte separatur serum. Dicit autem quod finis non est idem in omni- bus ehxatis, sicut erat superius in aha digestione: quia aha ehxantur ad esum, aha ad sorbitionem etc.

Notandum est autem ‘ diligenter quod in fine textus ultimo concludit, quod ista digestio fit tam a natura quam ab arte propter eandem causam. Nam sicut per artem car- nes ehxantur ab humido circumstante, ita natura humidum nutrimentale in pueris digerit per humidum et calidum •arcumfusisi circumfusum *. Ad sensum enim manifestum est quod in pueris et mulieribus est maior humiditas, quae quasi elixat humidum cibi. Et hoc etiam accidit in phlegmaticis.

2. Deinde cum dicit: Molynsis autein etc, determinat de specie indigestionis opposita hepsesi, quae dicitur tno- lynsis.^ Et dicit quod molynsis est indigestio humidi inter- minati (quod dictum est esse elixabile), causata propter defectum caliditatis existentis in humido circumstante : talis autem defectus caliditatis est frigiditas, sicut supra dictum est. Et ista indigestio accidit propter duas causas: aut * scilicet propter parvitatem caloris in humido cir- ‘ aut om. p. cumstante, aut propter multitudinem humidi digerendi , quod a parvo calore non potest obtineri. Et propter hoc duriora sunt quae patiuntur molynsim-, quam quae pa- tiuntur hepsesim; quia parvus calor dissolvit humidum, sed non educit: et ideo iterum magis congelatur et quasi conglutinatur, et duriores res facit.

CAP. III, LECT. VI

CXXI

LECTIO SEXTA

DE OPTESI ET STATEUSI

07kTY)(ji; S’ £i7tI irsij/i; Otuo 9£p[z.o’Tr)TOi; ^Tjpai; xai «Xlo- Tp(a;. Ai3t ToijTO xav s^j/iov ti; Tuoif) [y.eTa[i(X>.X£iv •/cal TCSTTifff^ai [x-o Otco tv^; tou uypoil Ocpjxo^TYjTO;, iy.V U7C0 T^; Totj TCupo;, OTav tsXeijO’^, oTtTov vivE- Tai Jtal ou;(^ e<p9dv, >ial t^ uTrepPoXT) 7upo(7)C£!tau(79ai XeysTai* u7U(5 ^vjpa; §£ 0£pL«.o’Ty)To; yiv^Tai, oTav ^•r)po’T£pov ■j’ivv)Tai eTuiT^XsffGev • Std xal Ta l/iTd; ^tt)- pOTspa ToJv £VTd;” Tot 6’ eipOa TouvavTtov. Kai. spvov eTTt Ttov j^stpo)C[/.rlT(ov Td oxTvi^jat [/.£i^ov ri ii^rioxi- yjxKfKW yap Tix IvTo; -/cal Ta l/CTd; d[AaXo); 9epp.a(- veiv^ (zel yap Ta lyyuTepov toij 7rupd; ^TipatveTat OaTTOv, oiiTTS v.x\ (/.aXXov. Suviovtwv ouv to>v £^o> TTOpojv oij f^uvaTat £)4-/cpiv£(T9ai Td evuTCixpj^^ov uypdv, aXX’ £Y)caTa)tX£i£Tat, oTav ot Tropot (au^toxtiv. “Otvtt)- (Tt; [tev ouv x,al ei|iy)(7t; YtvovTai [/.ev Tej^vii], effTt S*, o’)(77vep Xe’YO[jiev, Ta el^-/))ca9dXou TauTa x.al (pu’(7£i* o(/.ota Y^ip Toc ^’“‘OfAeva TrotOy), (xXX’ ocvo)‘vu[«.a’ [/.t[jt£i- Tat Y<xp •>! ‘^s’x’^‘1 ‘^■^” ^^Jffiv, ETTsl x,zl 7) TT); Tpo^-7); ev T(i> (7oj[zaTt 75£i}/t; d(xo(a E(|i7i’<7et £(TTtv •)cat Y*p £v UYP<?)cai 9£p[A(j) ij7rd t9); too (ro)[«.aTo; 9£p[JtdT’/)To; YCvsTat. Kat <x7!:ei|/tat eviat o[Aotai tyj (xo)Xu’(7et. Kat ^wov ou)c sYY^veTat Iv t^ Tseifet, o3(77uep tivs’; (pa(7tv, (iXX’ sv T^ a7to”/Cpt(7et (7ii7ro[Ae’vyj sv tt) jcocto) scoiXCa, sit’ sTravspyeTat (itvo) • 7ue’TTSTat u.ev votp sv tvj ixvo) xotXta , (7y)7TeTat () ev Tr, xaTo) to a7kO)cpi9ev • dt :ov S’ aiTtav, etpy^Tai sv eTspot;.

‘H [xev ouv [j!.dXuv(7t; tt) s(}/7)(7St evavTiov t’^ ()’ oi; oTrTY)’-

(TSt X£YO.U.s’vn TCSlLsl E(TTl U.£V Tl (XVTt;C£(u.£VOV 011010);,

avo)vu[jt{j)T£pov os. t/tr, (i av o(jtotov, si ysvoito (TTa- T£U(7t;, otXXot (/.7) 07;t7)(Ti; St’ SvSsiav 9£p(jtdTr)To;, t) (7U(jtPa{7) otv •/) 6t’ dXtYdTr,Ta tou e^o) Trupd;, :o <^ia Td xX^^^o; TOu sv T(J) 67tT(o[jts’v(») uSaTo; • t^ts y*P

TrXsioJV [J(.£‘v SffTlV -J) cS(TTS [AV))ClV^(Tat, EXotTTO)V S’ -f)

(JL)(TTS 7r£’(|/at. T{ [jtev ouv e(7Tt 7r£’(]/i; xai (XTiEiJ/ia , xai 7i£7rav(7t; xai cS[ACTr); , xal sij/r^ai; xal 07tT7)(7i; xai TavavTia tou-

TOi;, £‘tpr)Tai.

I eterminat de o^toi , quae est alia species ; digestionis , et definit eam. Et dicit quod I optesis est digestio a caliditate sicca (ad diffe- ! rentiam hepsesis, quae est digestio a calidi- ‘tate humida) et aliena: quod dicit ad differen- tiam pepansis, quae non est a caliditate ahena, idest extra- nea, sed est ab intrinseca: vel quia omnis digestio est a caliditate ahena ei quod digeritur, non ei quod digerit. Et ex hoc, si quis digerat carnes vel aliud per optesim, cum consummata fuerit digestio, illud tale erit assum et non elixum, et si talis caliditas sicca fuerit excessiva, dicetur adustum. Quod autem fiat a sicca caliditate, probat: quia ista digestio quae dicitur assatio, quae citius consum- matur quam elixatio, desiccat partes extrinsecas, rema- nentibus humidis partibus interioribus ; cuius ratio est, quia caliditas sicca sine humiditate, desiccando primo partes exteriores, constringit poros rei digerendae, et propter hoc humiditas resoluta interius non potest exire: et ideo non parvam subtilitatem dicit esse bene assare, ita quod exteriora et interiora regulariter et pariformiter sint decocta ab igne. - Dicit autem quod optesis et hepsesis fiunt, non solum ab arte, sed a natura, sicut superius diximus. Et hoc probat: primo, quia ars in suis effectibus imitatur naturam; sicut ergo ars opera- tur in assando, ita prius didicit a natura. Secundo,

Opp. D. ThOMAE T. III. APPENDIX.

* Optesis autem est digestio a caliditate sicca et aliena. Pro- pter quod etsi quis hepsesim exercens facit permutari et digeri non ab humidi caliditate, sed ab ea quae ignis, cum consummatum fuerit, assatum fit et non elixatum, et excessu adustum esse dicitur. A sicca autem calidi- tate fit cum siccius fiat consummatum: propter quod et exteriora sicciora interioribus : elixata autem contra- rium. Et opus est manu artificum maius assare quam elixare. Difficile enim exteriora et interiora regulariter calefacere: semper enim propinquiora igni exsiccantur citius,quare etmagis. Cbnclusis igitur exterioribus poris, non potest segregari intus existens humidum, sed in- cluditur, cum pori reclusi fuerint. Optesis quidem igitur et hepsesis fiunt quidem arte; sunt autem, sicut dicimus, species universaliter eaedem et natura. Similes enim quae fiunt passiones, sed innominatae. Imitatur enim ars naturam: quoniam et alimenti in corpore digestio similis hepsesi est ; etenim in humido et cahdo a cali- ditate corporis fit. Et indigestio similis molynsi. Et animal non fit in ipsa digestione, sicut quidam aiunt, sed in segregatione putrefacta in inferiori ventre, deinde ascendit sursum. Digestum est enim in superiori ventre, putrescit autem in inferiori segregatum: propter quam autem causam, dictum est in aliis.

Molynsis quidem igitur hepsesi contrarium. Ei autem quae ut optesi dictae digestioni , est quidem aliquid oppositum similiter, minus autem nominatum. Erit autem utique, si fiat stateusis, sed non optesis propter defectum ca- liditatis, quae accidit utique aut propter paucitatem exte- rioris ignis, aut propter multitudinem aquae in eo quod optesim patitur: tunc enim plus quidem est quam ut non moveat, minor autem quam ut digerat.

Quid quidem igitur est digestio et indigestio, et pepansis et omotes, et hepsesis et optesis et contraria his, di- ctum est.

quia sicut in corpore humano fit digestio similis he- psesi, ut apparet in pueris, ita etiam fit in eo digestio optesis: sicut est in iuvenibus, in quibus propter fortitu- dinem caloris, nutrimentum magis assatur quam elixetur; cuius signum est, quod superfluitates eorum sunt siccae adustae.

Deducit autem corollarie ex dictis, quod animalia, idest vermes, non generantur in superiori ventre, scilicet sto- machi, sed in inferiori. Et ratio est, quia talia animalia non generantur nisi in loco putrefactionis superfluitatum cibi, cum sint animafia genita per putrefactionem: su- perfluitates autem non putrefiunt in superiori ventre , sed in inferiori. Cuius ratio ut ipse dicit, dicta est alibi : coUigi tamen potest ex superioribus. Putrefactio enim fit propter defectum caliditatis digerentis, et ex hoc debet fieri in illo loco in quo est talis defectus calidita- tis; in superiori autem ventre non est defectus calidita- tis, cum sit propinquus cordi in quo est sedes caliditatis naturalis, sed talis defectus est in ventre inferiori, qui magis distat a proprio loco caliditatis naturalis. - Scien- dum tamen est quod id quod hic dicitur, intelligi debet ut in pluribus, quia quandoque propter debilitatem vir- tutis digestivae, scilicet calidi naturalis, ex infirmitate provenientem, cibus non digeritur, sed putrefit in sto- macho: quod patet ex foetore proveniente ex stoma-

Seq. cap. m.

CXXII

METEOROLOGICORUM LIB. IV

cho per eructationem, sive alia via ; et ideo ibi etiam quandoque generantur vermes, qui aliquando eiiciuntur per os.

2. Deinde cum dicit: Molynsis quidem igitur etc, de- terminat finaliter de indigestione opposita optesi, quae dicitur staieusis. Et dicit quod ista indigestio, licet sit

parum nota, tamen eam definiendo dicimus, quod est in- digestio facta propter defectum caliditatis siccae. Et fit propter duas causas, sicut supra in aliis declaravimus, scilicet aut propter parvitatem sicci caloris, aut propter multitudinem humidi digerendi. - Deinde epilogat, et est clarum in littera.

CAP. IV, LECT. VII

CXXIII

LECTIO SEPTIMA

DE PRIMIS QUALITATIBUS PASSIVIS CORPORUM - DEFINIUNTUR DURUM ET MOLLE

Iw^i Se TiaOrjTtxtov, tou Oypoi! /cacl toiI ^7)pou, X£-/tT£OV Toi sX^t] • elil f)’ at (/.sv ap^f^al twv (j<«)[/.«t(j)v at Tra- OriTtxai uypov jcal ^i^ipdv, TOt 3’ aXXa pttxTa [/.sv l)c TOuTwv , o’T:oT£pou Ss [/.aXXov , toiItou [xaXXov ttJv ^uffiv ecTlv, otov Toi pisv ^Yjpoij [AaXXov, Ta S’ uypou. IlavTa Se toJ w.ev evTeXeyeia eaTat, Ta S’ ev tm avTixet[jLevo) • ej^ei d outw TiQ^ti; wpo; to tv)Xtov. ‘ETCel S’ euTl to (/.ev uypdv £Lio’pti7TOv, to’ Se ^vipdv

OU(I0’pt(7T0V, 0[J.Oto’v Tt T(0 Ol{;(i))tal TOi; 7j5u’l7[i.a5t TCpOi

aXXr;Xa TCaTj^oufrtv • t() yap uypov T([I ^r,p(>) a’tTtov tou o’p(!^£(79at,)cal e)4aTipov £)caT£p(d otov)to’XXa y(v£Tat, cidTC^p x.al ‘E[ji.TC£^o)cX^; eTCo(7)(7£V e’v toii; <&u5t)coi; •

(xX(piTOV CiiiaTt)4oXX7)‘i7ai;, xal Six ToijTO e^ ajxiBoiv e<7Tt t6 o)pii7[;.evov (7to[7,a. Ae’yeTai ^e Ttov (jTotj^eCiov iSiatTaTa ^rjpou (xev y^, uypoij ^’ ij5<op. Atisi TOUTO (xiuavTa Ta copi(7[ji.£va (jco- (/.aTa evTauOa ou)c (xveu y^? xat u5aT0;* (5icoT£pov) Ss 7cX£iov, XXTO, Tviv Stj’va(x.iv TOUTOu e)ca(7T0v (paCveTai. Kal Iv yY) •/cal Iv 0’f^aTi (^(iJa (i.o’vov £(7Ttv , £v aspt Se)cal TCupl ou)t £(7Ttv, oTi T<3v ff(o[xaT(ov uXr) TaijTa. T<3v ^£ (7io[;.aTi5C<ov TCa6r)[J.aTtov TauTa TtptoTa (ivay)f/i u7rapy£tv t(i) toptiT(/.£V(o, (7)iXr)p(iTr)Ta, r) (/-aXa)to’Tr)Ta” (ivay)cr) yap t6 l>t ^r)pou xai uypou ■?) ffxXripov etvai, •J) (AaXax.6v. “Ei^Tt Se (7)cXr)p6v [tev t6 (ji-o uTrsi^cov eii; auT6 ■/.«.To. t6 Itc^tcc^ov, [j(.aXa)t6v ^e t6 uTC£i)4ov tw [Jtri (ivTn5£pt{i7Ta(70at • t6 y(zp uStop ou (JtaXa)t6v • oO yap uTCsU£t Tij 9X((J;£i t6 eTCtTC£^ov £l; ^aOo;, ixXX’ avTtTC£pt(aTaTat. ‘AttXoJi; (asv ouv (7)tXr)p6v -^’ (jtaXa^cov t6 aTCX<o<; TotouTOv • 7rp6; eTepov 5e to Tcp^s Ixsivo TOtouTov. np6i; [Jtev ouv aXXr)Xa aopt^Ta laTt t(o [JtaX- Xov •(Cai •)iTTOv iTuel ()s irpo? Tr)v ataOr^irtv TravTa xp(vo[Jt£V Toc a’ti70r)Tot, 5->)Xov OTt)tal to (7)cXr)p6v)tal TO [;!.aXa)c6v ocTrXtoi; irp6? Trjv ocipio” top()ca(Ji£v, to; [i.e- (TOTr^Tt j^p<o(ji.svoi Tf) oc9^ • 6i6 t6 (Jtev u^rcep^ocXXov auT^? (r)cXr)p6v, t6 o IXX^tirov (jtaXa)c6v stvai ^a[j(.sv.

jKeterminat de passionibus qualitatum passiva- jrum. Et circa hoc duo facit: primo deter- |minat de eis secundum se; secundo deter- Iminat de eis per comparationem ad corpora, ^ibi : His autem passionibus * etc. Et circa pri- mum iterum duo facit : primo determinat de eis in gene- rali; secundo determinat de singulis secundum speciem, ibi : Corporalium autem passionum * etc.

Dicit ergo primo, quod dicendum est de passionibus primarum qualitatum passivarum et de speciebus earum. Hae autem qualitates sunt humidum et siccum, quorum passiones sunt primo determinandae, quia humidum et siccum sunt prima principia passiva omnium corporum mixtorum. Quod intelligendum est inquantum sunt pas- siva: calidum enim et frigidum, humidum et siccum, sunt prima principia corporum inquantum sunt activa vel passiva, sed inquantum sunt substantiae, materia prima est primum principium passivum corporum, forma sub- stantiahs est primum principium activum. Omnia autem corpora aut sunt primo humida, sicut est aqua, aut primo sicca, sicut terra, aut sunt mixta ex his. Sed eorum quae sunt mixta ex his duobus , sicut medium ex extremis , sicut sunt composita ex elementis, quaedam magis acce- dunt ad unum extremum, quaedam vero ad alterum *: et quae magis accedunt ad siccum, denominantur sicca a praedominio, ut hgna et lapides, quae autem magis acce- dunt ad humidum, dicuntur a praedominio humida. Taha autem duphciter dicuntur, sicut omnia aha entia exi- stentia in genere: quaedam enim sunt taha actu, sicut

* Passivorum autem, huraidi et sicci, dicendum species. Sunt autem principia quidem corporum passiva, humi- dum et siccum. Alia autem mixta quidem ex his: cuius- cumque autera magis, huius magis secundum naturara sunt: puta haec quidem sicci magis, haec autem humidi. Omnia autem, haec quidem actu erunt, haec autem in opposito: habet autem sic liquatio ad liquabile. Quo- niam autem est humidum bene terminabile, siccura autem difficile terminabile, simile ahquid pulraento et condimentis adinvicem patiuntur : humidum enim sicco causa terrainari, et utrumque utrique velut colla fit. Sicut et Empedocles fecit in Physicis:

farinam aquae conglutinans, et propter hoc ex ambobus est terminatum corpus. Di- cuntur autem elementorum propriissime, sicci quidera terra, huraidi autera aqua. Propter hoc autera orania ter- rainata corpora hic, non sine terraet aqua: cuiuscumque autem plus, secundum potentiam huius unumquodque videtur. Et in terra et in aqua animaha solum sunt, in aere autem et in igne non sunt, quia corporum materia haec.

Corporaliura autera passionum has primas necesse existere terminato, duritiera aut moUitiera: necesse enim quod ex humido et sicco, aut durura esse aut raolle. Est au- tem durum quidem quod non cedit in seipsura secun- dum superficiem: raolle autera quod cedit, non econtra circumstando. Aqua enim non raoUis: non enira cedit irapressioni superficies in profundum, sed contra circura- stat. Sirapliciter quidera igitur durum aut molle, quod sirapliciter tale : ad alterum autem, quod ad illud tale. Adinvicera quidera igitur indeterrainata sunt per magis et minus. Quoniam autera ad sensura omnia iudicamus sensibilia, palara quod et durura et moUe simpHciter ad tactura determinavimus, tanquam medietate utentes tactum. Propter quod excedens quidem ipsum durum, deficiens autem moUe esse diciraus.

ea quae sunt hquida actu, dicuntur actu humida; quae- dam vero sunt opposito modo, scihcet in potentia, ut id quod non est actu hquidum, sed est hquabile, sicut sunt metalla.

Ratio autem quare ex ambobus composita sunt omnia elementata , est quia unum non potest bene consistere et terminari sine aho: quia humidum est male terminabile proprio termino et intrinseco, sed bene terminatur aheno et extrinseco termino, et ideo non potest terminari sine sicco, quod est bene terminabile proprio termino, idest intrinseco , et male aheno ; simihter etiam siccum non terminatur sine humido, sed unum est akeri velut coUa. Cuius simile accidit in pulmentis: ex farina enim sicca et aqua humida fit et conglutinatur panis; et Empedocles etiam Physicus fecit coUam tenacem ex farina et aqua, conglutinans unum alteri per calorem.

Quod autem aqua sit primo humida et terra sit primo sicca, ipse probat per duas rationes : quarum prima talis est.’ Illud enim dicitur primo tale, ratione cuius aha sunt talia, sicut ad longum declaratum est in I Posteriorum; sed omnia corpora terminata sive elementata, sunt humida vel sicca, inquantum sunt ex aqua vel ex terra: quia nuUum tahum corporum est sine aqua et terra; ergo aqua et terra sunt primo talia. Dicit autem omnia cor- pora terminata hic, scilicet inferius apud nos, ad diffe- rentiam corporum superiorum, quae sunt composita ex materia et forma, non tamen sunt terrea vel aquea, sed sunt terminata aequivoce cum istis inferioribus. Secunda vero ratio est , quia omnia naturahter appetunt locum

Cap. IV.

CXXIV

METEOROLOGICORUM LIB. IV

consimilem et proportionatum suae naturae, et natura- liter quiescunt in eo: quia locus naturaliter est conser- vativus locati, sicut patet in IV Physic; igitur omnia animalia manent in terra et aqua naturaliter, ut in simili suae naturae loco, et ut nutriri et conservari possint ab elemento, quod primo habet qualitatem passiyam quae praedominatur in eis. Licet autem aliqua animalia di- cantur nutriri in alio elemento, ut aves in aere et sala- mandra in igne, tamen haec omnia nutriuntur ex terra et aqua, vel ex his quae nascuntur in eis, ut manifestum est in avibus. Salamandra autem per longum tempus nutritur in igne ex sicco terreo adusto et fumoso, pro- pter convenientem similitudinem ad complexionem suam, quae maxime invenitur in nostro igne in-feriori : quia non habemus hic ignem purum, sed admixtum terreo; non autem nutriretur in igne puro.

2. Deinde cum dicit : Corporalium auteni etc. , deter- minat de speciebus qualitatum passivarum provenientibus ex humido et sicco: quarum primae sunt durum et molle. Et ideo primo determinat de duro et molh, et dicit quod omnia corpora quae generantur ex humido et sicco, sunt aut dura aut molHa: et ideo de eis primo dicendum est. Definit autem durum et molle, dicens quod durum est illud quod non cedit in seipsum tangenti secundum su- perficiem, ut lapis et Hgnum. Quod inteUigendum est de tangente naturaliter et sine magna violentia: quia licet

hgnum cedat securi et ferrum malleo tangenti cum vio- lentia, tamen dicitur durum quia non cedit tangenti na- turahter. Molle autem est, quod e converso cedit tangenti naturahter sine magna violentia, et non circumstat tactui, sed cedit in profundum sui ipsius, sicut cera. Aqua autem non dicitur moUis, neque aha hquida *, quia non depri- ‘ aHud aiiqm mitur in profundum illa pars quae supponitur tactui, sed quasi diffugit ad latus: quod ipse vocat circumstare.

Sed durum et molle diipliciter dicuntur, scilicet abso- lute et simpHciter, et per comparationem ad alterum, sicut lignum quod respectu cerae est durum, et per com- parationem ad ferrum est moUe. Quia autem in defini- tionibus praedictis cadit sensus tactus, ideo dicit quod durum et molle definivit per respectum ad tactum, quia universaliter omne sensibile definitur per comparationem ad sensum : sunt enim sensus et sensibile correlativa. Cognoscit autem sensus tactus qualitates mixtorum, se- cundum quod excedunt aut deficiunt a media quahtate organi tactus. Non enim potest eas cognoscere inquan- tum sunt omnino similes tactui, sicut probant rationes Alexandri; sed tamen illa qualitas quae non cognoscitur ab uno tactu propter omnimodam similitudinem, cogno- scitur ab aho propter dissimilitudinem ahquam: quia non est omnino eadem qualitas media in organo tactus di- versorum animalium. Et sic universaliter omnis qualitas tangibilis cognoscitur ab aliquo tactu.

CAP. V, LECT. VIII

cxxv

LECTIO OCTAVA

QUO ORDINE SIT PROCEDENDUM - OSTENDITUR QUAENAM SICCANTUR ET HUMECTANTUR ET QUOMODO

‘AvixYitY) Ss (iJtXripov 7) [AaXaxdv eivoci to oipKTjxevov fftojAOC

ol)Cs((p OpW • 7) yap UTCi()t£tV, V) [XTi” £Tl TTiTCTlYdi; ei-

vocf TOUTw yap opi^STai- aiffT e— £l wav jxsv to oipi- (7[/.s’vov xal ffuVi(7Ty))cd? 7) [xaXaxdv, v5 (7xXY)pdv, TauTa Se Tn^^et IitIv, cx— avT av et-/) Ta (ToiijcaTa tsc cuv- 6eTa ical o)pi(7[/.eva oux aveu •rcy)^eo>;. nv^^eoj; cjv we’pi prjTSOv. ‘EaTi 6e toc aiTta T(X TCspl Tviv uXviv Suo, TO Te woiouv jcal to Trac^os, to [;.sv TOtouv oii; o^ev 7} x£v-/5(7ii; , to Se TraQo? oi; et^o;- (jI)(7Ts 5cai wy)^£o>; >cal ^tajfu’(7eo);,)cal tou ^-/)patv£(76at)cal toiI

Uypa(V£(7Bat. nOl£l Be TO TTOtOUV Su(7t SuV0C[/.£(7t,)cal

7rOCI7Y£t TO 7T0C(7-/OV 7:a9Y)‘u.a5t Sufflv, oI(77r£p £ip-/)Taf

Tvotii [7.£v t)£p[;,(o)cal (j/uj^p(i), To iis ^raTo; t) 7rapou-

ffta, -^ a7Touff(a 6ip[xou y) (}*uj(^pou. ‘K7U£t hi to ^ty)-

yvuffOat ^-/ipaJveffOai 7ro>; effTi, 7t£pl toutou £17:o)[A£v

7rpo)T0v. Td ^Y) TTocffjf^ov Y) uypdv, f) ^-/^pdv, •/] £)c tou-

To)V. TtOi^JteOa S’ uypou ffoJ^jca u$o)p, ^Y)pou Se y^v

TauTa yocp toJv uypwv xal to>v ^y^poiv 7ra9Y)Tt)coc” Std

x«l TO J/uypdv T<jjv 7raOY)Tticd>v i/.aXXov ev TOUTOt;

yo(p effTtv • •/cat yaP vi yii)cal to uSo>p ‘.J/uypoc uxo-

xeiTai. notY)Tt)cdv ol rd (|/u)^pdv o>? ;p6apTi)cdv, •/•) oJ;

xaToc ffU[Ap£^Y))cc?,)caOoc7r£p £TpY)Tat TrpoT^pov £v(ot£

yacp)cat)ca£tv Xly^Tat x.xi 0£p[j(.a{v£tv to -«liuj^^pdv, ouy^

o); Td 0£p[;.dv, aXXoc tw ffuvay£tv •?) (xvTtTuepttffTOCvat

Td 0£p[jtdv.

Syjpoc^v^Tat ^’ offa IffTtv u$o>p)cal uSaTO; £Ti^-/), ■?] lyr^s.’.

uSo>o sTt’ e7Ta)CTdv, £tT£ ffu[A(pue(; ” Xeyo> ^’ £7ra)CTdv

u.ev otov sv epiw, ffu’[i.^uTOv S’ otov sv yotXa)CTi.’ ‘TSa-

To? (}’ et^Y) Toc TototSe, oivoi;, oupov, dppdi;, xal oXo);

offa [jtY)S£[A(av, r, jipa)(^£iav £j^£t u7Jo’ffTafftv, (i.Y) <iix

yXtffvpo^TTiTa^ £vtot; (jtev yocp atTtov tou [ay) utptffTa-

ffOat [z.Y)Sev Y) yXtffj^poTr,; , oiff^rep eXaiij), vi xitty].

aY)pa{v£TXt fie TTTOcvTa -0 0£p[Aatvd[jC£va, -f) (^•J5(^d[x.£va,

a[i.(pdT£pa Se Oepixw, -^ai uTird ty); evTd; 0£p[;.dTY)To;,

•0 T^; 1^0) •)cal yocp toc ty) t|/u^£t ?-/)patvd[jt£va, o)577£p

iitocTtov , eocv ri •/ce^/topiffaevov auTo “/caO’ auTO to .’ \ . . ‘-• < ^” ^ A - >■ /r ‘

UypOV, U7U0 TOU £VTO; lj£p[7.0U ffUV£!;aT[/.t^OVTO; TO

uypdv ^Y)paivsTat , av dXtyov -^ to uypdv , s^touffYji; T^? Osp^JLOTYjTO; UTTO TOu 7U£ptsffTo>To; (|;uj^pou. 2Y|- paivsTat [xev ouv, oiff^rep £’{pY)Tat, aTiravTa •/) O^p^jtat- vd[i£va, Y) (]/u^d[/.£va,)c«t TTotvTa 0£p[;.(p, f] tw svTd; V) TO) £)CTd; ffuv£^aT[xt!^ovTt Td uypdv Xlyo) o’ s/Ctoi; ijtsv, c3ff7r£p Toc £(|/d[jt£va, £VTd; Sc, oTav dcpatpsOEVTo; u(p’ ■^; £Y£t 0£pi/.dTY)To; avaXo>Or) a7ro7rv£ou’ffY]i;. Il£pl

sffOat

(jLsv ouv Tou ^•/;patv£ff‘3at £tpY)Tat Td 3’ uYPa{v£ffOa(ESTtv Iv u.£V Td u6o>p y^vEffOat ffuviffTOc-

“^o^. V ‘D V ‘ T’ 5>’

iji£vov , £V o£ TO T’/;-/.£ffuai To 7r£7T/)yo;. 1outo>v oe suvtffTaTat (Asv st; u^o>p tJ/uj(^d[;.£vov Td 7uv£U[xa*

eterminat de coagulatione et liquefactione et aliis passionibus , quibus difFerunt corpora secundum quod tangibilia sunt. Et circa hoc duo facit: primo determinat de siccari et humectari, quia omnis coagulatio est quae- dam siccatio, liquefieri autem est humectari; secundo determinat de ipsa coagulatioqe et liquefactione et aUis speciebus, ibi : De liquefactione aiitem * etc. Prima iterum in duas: primo enim determinat de siccatione; secundo de humectatione, ibi: Hutnectari auteni * etc. Circa primum duo facit: primo praemittit intentionem suam; secundo exsequitur propositum, ibi : Desiccantur autem * etc.

Dicit ergo primo quod, quia sicut dictum est, omne corpus terminatum est durum aut molle, si sit termina- tum proprio termino (quod dicit propter liquida, quae

* Necesse autem durum aut moUe esse terminatum corpus * Cap. v.

proprio termino: aut enim intra cedere aut non. Adhuc coagulatum esse : hoc enim terminatur. Quare quo- niam omne quidem terminatum et constans aut molle aut durura: haec autem coagulatio sunt, omnia utique erunt corpora composita et terminata non sine coagu- latione. De coagulatione igitur dicendum. Sunt itaque causae secus materiam duae, faciens et passio. Faciens quidem igitur, ut unde motus : passio autem, ut unde species. Quare et coagulationis et diffusionis, et eius quod exsiccari et humectari. Facit autem faciens duabus virtutibus, et patitur passionibus duabus, sicut dictum est. Facit quidem calido et frigido : passio autem aut praesentia aut absentia calidi aut frigidi. Quoniam autem coagulari exsiccari aliquo modo est, de hoc dicamus pri- mo. Patiens itaque aut humidum, aut siccum, aut ex his. Ponimus autem humidi corpus aquam, sicci autem terram: haec autem humidorum et siccorum passiva. Propter quod et frigidum passivorum magis: in his enim est : etenim terra et aqua frigida supponuntur. Factivum autem frigidum, ut corruptivum, aut secundum accidens, sicut dictum est prius. Aliquando enim et comburere dicitur, et calefacere frigidum, non ut calidum, sed in simul ducendo, aut in contra circumstare cahdum.

Desiccantur autem quaecumque sunt aqua et aquae species, aut habent aquam sive superinductam, sive connatura- lem. Dico autem superinductam quidem, velut in lana: connaturalem autem velut in lacte. Aquae autera spe- cies quae talia, vinum, urina, serum, et totahter quae- cumque nullam aut parvara habent hypostasim, non pro- pter viscositatem. Quibusdara enira causa non substandi aliquid viscositas, sicut oleo aut pici. Desiccantur autem omnia, aut calefacta, aut frigefacta : ambo autem calido, et ab interiori caliditate, aut exteriori. Etenim quae in- frigidatione .siccantur, sicut vestimentura, si fuerit sepa- ratura ipsura secundum seipsura humidum, ab interiori calido siraul evaporare faciente humidum desiccatur : si paucura fuerit humidum, exeunte caliditate a circum- stante frigido. Desiccantur quidera igitur, sicut dictum est, orania aut calefacta, aut frigefacta, et omnia calido aut interiori, aut exteriori coeducente humidum. Dico autem extra quidem, sicut quae elixantur : intra autem, quando ablato a caliditate quara habet, consuraptum fuerit exspirante. De siccari quidem igitur dictura est.

* Huraectari autem est, unum quidera aquara fieri constan- • Cap. vi.

tem; unum autem liquefieri coagulatara. Horum autera constat quidem in aquam frigefactus spiritus.

non terminantur proprio termino, nisi ex magna violentia frigidi), terminatio autem non fit sine coagulatione qua- dam, ideo omnia corpora composita, scilicet ex elementis, non sunt sine coagulatione. Ideo prius de ea dicendum est. Sed tamen, quia sicut dictum est, praeter materiam sunt duae causae entium, sciHcet faciens, idest qualitas activa, et passio, idest qualitas passiva, quae est quasi materia ex qua educitur forma et species, licet non sit proprie materia, sed instrumentum materiae quo materia patitur, sicut qualitates activae sunt instrumenta quibus agens agit, et talia instrumenta materiae sunt duo, sci- licet humidum et siccum , sicut et instrumenta agentis sunt duo, scihcet cahdum et frigidum, ideo prius de hu- mectari et siccari dicendum est quam de coagulatione. Primum enim quo materia patitur est humidum et sic-

CXXVI

METEOROLOGICORUM LIB. IV

secundum ra.

cum: et prima corpora passibilia sunt terra et aqua, quae sunt sicca et humioa. Et propter hoc frigidum quod con- venit terrae et aquae, est minus activum et magis pas- sibile quam calidum, quod convenit aeri et igni. Quo- modo autem frigidum sit activum ostendit, dicens quod est activum duphciter. Primo quia corrumpere est quod- dam agere: frigidum autem est corruptivum, quia cor- rumpit cahdum, quae est quahtas generativa; secundo * dicitur agere per accidens, quia circumstat cahdum, et ex hoc cahdum per antiperistasim, hoc est contrasisten- tiam frigidi, fortificatur, et sic frigidum fortificando cah- dum per accidens agit ad generationem.

Sed considerandum est quantum ad hoc quod dicitur, quod frigiditas est per se corruptiva et per accidens ge- nerativa, quod generatio dupHciter dicitur, sicut supra dictum est: primo inquantum est mutatio a non esse ad esse absolute; secundo dicitur generatio, quando id quod producitur in esse, est nobilius, et e converso quod corrumpitur, est ignobilius : corruptio vero dicitur, quando quod corrumpitur, est nobilius, licet etiam ibi generetur aliquid aliud absolute; ut generatio dicitur, quando ex terra vel aqua generatur aer vel ignis, corruptio, quando e contrario ex igne vel aere generatur aqua vel terra. Et hoc modo agitur de generatione in I de Generatione. Loquendo igitur de generatione primo modo , frigiditas est per se generativa, et non solum per accidens, quia corruptio unius est generatio alterius, et quod per se corrumpit unum, eadem actione generat per se reliquum : natura enim non operaretur per se intendens ad solam corruptionem , quae est quoddam malum , nisi eadem actione aliquid generaret. Sed de generatione secundo

modo verum est quod frigidum per se est solummodo corruptivum : quia frigiditas corrumpit ignem et aerem, quae sunt nobiliora, et generat terram et aquam, quae sunt ignobiliora.

2. Deinde cum dicit: Desiccantur autem etc, determi- nat de siccari exsequendo intentionem propositam.‘Et dicit quod omnia illa dicuntur desiccari quae sunt aqua aut aquae species, sicut vinum, serum et huiusmodi, aut quae habent humiditatem connaturalem, ut lac, vel superin- ductam , velut lana madefacta , et universaliter omnia humida, quae non faciunt residentiam in fundo propter puritatem, et non propter viscositatem. Quod dicit, quia sunt quaedam quae sunt terrea et grossa, et tamen par- tes terreae non resident in profundo propter viscosita- tem continentem siccum terrestre , sicut oleum et pix. Omnia autem ista aut desiccantur a calido exteriori foras educente humidum , sicut patet in carne elixata : aut a calido interiori et a frigore circumstante, quod fortificat calidum interius per antiperistasim, sicut apparet in in- dumentis desiccatis in hieme a vento frigido. Et sic omnia desiccantur aut a frigido per accidens, aut per se a ca- lido, sive interiori sive exteriori.

3. Deinde cum dicit: Humectari autem etc. , ostendit quid sit humectari. Et dicit quod humectari dicitur du- pliciter: uno quidem modo est fieri aquam, sicut cum ex nube generatur aqua pluviae; secundo modo hume- ctari est liquefieri, sicut cum glacies vel metalla lique- scunt. Hoc autem provenit non ab eadem causa, sed a diversis: humectantur enim res primo modo a frigido condensante vaporem in aquam, sicut supra dictum est, humectatio autem secundo modo fit a calido resolvente.

CAP. VI, LECT. IX

CXXVII

LECTIO NONA

DETERMINATUR DE QUIBUSDAM SPECIEBUS QUALITATUM PASSIVARUM IN PARTICULARI

S’ Offoc TCTQyvuTai rl {ISkto; ovto»., y) y^i; >ial u,5octo;, xsci TocuTa V) Ocpixw ^75p[A(o, v) (j^uj^po)’ Sid /cal XusTai TOi; IvavTtot;, oua X-jsTai twv uTtd Ocpjxoij TiaYsv- Twv 75 u-d !J;u)^poij • TOC [Aev yocp uTrd ^r)pou Ospjj-Ou TCaysvTa O9’ ui^aTo; XiIsTat, Icttiv Oypov (j^uj^pdv, Toc 3’ uTrd ({(uypou TtayevTa uwd iTupd; AueTai, IffTi 6ep[;,o’v. n-flyvuffOai S* evia Xd^eiev av u(p’ uSaTo;, olov Td t;-£”>.i Td ecpOdv irTjyvuTai o’ ouj^ uird tou uSaTo; , aXX’ oxd tou ev auTu (|;uj^pou. “Oaa jAev oJv lcTtv uSaTo;, ou TcioyvuTai u7rd •rcupd;- XiieTai yocp uTjd TTupd;, to S* auTO tu auTo) xaToc TauTd oOit Ittiv a?Tiov tou IvavTiou. “Eti tw aTutevat Td Oepadv irTiyvuTat, JjiTTe oy)Xov oTt tw ei<7te’vat Xu9ii’- seTaf coTTe TTOtoyvTO? tou 4”^j(^pou iryiyvuTaf 6id ou TiaYUveTai toc TOtauTa TTyjyvutAsva • 7) yocp tioc- yuvfft; uypou [jcev axtovTo; ytveTat , tou ^ripou oe <7uvt(jTaae’vou* u^wp Se t(3v vJyocov ou ira^uveTat ^.6- vov. “0(7a Se xotvoc y7)? xal udaTO?, xal uwd Trupd? TurvvuTat xal uxd tou 4”jypou, TrayuveTat S’ utc* «a<poiv IffTi (Asv co; twv auTOv Tporov, eSTt <i>; aA- Xto;, u:rd [jcev Oepijcou Td uypdv l;ayovT05 (e^aT[A(^ov- T05 yoip Tou uypou Tuaj^uveTat Td ^7)pdv xal <Tuv{<7Ta- Tat), uxd Se Tou (j/uj^pou Td Oep[jcdv eJcOXtfiovTOS , u.eO’ ou Td uypdv cruva7re’p5(^cTat (7uv£^aT[x(^oy. “0<7a [X.£V ouv [AaXaxoc, aXXoc [at) uypoc, ou Ttajf^uveTat, aX>.oc ^7)yvuTat l^tdvTo; tou uypou, otov d dzTt>)‘pi,evo; xe’-

paao;^ o<7a uypoc tcov [aixtwv, jcal TrayuveTai, otov

epatto; to TCptoTOV oTUTco^y-evo; aT[Ai Tspo; ytveTaf Std xal Stai7Tp£’^cTai Iv Tat; 5ca[i{vot;.

“0<7a aev ouv uird ij/uj^pou 7r7)‘yvuTat Ttov xotvtov yyi; >cal uSaTo;, ttXsTov X’ Ij^ovtwv yT)?, toc [xsv t(o to Oep- (jcdv l^£Xr,),uOc’vat 7u-/)yvu’[J(.£va, TauTa T7)’-/CcTat 0£p[/.(o e’t(7tdvTo; ttocXcv tou 9£p[;.ou, otov d 7r7)Xd; OTav TvxyTJ • oaa 51 Sta” ij/u^iv -/cal tou Oep^jcou <7uv£^aT[J.{i7avTo; iXTwavTo;, TauTa S’ (zXutx [A7J u7U£ppa>.Xou(7ir) O^p^jcd- TrjTt, aXX^ [jca>.a’TT£Tat , olov <7(57ipo; xal /CEpa;. T-o’)t£Tai S£ xal d £ipya(7[J.£‘vo; (jtS^ipo;, loirO’ uypd; v(v£(70at xal 7:ocXtv 7r7)yvu(70ai. Kal toc may.tatj.cczx 7UOiou(7iv ouT(o;^ u<pt(7TaTat yocp ical aTCO”/caOa(pcTai xoCTO) 71 <7)C(op(a^ OTav ^e xoXXocJCi; 7raOir; xai xaOa- pd; yc’v7)Tat, touto (TTo’[ji.to[xa y(v£Tat. Ou 7uotou5i ol TToXXa/Ct; auTd ^ia Td (X7vou(7(av y(ve(70ai ^roXXiiv xal Tov (7TaO[jcdv IXa^TTco a7ro-/caOatpo[i.£vou. ‘EuTt 5’ <ic[ji.£(v(ov (T(Sr)po; iXaTTco £j^(ov flc7iroxocOap(7iv. Trf- X£Tat 5e jcal d X(6o; d 7rup([xa^o; to(7T£ (TTa’^£tv .jcal peiv To Se 7r7)yvu’[X£Vov oTav pur) , 7tocXtv y(veTat (7)cX7)pdv. Kal ai (jcuXat TioJtovTat to(7Te petv Td os plov 7i;7)yvu’[X£Vov Td aev j^pto^jca [jclXav, o[/.oiov Oe y(- VcTai TTJ TiT0cv(i). Tr,-/C£Tat <5e xal TzriXoi xal 7) yr-

“0(7a S’ ‘JTTO 0£p[/.ou ?7;pou 7i:-n’yvuTat, toc [«.ev aXuTa, toc Se XusTai uypto. Klpa^Ao; [/.£V ouv xal X(6’a)v lv((ov yevr), 6<70t u7ud 7iupd; t-^; y/i; (7uy/cauOc((7r); y(vovTat, oiov ot (;.uX(at, aXuTX, v(Tpov ^e xal aXe; Xutoc uypw, ou 7uavTt ^e, (iXXoc <{/uj^p<o- Std u^aTi-)cai o<7a u6aTo; eTSri Tri/C£Tai , IXa((o S’ ou Tri-,CcTXt • t^J) yocp ^•/;pu 6£p[jLq> lvavT(ov ({/uj^pdv uypdv. El 0’jv £7r7)^e 6a’T£pov, 6ocT£pov Xu(T£f ouTto yojp TavavT(a lcTai a^Tta Ttov evavT(tov. IlayuveTat [jclv ouv uwd 7rupd; [aovov, 0(7”’ uSaTo; 77X£iov Ivci •/; y7);, 7:riyvuTat Sl, oVa y^

0(7a

;•

Sid /cai TO v(Tpov -/cal ot aXe; yr.c, sla p.aXXov, jcal X(0o; y.x\ -/clpa^Ao;. *A7T0pto’TaTa 5’ Ix?’ “n ‘vou IXa(ou

* De liquefactione autem simul et de coagulatione erit pa- lam. Coagulantur autem quaecumque coagulantur aut existentia aquae, aut terrae et aquae : et haec aut fri- gi(Jo, aut calido, aut sicco, Propter quod et solvuntur contrariis, quaecumque solvuntur a calido coagulatorum, aut a frigido. Quae quidem enim a sicco calido coa- gulata sunt, ab aqua solvuntur, quae est humida. Coa- gulari autem quaedam utique putabuntur ab aqua, ut mel elixatum: coagulatur autem non ab aqua, sed ab eo quod in ipsa frigido. Quaecumque quidem igitur sunt aquae, non coagulantur ab igne: solvuntur enim ab igne. Idem autem eidem per se non erit causa con- trarii. In abscedendo autem calidum coagulatur, quare palam quod in ingrediendo solvetur: quare faciente fri- gido coagulatur. Propter quod et non ingrossantur talia coagulata. Ingrossatio enim humido quidem abeunte fit, sicco autem constante. Aqua autem humidorum non ingrossatur sola. Quaecumque autem communia terrae et aquae, et ab igne coagulantur et a frigido. Ingrossan- tur autem ab ambobus: est quidem ut eodem modo, est autem ut aliter. A calido quidem humidum educente: evaporante enim humido, ingrossatur siccum et constat. A frigido autem calidum exprimente, cum quo humidum recedit simul coevaporans. Quaecumque quidem igitur mollia, sed non humida, non ingrossantur, sed coagu- lantur exeunte humido, velut assatus later. Quaecumque autem humida mixtorum , et ingrossantur , velut lac. Multa autem et humectantur primo, quaecumque aut grossa aut dura a frigido praeextiterunt entia: quemad- modum et later primo dum assatur vaporat, et moUior fit; propter quod et pervertitur in caminis.

Quaecumque quidem igitur a frigido coagulantur com- munium terrae et aquae, plus autem habentium terrae, quae quidem in calidum egrediendo coagulantur, haec liquefiunt calido, ingrediente iterum calido, velut lutum cum congelatum fuerit. Quaecumque autem propter infrigidationem et calido simul educto omni, haec in- solubilia sunt, non superabundanti caliditate, sed mol- lificantur, velut ferrum et cornu. Liquescit autem et laboratum ferrum, ut humidum fiat et iterum coagu- letur, et chalybes faciunt sic. Subsidet enim subtus, et purificatur scoria : cum autem saepe patiatur et purum fiat, hoc chalybs lit. Non faciunt autem saepe ipsum, propter absentiam fieri multam, et pondus minus puri- ficati. Est autem melius ferrum, quod habet minorem purificationem. Liquescit autem et lapis pyrimachus, ut stillet et ffuat : quod autem coagulatur, cum fiuxerit, iterum fit durum. Et molae liquantur ut fluant. Fluens autem coagulatum, colore quidem nigrum, simile autem fit calci. Liquescit autem et lutum et terra.

Quaecumque autem a calido sicco coagulantur, haec inso- lubilia sunt quidem, haec autem solvuntur humido. Later quidem igitur , et lapidum quorundam genera ; quaeciimque ab igne terra combusta fiunt, velut mo- lares, insolubilia. Nitrum autem et sales solubilia hu- mido, non omni autem, sed frigido: propter quod aqua et quaecumque aquae species liquescunt; oleo autem non liquescunt. Sicco enim calido contrarium frigidum humidum: si ergo coagulavit alterum, alterum solvit; sic enim contraria erunt causae contrariorum. * Ingros- santurquidem igitur ab igne solum: quaecumque aquae plus habent quam terrae ; coagulantur autem quaecum-

Seq. cap. vi.

C:ap. VII.

CXXVIII

METEOROLOGICORUM LIB. IV

ffliifft? • el [Asv vap vISkto? l’/s.i wXsov, ibn iririYVuffQat Otio’ i];u)^poij t>i; ot TCotyot, £i bs yv)? xXstov, ux^d Ttupd? ‘ -‘ .epapto;- vuv ^^ TrYiyvuTat [;.£v utu’ ouSsTsfsou, ETat S’ utt’ a^Amoiv. ATtiov S’ eiTTtv oTt aapo?

w; •/C£

wa^Jvs . - _ j ,

ecTTl TC>.^p£?’ Std xat Iv tu uoaTi iTCiTTola^sf x.at

yap d arlp cpipsTat avto. Td [tsv ouv <J<ux.pdv

evdvTOc •rtV£u’a*’^°? ‘^’^“P TTOtouv Tra^^uvst • ast

- -■^ —

OTav

T£pOV

£)t TOU

l>.ijf)f, {iSiop xat IXatov, a[J.(poiv ytv^Tat •Kccjy- Txd Ss TCupd; xai ^povou reay^^uvsTat -/cai).£‘j-

ouy oJffauTw;. Ilajj^uviTai [«.£V o’vv vitt a(/.(p0T£pti)v , ^•/;pa^v£Tat S’ utc’ ouS£T£‘poic outs y*P ° ^’^’^?> outs TO (j/(JX°? ^■op«”‘s’i o’J [‘•ovov SioTt Y^^^XP^”’ a^^o^ jtai StoTt a£po; IffT^v. Ou ^-/ipatv^Tat Se to £>.atov, 0’jS’ e^eieTai uTud -upoi;, OTt oOi)t aT[J!.{^£i oia y^i- (7^^pdTy)Ta.

Twv TOtodT(j)v ^r)paivo(A£vwv Td uV^wp. 2r,|7.£iov (V oti TO u^ojp ■ ■/) Y*P “^^Tjii; (Tuv{uTaTat sl; uSiop, iav Tt; PouXriTat ffuXXEYsiv • oJffO’ offot; XetTC£Taf Tt, touto yyii. “Evia §£ toutwv -/tai utto (]/uj^pou, tii)ff7r£p elpr)- Tat, ua7u’v£Tat xai ^yipaivETaf to y*P ^’-‘XP”’^ ^”^’ (Aovov 7U-/)Yvufftv, aXX(x ^•/)paiv£t [/.£v Td u(Wp, Tuaj^u- v£i Se Tov a£‘pa ui^tj)p tcoiouv • •<) os u-fl^i; £‘tp-/)Tat ^•/ipaffCa Ti? ousa. “Offa [ji.£v ouv [j.r\ TuaxuveTat uTrd Tou (Luvpou , aXXa TrrlYvuTat , uoaTo; IffTt [«.xXXov, otov oivo; /cal oupov /tai o^o; ;cai xovta /cai oppd; • offa 51 7:a)(^ijv£Tat]j.r, £^aT[jt(^ovTa utto Tcupd; , t* i;,£V Y^?> f* Ss >totva u^aTo; xat aepo; , [A£‘Xi (A£v Yv);, fiXaiov X’ aepo;. “EffTi Se xal Td Y^Xa xal to ataa a;/.(poiv p.£v Jioiva xal u^aTo; xai y>5;, [JtaXXov Se Ta TCoXXa y^?j ’””i^sp ”o^^ ^^ offtuv uYptov vtTpov YiviTai /cal aX£;^ -/cai X(9ot S’ l/C tivu)v ffuvCsTavTat TOtouTtov • 5id lav [/.•/) vtjoptffOY) oppd; , l)C)ca£Tai uicd Tou TTupd; £(J(d[A£vo;’ Td oe •^tutini ffuvCffTaTai xai uTtd Tou OTTOu, locv Tuto; £i]/7) Ti;, otov ot taTpo’t OTji^ovTe;. OuTto i^e’ ^upC^eTat 6 hf^i^)cai i Tupd;* d Se -i/toptffOei; dppd; ouxsTi TjaYuveTai, (iXX’ £X)ca£- Tai toffTvep u()(op. Et Oe Tt (*•») ej^et Tupov Y^xXa , r) oXiY‘3”. TouTO (jtaXXov uSaTo;)cal aTpo^ov. Kai Td at[i.a d[i.o(td;^ TCi^YvuTat y*P “^V $v)pa(v£ffOai ij\>yi- [/.evov • offa Se (JtTJ w.oy”’-”^*’ ? ^”^” ‘^*’ ‘^’^? eXa(30u, Tot TOtauTa uSaTO; (iaXXov,)cal (];uxpo’TaTa TauTa* Sid jcal ou)c e^f^ii tva;^ ai Y^p tve; elfft y’»); xai ffTe- pedv toffTe ‘/cai l^atpeOeifftov ou 7S7)‘YVUTai. Touto S’ sffTai, OTi ou ^r)paiv£Taf u.^itop Yoip Td XoiTvdv, toffxep Td Y*^* ‘^O’^ Tupou l^atpEOevTo;. S-/)[jt£tov ^e* toJ vofftiiSv) Y*p (*‘i[i-aTa ou OeXei — -/JYvuffOat • tj^iopO£t69) Yotp , TouTO Se (pX£Y[v.a xal uStoo Sia Td aTtcTiTOV etvat)cai a/cpocTrjTOv oTrd T^; (puffeto;.

‘Eti Se Tot [;.£v XuTa IffTiv, olov vtTpov, toc S’ aXuTa, otov •/clpa^/.o;, x.al toutcov toI (Jtlv [jtaXa)CTOc, olov •/CEpa;, Toc (5’ «[AaXa)CTa, olov •/C£‘pa[Ao;)cai X(0o;. A^Ttov d’ OTt Toi evavT^a Ttov IvavTitov aiTta, toffT* e’t TfOYVUTat Suoiv, i^^X?*^ *””” ^”IP’?’ ^<JSffO<!tt ocvoiYXr) 0£p;jta) xai uYpto” Std TCupl xai uXaTi (TauTa Y*P IvavT(a) , ui^aTt [/.Iv offa isupi (Jtdvtp , wupl S’ offa

(|/U)^p(p [tdv(;)” tOffT* £1 UTl’ (X(Jt(pOlV ffU[l!.fiaiVel TflQYVU-

ffOai, TauT (xXuTa [jtocXtffTa. FCveTai Se TOtauTa o<:aL 6£p[tavO£‘vTa eTCEtTa T(i) ij/uj^^pti) w/JYvuTaf ffu^t^atvet Yoip , OTav Td Oep^itdv £^t)C(/.ocff’») l^tdv , Td TrXeiffTov uYpdv ffuvOXt^effOat tuocXiv uud tou i|*uypou, toffTe (Jtr)8* uYP^i) St^dvat SioSov. Kai Xtot TauTa oute Td Oep^tdv Xuef offa Y*p uTrd. (Jjuj^pou TCy)YvuTat utovou, TauTa Xuef ouO’ u(p uSaTO;^ offa y*P ^’^d i^uxpou 7cy)‘yvu- Tat, ou Xuet, (iXX’ offa uTrd 0£p(Jtou $r)pou («.dvov. ‘0 o^ ff((i’/)po; Ta)c-i; utuo O£p[/.ou ({“Jysi 7c>)‘YVUTat, (offTe 7rpd; 7i;r)^tv a^a^OTlptov SeiTaf did (xXutov. Toc Ss

que plus terrae. Propter quoid et nitrum et sales terrae sunt magis, et lapis et later. Maxime autem dubie habet olei natura: si quidem enim aquae, oportebat coagulari a frigido, ut glacies; si autem terrae plus, ab igne, ut later: nunc autem coagulatur quidem a neutro; ingros- satur autem ab ambobus. Causa autem est, quia ple- num est aere : propter quod et in aqua supernatat ; etenim aer fertur sursum. Frigidum quidem igitur ex inexistente spiritu aquam faciens ingrossat : seraper enim cum mixta fuerint oleum et aqua , ambobus fit grossius. Ab igne autem et tempore ingrossatur et al- bescit. Albescit quidem evaporante aqua, si qua inerat: ingrossatur autem, propterea quod marcescente calido, ex aere fit aqua. Utroque quidem igitur modo eadem fit passio, et propter idem, sed non eodem modo. In- grossatur quidem igitur ab ambobus ; desiccatur autem a neutro. Neque enim sol neque frigus desiccat ; non solum autem quia viscosum, sed et quia aeris est. Non desiccatur autem aqua, et neque elixatur ab igne, quia non evaporat propter viscositatem.

Quaecumque autem mixta terrae et aquae, secundum plu- ralitatem utriusque dignum dici: vinum quoddam et coagulatur, et hepsesim patitur, velut mustum. Abscedit autem ab omnibus talibus, dum desiccantur, aqua. Si- gnum autem quod aqua : vapor enim constat in aquam, si quis velit colligere : quare quibuscumque relinquitur aliquid, hoc terrae. Quaedam autem horum et a frigido, sicut dictum est, ingrossantur et desiccantur: frigidum enim non solum coagulat, sed exsiccat quidem aquam; ingrossat autem aerem, aquam faciens. Coagulatio au- tem dicta est quaedam desiccatio existens. Quaecumque quidem igitur non ingrossantur a frigido, sed coagulan- tur, aquae sunt magis : velut vinum, urina, acetum, et lixivium, et serum. Quaecumque autem ingrossantur non evaporantia ab igne, haec quidem terrae, haec autera comraunia aquae et aeris; mel quidem terrae, oleum autem aeris. Sunt autem et lac et sanguis amborum qui- dem communia, et aquae et terrae, magis autem quae multa terrae, quemadmodum et ex quibuscumque humi- dis nitrum fit et sales: et lapides autem ex quibusdam constant talibus. Propter quod si non separetur serum, exuritur ab igne decoctum: quod autem terrestre constat et a coagulo , si aliqualiter decoquat quis, sicut medici coagulura imponentes: sic autem separatur serura et caseus : separatura autem serum non adhuc ingrossatur, sed exuritur sicut aqua. Si autem aliquod lac non ha- beat caseum, aut paucum, hoc magis aquac et inesibile. Et sanguis autem sirailiter: coagulatur enim eo quod desiccetur infrigidatus. Quicumque autem non coagulan- tur, velut qui cervi, tales aquae magis, et frigidi hi: propter quod et non habent inas. Ines enim sunt terrae et solidum : quare et extractis non coagulatur. Hoc au- tera est quia non desiccatur: aqua enim quod relin- quitur, ut lac caseo ablato. Signum autem : languorosi enim sanguines nolunt coagulari, velut ichor: hoc au- tem phlegma et aqua, propter indigestum esse et insu- peratum a natura.

Adhuc autem haec quidem solubilia sunt, velut nitrura; haec autera insolubilia, velut later et lapis: et horum, haec quidem moUificabilia , velut cornu ; haec autem non moIIiHcabilia, velyt later et lapis. Causa autem , quia contrariorum contrariae causae: quare si coagu- lantur duobus, frigido et sicco, necesse solvi calido et huraido. Propter quod igne et aqua (haec enim con- traria): aqua quidem, quaecumque igne solo; igne au- tem, quaecumque frigido solo. Quare si a duobus ac- cidit coagulari, haec insolubilia raaxime. Fiunt autem talia quaecumque calefacta deinde frigido coagulantur: accidit enim cura calidum exsudaverit egrediens, pluri- mum humidum comprirai iterum a frigido , ut non humido det penetrationem. Et propter hoc, nec calidum solvit: quaecumque enim a frigido coagulantur solo , haec solvit. Neque ab aqua: quaecumque enim a fri- gido coagulantur, non solvit; sed quaecumque a calido sicco solum, Ferrum autem liquefactum a calido, fri-

CAP. VII, LECT. IX

cxxix

^ijXa e<TTl Y^S “”’^ aepo; • ^id xaufTTa, xal ou Trj/iToi, ou^e [xocXaiCTa, /cal lici tw uSaTi iTriTuXei, TrXyiv e^e- vou- auTY) 6’ ou” Toc (/.ev yocp aXX’ aepo; £j(_ei TcXeiov, Ik oe T7i; ePe’vou Tyj? (JieXafvT]; ^iaTCSTCveuxev 6 avjp, xxi eTTi irXeiov ev auTtj y^c;. KepajAo; Ss yyi; [ji.ovy); Sid TO ^Y]paivo’[/.evo? 7uaY7)vai xaTa [xi;tpo’v outs ydp To u6cjp el(To’^o’j; eX”” “” ’”” [ao’vov 7uv£u[z.a s^9iXfJev, ouTe TTup • ewn^e yip auTO. T([xev ouv effTi tv^^i? xal T^^i;, xal Sta Tsoca xal ev 7ro’(70i5 e^Tiv, e!p7iTat.

rosequitur de coagulabili et liquefactibili, et jjdicit quod omnia quae coagulantur, aut sunt raqua, aut composita ex aqua et terra: haec ‘autem omnia coagulantur aut a calido, auta >frigido, aut a sicco. Et hoc ipse probat: quia contrariorum effectuum per se sunt contrariae causae; sed coagulata dissolvuntur aut a frigido, aut a calido, ut patet; quae ergo dissoIvuntLir a frigido, coagulantur a calido, et e converso: quia dissolutio et coaguIafio’sunt effectus per se contrarii. Sed videtur quod quaedam coagulentur ab humido: quia mel elixat^m coagulatur in aqua, ergo vi- detur coagulari ab humido. Dtcendum quod ab humido ut sic nihil coagulari potest effective : primo quia hu- midum est materia coagulationis, idem autem non po- test esse eidem materia et efficiens; secundo quia in motu coagulationis humidum est terminus a quo: humi- dum enim superfluum expellitur, et reliquum terminatur cum sicco, et sic fit coagulatio. Sed mel elixatum coa- gulatur ab aqua calida, non inquantum est” humida, sed inquantum est frigida, non actu, sed virtute. Vel potest etiam dici quod mei coagulatur ab aqua calida inquan- tum est calida , si mel praesupponatur esse terreum a

f)raedominio. Quaecumque igitur sunt aquea, non coagu- antur ab igne, idest a calido. Quod probat: quia talia dissolvuntur ab igne, ut patet in glacie ; igitur non coa- gulantur ab igne, scilicet a calido, quia idem eidem non potest esse causa contrariorum. Quod igitur in abscessu calidi et ingressu frigoris coagulatur, dissolvetur e con- verso in ingressu caloris et abscessu frigoris. Et propter hoc talia aquea non ingrossantur cum coagulantur: quia ingrossatio fit per separationem humidi superflui , quo separato reliquum humidum constat et terminatur cum sicco, et sic sequitur ingrossatio; sed aquea siccum non habent quod separari possit. Quaecumque autem sunt terrea, coagulantur a calido, sicut sal et lac etc. : quod patet, quia talia solvuntur ab aqua. Si autem sint aliqua, quae sint proportionabiliter commixta ex utroque, talia coagulantur ao utroque, sicut lutum: quando enim sunt humida, et magis praedominatur aqua, coagulantur a fri- gido, quando autem praedominatur terreum, tunc coa- gulantur a sicco calido ignis. Sed tamen ista coagulatio diversimode fit a calido et a frigido: nam calidum ex- trinsecum coagulat educendo humidum intrinsecum, ut patet in ovo decocto; frigidum vero extrinsecum expellit calidum intrinsecum , quod secum educit humidum in- trkisecum, et sic desiccat et coagulat. Dicit autem quod sunt quaedam, quae non coagulantur in principio a ca- lido, sicut lateres primo indurati a frigore, et postea po- siti in igne : nam cum ponuntur in igne , fit separatio humidi indurati, postea finaliter desiccantur per separa- tionem humidi superfiui. Et propter hoc multi lateres corrumpuntur in fornacibus propter nimiam appropin- quationem vel remotionem ao igne: quia tunc aut pa- rum separajtur de humiditate, et non sunt decocti , aut separatur nimis ex ea, et de facili franguntur.

2. Deinde cum dicit: Quaemmque quidem etc. , deter- minat de liquabili. Et dicit quod quaecumque coagulantur a frigido, sive sint aquea, sive mixta ex aqua _et terra, etiam si habeant in sui compositione plus terrae quam aquae, secundum quantitatem, non secundum propor- tionem virtutis, talia liquantur a calido. Sed ista sunt in duplici differentia: quaedam enim coagulantur a frigido non educente totum humidum superfluum cum calido

Opp. D. ThOMAE T. III. APPENDIX.

gefactum coagulatur. Ligna autem sunt terrae et aeris; propter quod ustibilia, et non liquabilia neque molli- ficabilia : et in aqua supernatant, praeter ebenum; haec autem non. Alia quidem enim aeris habent plus, ex ebeno autem nigra evaporavit aer, et est plus in ipsa terrae. Later autem terrae solum: propterea quod de- siccatus coagulatur secundum modicum: neque enim aqua introitus habet , per quos solum spiritus exivit ; neque ignis : coagulavit enim ipse. Quid quidem igitur est coagulatio et liquefactio, et propter quot et in qul- bus est, dictum est.

intrinseco, et ista solvuntur de facili a calido, sicut lu- tum et glacies, et huiusmodi; quaedam autem coagu- lantur a frigido educente totum humidum superfluum cum calido intrinseco , et ista non possunt solvi nisi a fortissimo igne: sicut sunt metalla, et maxime duriora, in quibus partes terrestres subtiles sunt optime com- mixtae cum humidis remanentibus, et cornua, in quibus est humidum viscosum, quod continet siccum ne defluat. Quod autem ita sit quod coagulatio fiat per separatio- nem humidi, et liquatio fiat per separationem sicci terrei, patet triplici signo. Primo, quia ferrum in quo relictum est parum de humiditate , et illa est fortiter commixta cum sicco terrestri, de difficili solvitur, et quando sol- vitur et fit humidum, purificatur, quia scoria terrestris subsidet in profundo , et separatur. Et ita multoties fa- ciendo artifices faciunt chalybem, quod est ferrum depu- ratum; sed nolunt depurare ipsum multoties, et facere perfectura chalybem, tum quia nimis de ferro perditur in igne, tum quia multiplicando purificationem, pondus nimis deminuitur , tum etiam , quia melius est ferrum quod est minus purificatum : quia coagulatum quanto pluries dissolvitur, tanto fit durius quando iterum coa- gulatur , et ideo ferrum minus purificatum est melius , quia facilius ducitur et magis obedit malleo et manibus artificum. Secundum signum est, quia et lapis qui dicitur pyrimachus , liquescit propter eandem causam , ita ut etiam distillet, quia scihcet continue separatur siccum terrestre. Tertium est, quod plumbum quod in sua na- tura multum habet de opaco terrae, et ideo est nigrum, quando liquatur eadem causa efficitur coloris albi ad modum calcis, quia in liquatione separatur siccum ter- restre, et humidum aereum supernatat secundum super- ficiem planam , et recipitur lux ubique , et ita recipit album colorem.

3. Deinde cum dicit: Quaecumque autem etc, ostendit quae sint incoagulabilia et illiquefactibilia. Et dicit quod omnia quae coagulantur a sicco calido, sunt in duplici differentia: quaedam enim prius desiccantur a calido sicco per humidi superflui eductionem, et postea ultimo con- gelantur a frigido per fortem terminationem humidi cum sicco, ut lapides et dentes molares: et ista sunt insolu- bilia; quaedam autem coagulantur absolute a calido ignis, ut nitrum et sal: et talia liquantur ab aqua frigida et humida. Et huius ratio est, quae supra dicta est, quia contrariorum effectuum sunt contrariae causae : si igitur calidum coagulavit, firigidum solvet. Universahter itaque coagulantur ea quae sunt terrea vel aquea a praedomi- nio: aquea coagulantur a frigido, sicut glacies , terrea autem coagulantur a calido, ut nitrum, sales, lapides et L-iteres : propter quod talia sunt magis terrea, quod eorum salsedo ostendit. Quae autem sunt aerea a praedominio, non possunt coagulari neque liquefieri , ut argentum vivum et oleum, quod non coagulatur neque a frigido neque a calido , tum propter suam viscositatem , turn etiam quia est naturae aereae, cuius humiditas de difficili desiccatur. Et propter hoc oleum supernatat super aquam, quia aer naturaliter fertur sursum. Ingrossatur itaque ab ambobus, scilicet calido et frigido, sed. a neutro coagula- tur. Ingrossatur etiam oleum et albescit, si duret per longum tempus et fiat antiquum: ingrossatur quidem, quia recedente calido intrinseco aer convertitur in ele- mentum grossius, scilicet aqueum, albescit autem, quia evaporat aqueum et terreum quod inerat prius. Aerea

17*

cxxx

METEOROLOGICORUM LIB. IV

” urina , lixi- vium? Ct. text.

etiam liquari non possunt. Cuius ratio est, quia sicut humidum aqueum defluendo intra se facit fluere partes terrae, et moUificat et liquefacit eas, ita humidum aereum e converso adunat siccum terreum et continet intra. Unde Hgna propter hanc causam non hquantur. Quod autem hgna sint aerea a praedominio patet, tum quia sunt ma- teria ignis, ut oleum, tum quia supernatant in aqua, praeter ebenum quod est magis terrestre, quod nigredo eius et pondus ostendit.

4. Deinde cum dicit: Quaecumque autetn mixta etc. , determinat de ingrossabih et non ingrossabili. Et dicit quod ab igne ingrossantur ea, quae habent in sui com- positione plus terrae quam aquae, ut lac et sanguis, et quoddam vinum grossum et calidum , in quo siccum terreum et humidum aqueum sunt proportionaliter com- mixta, sicut est vinum cretense. Abscedit autem ab his omniljus aqua dum ingrossantur , quia ingrossatio est quaedam desiccatio imperfecta. In cuius signum a tali vino dum decoquitur et ingrossatur ab igne, evaporat humidum aqueum subtile valde : quod si recoUigatur in vase tortuoso ad modum stillae, nt aqua, quae dicitur aqua vitis. Quod ergo relinquitur in tali ingrossato, est magis terreum : nam ingrossatio fit per separationem hu- midi superflui , et terminationem humidi derelicti cum sicco. Et ideo omnia aquea a praedominio impinguari et ingrossari non possunt, ut vinum, universaliter * serum et cetera similia. Quod autem lac et sanguis sint terrea a praedominio apparet. De lacte quidem, quia si non separetur serum , et coquatur in igne, exuritur serum, et id quod restat, constat et ingrossatur et efEcitur stypticum valde, et valet contra fluxum ventris : quod etiam potest esse signum quod ingrossatio fit per separationem aquei, quia serum est aqueae naturae , substantia autem caseata est magis terrea. Si autem lac non habeat substantiam caseatam, tunc ingrossari non potest et non est aptum ad esum, sicut lac cameli, suis et asinae: et tale est aqueum a praedominio. Et propter hoc artifices ultra substantiam caseatam lactis apponunt coagulum, quando volunt ingrossare ipsum : quod est etiam magis terreum. De sanguine etiam apparet, quia repositus desiccatur propter paucitatem humidi aquei , et habet quosdam magnos poros propter partes terrestres restringentes se, et continentes humidum ne fluat ad centrum. Si autem sanguis sit indigestus propter frigiditatem complexionis,

tunc non desiccatur repositus , nec habet poros , quia partes humidae praedominantur et fluunt undique : sed magis est languorosus et fluidus ad modum humoris phlegmatici. Et ex hoc sanguis humanus extractus ex ve- nis si non desiccatur, est signum malae dispositionis et in- firmitatis, sicut in venis existens si congeletur, est signum eiusdem, quia significat, quod caliditas naturalis est de- bihs in tali patiente. Quaedam autem ingrossantur etiam a frigido, ut aerea, sicut oleum. Frigidum enim non solum ingrossat, sed etiam desiccat et coagulat, sicut dictum est : desiccat enim aquam, ut in glacie apparet, ingrossat autem aerem, et convertit in aquam, sicut patet in oleo. Frigus enim aerem existentem in poris convertit in aquam et ingrossat oleum; calor vero intrinsecus facit evaporare humidum aqueum ipsum subtiliando, reliquum terminat cum sicco. Et ideo albescit oleum perspicuo subtiliato.

5. Deinde cum dicit: Adhuc autem haec etc, agit de moUificabili et non mollificabili. MoUificatio enim est quaedam via ad liquefactionem, sicut ingrossatio est via ad coagulationem , sive coagulatio imperfecta. Et dicit quod moUificabilia sunt, quae coagulantur sive etiam in- grossantur a calido tantum, vel a frigido tantum: nam quae coagulantur a calido tantum, solvuntur sive moUi- ficantur a frigido, quae autem coagulantur sive ingros- santur a frigido , solvuntur * et mollificari possunt a calido , quia contrariorum contrariae sunt causae , sicut dictum est. Sed quae coagulantur ab ambobus, scilicet a cahdo et frigido, haec sunt maxime insolubilia: sicut sunt lapides et lateres, quae primo desiccantur a calido per humidi abstractionem , et postea coagulantur a frigido, terminante reliquum humidum cum sicco. Et huius ratio est, quia cum sit coagulatum tam a calido quam a frigido, a neutro dissolvi potest : contrarioFum enim effectuum non potest esse eadem causa, sed ut supra dictum est , debet esse contraria. Et propter hanc causam ferrum , quod primo liquefit a calido et magis purificatur, deinde a frigido coagulante induratur, non mollificatur, licet a forti calido liquefiat. Ligna autem et etiam lateres non mollificantur neque liquescunt propter causani superius assignatam, et inferius etiam melius declarandam , quia de moUificabili iterum magis in speciali tractabit; sed de coagulatione et liquefactione, de ingrossatione, et de moUificabili, inquantum moUificatio est via ad liquefa- ctionem, dictum est in superioribus.

tolvi ed.

CAP. VIII, LECT. X

CXXXI

LECTIO DECIMA

COROLLARIUM QUODDAM EX PRAECEDENTIBUS - QUAE ET QUOT SINT SPECIES QUALITATUM PASSIVARUM - DETERMINATUR DE EIS IN PARTICULARI

Ex Ss TouTtov (pavspdv oti utco 9ip|Aoij x«l i|iu^poG <7uv(- <yT(XTat Tot (7ojj/.«T«, TacuTix Ss ■nxyy^wxo’. jtal TrT)- yvuvTa TTOUiToci ttjv spyaffCav aOToJv. Ak^ Se t() iJTtd TOUTtov 6y][Aioupy£t<jOat Iv aTract jjtev esTt Osp- [i.o’Tr)?, Tiffl Se jtal (J/u^poTY)? i^ IxXctTCsf loffT’ eTrel TauTa (Ji.sv»u7rap5^et Stod to Tiroteiv, uypov Se)cat ^r)p6v Sia To Tvaff^eiv, jxeTej^^et auTtov t« xotva TravTwv. ‘Ex piev ouv ui^aTo;)cat yyj? Ta 6(jtoto_i/.epYi (7o)[;.aTa ffuvtuTaTat, xat ev (puToi; x«l ev ^iooti,)t«l t« [jl£- TaXXcucjAeva, otov j^pu(76? jcal (xpyupo;)tal 6a« «XX« TOtauT« , S.C, «uTtov Tc xxt TT)? av«9u[«.t «(7eu); ■zr,^ e)c«T£pou ey)t«T«>cX£to[t6vy);, waTrep etpriTat ev aXXot;. TauTa ^e Sia^pepet «XXTiXtov toi; Te wpo; t«? «’.(^Oy)- ffet; tS(ot; aTvavTa t(? Trotsiv Tt Suva(79ai Xiu)i6v yixp xal eutijSe; Kal ij/09V)Tt)t6v >ial yXu)cu)cal Qep-

(JtOV)Cat tl/UYp6v T(i) TSOteiV Tt i^UVa(70«l TVJV «T(797)(7(v

e(7Ttv •)ca!. aXXot; o’i)cetoT£‘pct? TvocOe^^iv, 6(7a t(I) tcoc- (7Yetv XeyovTai, Xfiyoj li’ otov to t7))ct6v xal ttt^^ctov)cal)cajA7CT6v)cal 6(7« «XXa TOiauTa* TCavTa yap toc

TOtauT« 7C«0y)Tt)COC, to)(77f£p TO UypOV)C«l t6 ^YjpOV. ToUTOt; S’ I^St) (ita(p£‘p£l 6(7T0UV v.xi (7«p^)cal v£upov

)c«l EuXov)t«l (pXoto; x,al XiOc;)cat tuv (xXXcov EJt«-

(7T0V TO)V 0[J1.0tO[JL£pO)V [AeV, (pU(7l)C0)V (1£ (7O)[X«T0)V. Et-

7ro)[tev Se TrptoTOv tov (Xpi0t/.6v «utojv, 6(7«)c«Tot Su- va[Jttv)cal <xSuv«[jt(ocv Xe^yeTat. “EffTt bi rx^e, ttt^xt^v (Xinf))CTOV , t7))ct6v <xt7)Xtov, [jtaXa^CTOv (XWOcXaicTov . T£y)CT6v (XTsy/CTOV ,)c«u.tvt6v (x)ca[A.7VT0v ,)caTa)CT6v (X)cocTa)CTOv, Opau(7T6v aOpauffTov, 0Xa(7T6v (xOXa(7Tov,

7uXa(7T6v «TcXaTTOV, TCt£(7T6v (X77(e(7TOV, eX/CTOV (XV£X- XTOV, eX«T6v (XVYjXaTOV, (7J(^t(7T6v (X<7J^t(7T0V , T(Jty)T6v

<XT[Jtr)T0v, yX£(j^pov i|ja9up6v, 77tXy)T6v a7t£Xir)Tov,)cau- (7t6v (X)cau(7T0v , 9u[ttaT6v otOu(jt{aTOv. Toc [Jtev ouv TrXeiiTTX (7Yef^6v TtjSv (7o)[aocto)v TOUTOii dta^pepet tci; 7rocOe(7tv Ttva S’ ejcaiTTOv tou’to)v lj(_ec Suva^jttv, e’t- 7rt>)[«.ev.

Ilepl [Jtev ouv tcyjjitou)tal (X7rio’)tTOu Jtal ttixtou Jtal aTV)- XTOu £‘tpY)Tai [Jtev xaOoXou irpoTspov, o[jto)i; 5* eTravlX- 9o)[tev xal vuv Ttov yocp <7o)[tocTO)v oaa TVYiyvuTat xal ffjtXy^puveTai, Toc [tev ux6 9£p[i.ou Tcocffj^Ei touto, toc S’ uTvo i]ju5(^pou, U7r6 [tev tou Oepitou ^yjpaivovTo; to uyp6v , U7v6 8i tou ij/u}(^pou exOX^PovTO? t6 9ep[J!.6v •

ti3(7T£ TOC U.£V UVpOU 0CTCOU(7t« , TOC Se OepfJtOU TOUTO

/ ,1 ‘ ^ ‘ >r& o - .r > V - . ~

7ra(7Yei, 0(7« [tev uo«toi;, u£p[JCOu, 0(7« os yy)?, uypou. Toc [Jtev ouv uypou a7rou(7ta u(p’ uypou ^t«Ty-‘x£Tat , (XV utyi ouTO) (7uveX0Y) t))(7T’ eXocTTOUi; tou; 7s6pou; Xet^O-ovat Tt))V TOu uSaTO? oyxtov , oiov 6 xlpatio^^ 6(Ta Ss [tyj ouTo), 7vocvTa uyp(i> Ty)‘x£Tat, olov v(Tpov, (xXe;, yy) t^ ex ttyiXou • toc Se 9ep[;.ou <7T£py)’<T£t utto 9£putou TYjxeTat, olov)cpu<7TaXXo;, [AoXtPoo;, j^aXxo?. Iloia [t£v ouv 7uy)XT0C xal Ty)XT0C, elpyjTat, xal Troia (XT7)XT«^ (X7ry)XT« S’ o<7a jxy) ej^et uypoTYjTa uSaToiSr), (AT)^’ ur^aTo’; e<7Ttv , (iXXa TrXeiov ^epjjtou xal yy)?, oiov (jte’Xt xal yXeuxo; (tiS(77uep ^EOVTa ya’p £(TTtv), xal 6(T« uX«To; [Jtev sj(^et , £(7Ti Se 7rXeiov (xepo? , t3(77V£p t6 £X«tov xal (xpyupo; X’^’^^? ‘ “^^ ^’ ‘^’ Y^”^XP°”’ ‘ olov i^6(:.

ostquam Philosophus determinavit de prin- cipalibus speciebus qualitatum passivarum consequentibus primo prinias qualitates pas- sivas, scilicet de coagulabili et non coagulaoili, de liquabili et illiquabili, et de ingrossabili et

* Ex his autem manifestum quod a calido et frigido con- stant corpora, et haec autem ingrossantia et coagulan- tia faciunt operationerr. ipsorum ; proptereaque quod ab his condita sunt, in or.iaibus inest caliditas, ahquibus autem et frigiditas qua deficit. Quare quoniam haec qui- dem existunt propter facere, humidum autem et siccum propter pati, participant ipsis communia omnibus. Ex aqua quidem igitur et terra homoeomera corpora con- stant , et in plantis et in animalibus , et quaecumque metallantur, velut aurum et argentum et quaecumque alia talia, ex ipsis et ex exhalatione ea quae utriusque inclusa, sicut dictum est in ahis. Haec autem differunt abinvicem et his quae ad sensus propriis omnia, et in posse aliquid facere: album enim et bene odorans et sonativum et dulce et cahdum et frigidum in posse aliquid facere in sensum sunt; et aliis magis conve- nientibus passionibus, quaecumque in patiendo dicuntur; dico autem puta liquabile et coagulabile et flexibile et quaecumque alia talia: omnia enim talia passiva sunt, sicut humidum et siccum. His autem iara differt os et caro et nervus et lignum et cortex et lapis et aliorum unumquodque homoeomerorum quidem, et naturalium corporum. Dicamus autem primo numerum ipsorum , quaecumque secundum potentiam et impotentiam di- cuntur. Sunt autem haec: coagulabile, incoagulabile ; liquabile, illiquabile; mollificabile, non moUificabile; in- tingibile, non intingibile; flexibile, inflexibile; frangibile, non frangibile; productile, non productile; comminui- bile, incomminuibile ; impressibile , non impressibile; formabile, informabile; capibile, non capibile; trahibile, non trahibile ; scissibile , non scissibile ; detruncabile , non detruncabile ; viscosura , fragile ; commassabile , non commassabile ; ustibile, non ustibile; exhalabile, non exhalabile. Plurima quidem igitur fere corporum his differunt passionibus. Quam autem unumquodque horum potentiam habeat, dicamus.

De coagulabili quidem igitur et incoagulabili , et hquabili et illiquabili dictum est_ quidera universaliter prius , attamen redeamus et nunc. Corporum enim quaecum- que coagulantur et indurantur, haec quidem a calido patiuntur hoc, haec autem a frigido : a calido quidem desiccante humidura, a frigido autem exprimente ca- Udum. Quare haec quidem humidi absentia, haec autem calidi, hoc patiuntur: quaecumque quideni aquae, cahdi; quaecumque autem terrae, humidi. Quae quidem igitur humidi absentia, ab humido liquefiunt, nisi sic con- venerint ut minores relicti sint pori quam aquae moles, velut later. Quaecuraque autem non sic, humido haec solvuntur; velut nitrura, sales, terra quae ex luto. Quae autem calidi privatione, a calido solvuntur; velut glacies, plumbum , aes. Qualia quidem igitur coagulabilia et liquabilia, et quaha ilhquabiha, dictum est. Incoagula- bilia autera quaecuraque aut non habent humiditatem aquosam, aut non aquae sunt, sed plus calidi et terrae, puta mel et mustum (velut ferventia enim sunt); et quaecumque aquae quidem habent , sunt autem plus aeris, sicut oleum et argentum vivum; et si quid vi- scosum, velut gluten.

mollificabili, inquantum sunt quasi via ad coagulationem vel liquefactionem , nunc determinat ‘ de aliis speciebus minus principalibus. Et circa hoc duo facit. Primo quasi coroUarie concludit quoddam superius determinatum, et dicit quod ex dictis est manifestum, quod corpora scili-

Cap. VIII.

CXXXII

METEOROLOGICORUM LIB. IV

cet inferiora constant et coagulantur’ a calido et frigido. Et propter hoc corpora ingrossantia et coagulantia, sci- licet corpora calida et frigida, faciunt operationem calidi et frigidi , quasi ab eis constituta sint in esse , scilicet activo. Propter hoc etiam in omnibus talibus corporibus est caHditas, quae est magis activa, vel ad minus est in eis frigiditas, inquantum deficiunt a caliditate. Alterum enim contrariorum semper est deficiens et imperfectum respectu alterius, ut frigiditas respectu caliditatis. Et ex hoc quod istae sunt primae quaHtates activae, humidum autem et siccum sunt primae passivae, ideo haec conve- niunt et sunt communia omnibus. Et ideo ex aqua et terra constituta sunt omnia corpora, tam homoeomera quam plantarum et animalium, et metallorum, sicut auri et argenti, et omnium aliorum quae nascuntur ex exha- latione inclusa in utroque, sicut ahbi ipse declaravit. Sed differentia est in hoc inter ea, quod operatio prima- rum duarum, scilicet caHdi et frigidi, consistit in agere, et movere sensus: unde dicuntur qualitates sensibiles; album enim, odor, sonus, dulce, et calidum et frigidum, naturaliter habent facere sensationem, et agere in sensum. Alia autem duo et consequentia magis consistunt in pati, ut liquabile, coagulabile, flexibile et alia, quibus differunt multa corpora naturalia, sicut os, caro, nervus et cetera.

Et de his nunc est agendum, quia aliae dictae qualitates activae in aliis declaratae sunt. Quae autem et quot sint istae de quibus est agendum, est clarum in littera.

2. Secundo ibi: De coagulabili quidem igitur etc, dicit quod de coagulabili et non coagulabili, liquabili et non liquabili- dictum est prius universaliter; sed tamen pro- pter maiorem claritatem tam dictorum quam dicendorum dicamus iterum, quod coagulatorum quaedam coagulan- tur a calido, quaedam a frigido : calidum quidem coagu- lat, quia exprimit humidum superfluum, frigidum vero,

auia expellit calidum, quod secum evaporare facit humi- um. Quae igitur coagulantur a calido per absentiam humidi, solvuntur a frigido, quod humidum iterum in- gredi facit : quae autem coagulantur a frigido per expul- sionem. calidi, sohnantur a calido iterum ingrediente, sicut glacies et cetera. Aliqua autem non solvuntur a frigido, quae sunt coagulata a calido: quia coagulatio fuit fortis, et pori relicti sunt parvi, adeo ut humiditas dissolutiva ingredi non possit, sicut sunt lateres. Incoagulabilia autem sunt quae non habent humiditatem aquosam, sed sunt magis terrea, ut mel et mustum: et ratio-est, quia talia sunt vehementer calida, et talis caliditas fortiter resistit, et continet humidum intra ; et quae sunt aerea a praedomi- nio, sicut oleum, argentum vivum, et viscosa, ut coUa. •

CAP. IX, LECT. XI

CXXXIII

LECTIO UNDECIMA

SEQUITUR DE SPECIEBUS QUALITATUM PASSIVARUM IN PARTICULARI

MocXscxToi S’ ecTi toJv ■jreTvioYOTwv o<sx (at) I^ vlSaTos, olov /cpuTTaXXo? (TCa;^yap jtpuffTaXXo; Ci^aTO?), aXX’ oda yrii jAaXXov, >cal u,y)T’ £?i)C[Aa(7Tai ttocv to rjvpdv oiTTTsp ev vtTpip, V) ocXffl, pLr^T ej^£i avojfiocXa); cSffTrep d)C£‘pa[jcO(;, aXX’ eldlv eXy.Toc [at) dvTa ^iavToi, -^” eXaToc [ATJ dvTa u^^aTo; , xal [/.aXaxToc Trupl , otov cCSyjpo;)cal 3ce’pa£ xxl EuXa.

iitJTt oe y.at twv ttj/Ctwv x,ai tcov aTvjXTwv Ta (Ji.ev TeyjCTOC, Toi 6’ dcTsyxToc, olov j^aXjcdi; aTey^Tov, tt)- XTov dv, eptov Se xal y’/] TeyyCTOv (ipej^eTai yocp. Kal ^aXitd? (jc^v Sy) tyijctov, ouy u<p’ li^aTo; ^s ttjxtov. ‘AXXoc /cal Twv u;p’ liSaTo; TioJCTtJiJv evia aTeyjCTa, otov viTpov)cat aXe?- ouSe vocp dtXXo TeyxTov ouSev 5 [«.7) (jt.aXa)C(>)T£pov y{v£Tat (ip£yd[Ji.£vov. “Evta Se Tey)CToc ovTa ou T7)-CTa’ ewTtv, otov eptov xal ol)cap- wo£. “EffTt Se T£y)CToi [jtev daa y?)? dvTa e}(^£t tou4 TTOpou^ [«.et^ou; twv tou ij6aTo; cy)ccov , ovtcov Se ff)cX7)poT£‘p<>)v ToiJ Cli^aTo;’ ty)>ctoc fV uSaTt offa Si oXou. Atot Ti S’ t; [■’•ev v”) “^l TyJjceTat)cat T£YY£Tai oTTo TOu uypou, To ds. vtTpov T7))C£Tat (Jtev, TeyycTat o’ ou ; oTi £V (Jtev tu viTpw St dXou 01 Trdpoi, cSffTe ye StatpeiTat £u9d; uTvd tou u^aTo; toc (tdpta , ev Se TY) yf) xal wapaXXoc^ elfftv ot Tudpot, toa^’ dirOTe- pto; av 5e^y)Tat, 5ta<pe’p£i to tcocOo;.

“EffTt Se)cat toc [jtev tcov ffto[jtocTtov)ca[Jt7UT0c)cal euOuvTOc, olov)cocXa(».o;)cal Xuyo;, toc S’ a/ca[Jt7rTa Ttov ffto(i.oc- Ttov, otov X£‘pa(<.05)cal X(6o?. “EffTt Se xattwTa [Jtev xal £u9uvToc dfftov ffto[«.a’Ttov to [«.^)coi; SuvaTat eI; euOuTTjTa ex 7uepi!p£p£ta; xat kc, euOuT7;To; £1; ir^pt-

?epetav (jteTa^ocXXetv, xal to xoctjtTtTeffOai xal to eu- uveffOat effTt Td et; euOuTviTa 7; Treptipepetav («.eOC- ffTaffOai, 7) xtveiffOat- xal yocp Td ava-/ca[i.i:Td[;.evov xal To xaTa/ca[jf:TTd(«.£vov xoc^xwTSTat. ‘H piev ouv et? xupTdTr,Ta ^ •/CoiXoTyjTa x(v7)fft; tou [A7)‘xou; ffto- ^o[/.evou, xot[jtijjt; IffTiv • el yocp xal et; Td euOu, sXn av a(jta X£xa(i.[«.£‘vov xal euOu • OTT^p dcSuvaTov , Td euOiJ xexot(«.(pOat. Kal el xa’[jC7rTeTai ttocv ■}} avaxoc(Jt- (l/ei, ri xaTa)coc[Jt({j£t, toutcov Se Td [/.ev ei; Td xupTdv, Td S’ £t; To)coiXov (<.eTa|Jafft;^ oux av e’t7) xal et; to euOu xoc[jtij/i;, aXX’ effTt -/cotiit’]/!; •/cai euOuvfft; dtXXo xal dtXXo. Kai -TauToc effTt xa(Jt7rToc xal euOuvToc, xal a-/ca[JtTCTa xal dcveuOuvTa. Kscl Ta [Acv xaTaxToc xal OpauffToJ a(ia, ri X^^pl;, otov ^uXov txev xaTaxTdv , OpauffTdv S’ ou , xpuffTaXXo; §£ -/.al XtOo; OpauffTov, xaTaxTdv fV ou, X£‘pa((.o; Se xal OpauffTov xal xaTaxTdv. Ataipepet S’, 6’ti xocTa- ^ti; [jtev effTtv v) £i? («.£yotXa C.£‘py) ^iaCp^fft; xal j(^<o- piff(«.d;, Opaufft; S’ 75 £t; toc TuydvTa •xat ^rXetto ^uoiv. Offa (Jtev ouv ouTto Tte^Trr/yev toffTe ttoXXou; s.-^si\i ■kx- paXXocTTOVTa; 7rdpou; , OpauffToc (yJypi yotp toutou otiffTaTat), offa S’ £15 7roXu, xaTaxToi offa 5’ dtjjtipto, dt[jt(pdT£pa.

^eterminat de moUificabili magis in speciali, et jponit sex conditiones quas habere debet coa- jgulatum ad hoc quod mollificetur. Et prima |est, quod tale coagulatum non sit aqua vel ‘aqueum a praedominio, sed si estin eo exces- sus unius super alterum, sit magis terreum : et propter de- fectum huius, glacies non est mollificabihs. Secunda con- ditio est, quod totum humidum non sit evaporatum per coagulationem, quia mollificabile debet esse tam aqueum quam terreum, vel non muhum plus terreum : et propter

Mollificabilia autem sunt coagulatorum quaecumque non ex aqua, velut glacies aquae , sed quaecumque terrae magis, et neque evaporavit totum humidum, sicut in nitro aut sale, neque habet irregulariter , sicut later, sed aut trahibiha non entia humectabilia, aut ductiha non entia aquae, et moUificabilia igne, velut ferrum et cornu et ligna.

Sunt autem Hquabilium et illiquabilium haec quidem in- tingibilia, haec autem non intingibilia: velut aes non intingibile, liquefactibile existens; lana auteni et terra intingibile; madefiunt enim. Et aes quidem liquabile, non ab aqua autem liquabile. Sed et ab aqua liqua- biliura quaedam non intingibilia, velut nitrum et sales: neque enim aliud intingibile nuUum, quod non mollius sit madefactum. Quaedam autem intingibilia existentia non liquabilia sunt, velut lana et fructus. Sunt autem intingibilia quidem quaecumque terrae existentia habent poros maiores aquae molibus, existentibus durioribus aqua. Liquabilia autem aqua, quaecumque per totum. Propter quid autem terra quidem et liquefit et intin- gitur ab humido, nitrum autem liquefit quidem, in- tingitur autem non? quia in nitro quidem per totum pori; quare dividuntur mox ab aqua partes. In terra autem permutatim sunt pori; quare qualitercumque uti- que susceperit, differt passio.

Sunt autem et haec quidem corporura flexibilia et dirigi- bilia, velut calamus et vimen; haec autem inflexibilia corporum, velut later et lapis. Sunt autem inflexibilia quidem et indirigibilia quorumcumque corporura non potest longitudo in rectitudinem ex peripheria, et ex rectitudine in peripheriara permutari. Et flecti et dirigi est in rectitudinem aut peripheriam transmutari aut moveri: etenim quod reflectitur, et quod deflectitur, curvatur. Qui quidem igitur ad convexitatem aut con- cavitatem motus longitudine salvata, flexio est. Si enira et in rectum , utique esset simul flexum et rectum : quod quidera impossibile , rectum flexura esse. Et si flectitur omne, aut reflectetur aut deflectetur: horum autem hoc quidem ad convexum, hoc autem ad con- cavum transmutatio : non utique erit et quae ad rectum laxatio, sed est flexio et rectificatio aliud et aliud. Et haec sunt flexibiha et rectificabilia, et inflexibiUa et non rectificabilia.

Et haec quidera frangibilia et comminuibilia, simul et sin- gillatim: puta lignum quidem frangibile, comminuibile autem non; glacies autera et lapis comminuibile, fran- gibile autem non; later autem et frangibilis et commi- nuibilis. Differt autem, quia fractio quidem est in ma- gnas partes divisio et separatio, comminutio autem in quascumque et plures duabus. Quaecuraque quidem sic coagulata sunt ut multos habeant vicissitudinatos poros, comminuibilia; usque ad hoc enim pertingit : quaecumque autem ad multum, frangibilia; quaecura- que autem ambo, ambo.

hoc nitrum et sal non sunt mollificabilia, sed statim sol- vuntur. Tertia conditio est, quod non habeant siccum inaequaliter dispositum , ne pori sint strictiores quam humidum aqueum, quod est quasi materia moUificationis, difFundi possit : et propter noc lateres et lapides non mollificantur. Quarta vero est, quod non sint trahibilia in longum vel ad latus, ut corrigia et nervus; et ratio est, quia talia sunt viscosa, quae non cedunt tactui in profundum sui, sed extra se^^rahuntur in longum: mol- lificabile autem debet cedere tactui in se, sicut manife-

Cap. IX.

CXXXIV

stum fuit superius in definitione mollis. Quinta est, quod non sint humectabilia, humido scilicet alieno et extrinseco, ut lana, sed mollificabile debet habere humidum proprium: est enim humidi quod ubique fluat , et ita moUificet. Sexta conditio est, quod non sint ductibiha : et ratio est, quia taha habent plus aquae quam terrae, sicut metalla. Si autem sint ahqua quae cum magno labore liquentur et ducantur, et tamen non habeant multum plus aquae quam terrae, immo forte minus, sicut ferrum, taHa mol- lificantur. Fit autem moUificatio tanquam a causa efficiente ut in pluribus ab igne, sicut Hgna et cornu moUificantur ab igne.

2. Deinde cum dicit : Sunt autetn Uquahilium etc, pro- sequitur de intingibih et non intingibiU. Ad cuius evi- dentiam sciendum est, quod intingibUe hic dicitur, quod est susceptivum humidi extrinseci per poros amplos et duros. Ratione primi ea quae sunt aquea, non madefiunt neque intinguntur, quia aquea non habent poros, sicut glacies; metaUa autem non intinguntur, quia licet sint porosa, non tamen habent poros amplos sed strictos, ita quod humidum non potest ingredi et madefacere; ratione tertii multa quae liquantur ab aqua, non sunt intingibilia, sicut nitrum et sal, quia licet talia habeant poros amplos, non tamen pori sunt duri sed molles et passibiles, ita quod humidum ingrediens non madefacit sed corrumpit illud in quod intrat. Quae autem habent poros amplos et duros, sicut lana, pannus, et multa alia, intinguntur : quia humidum ingrediens per poros amplos madefacit siccum terrestre, et non corrumpit ipsum pro- pter duritiem. Ex his autem patet quod intingibilia sunt terrea a praedominio, quia in eis dominatur siccum ter- restre, et coagulata sunt a calido per abstractionem hu- midi: ideo intinguntur per novam humidi introductionem. Patet etiam ratio quare terra intingitur, nitrum autem et sal quae sunt terrea, non intinguntur. Primo sciUcet quia terra habet poros duriores quam talia, propter maio- rem admixtionem humidi fluidi in talibus quam in terra; secundo etiam quia talia sunt porosa per totum, et ex hoc humidum per totum ingrediens et defluens cito dividit ea in partes et corrumpit: terra autem habet poros non per totum, sed hic iUic, et ideo partes magis continentur.

3. Deinde cum dicit: Stmt autem et haec quidem etc, ostendit quae sint flexibilia et quae dirigibilia, dicens quod quaedam corpora sunt flexibilia et dirigibilia, ut calamus et virga, quaedam vero non sunt flexibilia neque dirigibilia, sicut lateres et lapides. Ad intelligendum autem quae sint flexibilia et dirigibilia, et quae non, sciendum est quod flexio vel etiam rectificatio, est motus a cir- culari peripheria in rectitudinem , vel a rectitudine in peripheriam circularem, manente eadem longitudine flexi. Omnia igitur corpora quae possunt moveri ex rectitudine in peripheriam circularem, vel e converso ex peripheria circulari, sive sit concava sive convexa, in rectitudinem, sunt flexibiUa vel dirigibilia: quae autem non possunt ita moveri , non sunt flexibilia neque dirigibilia. Non tamen est idem flexio et rectificatio, immo sunt motus contrarii : quia flexio est motus ad concavitatem vel con-

METEOROLOGICORUM LIB. IV

vexitatem, rectificatio autem est motus ad rectimdinem. Sed Philosophus hic non assignat causam praedictorum: et ideo sciendum est, quod humidum fluens, sicut supe- rius declaravimus , quaerit terminos alienos, quia non bene terminatur terminis propriis, siccum vero quaerit terminos proprios, quibus bene terminatur. Flexio igitur est motus ad terminos aUenos, quia res quando est flexa, non habet proprios terminos suae longitudinis, sed potest amplius elongari si dirigatur : rectificatio vero est motus ad terminos quasi proprios et sibi convenientes secundum suam longitudinem ; et ideo res ratione humidi fluentis flectuntur, sed ratione sicci retrahentis habent dirigi et rectificari. Quae igitur sunt coagulata per eductionem humidi, non sunt flexibilia neque dirigibilia, sed potius franguntur, ut lateres et ligna sicca. Quae autem habent humidum viscosum grossum, flectuntur de facili, et sem- per flectuntur ad illam partem in qua est maior humiditas, sicut tabulae calefactae ad ignem, nectuntur versus ignem, quia ignis calefaciendo eas educit humiditatem ad illam partem. Sed quae habent humidum viscosum magis sub- tile, et bene commixtum cum sicco aereo subtili, non flectuntur ita de faciU: sed tamen flexa cito redeunt ad rectitudinem, sicut boni enses; vel si non possunt redire ad perfectam rectitudinem, redeunt ad iUam partem recti- tudinis quam habuerunt in sui coagulatione, sicut bonae balistae, et arcus emissa sagitta. Sed quae habent humi- ditatem grossam , et non bene commixtam cum sicco , non redeunt ad rectitudinem, sicut pravi enses, arcus et similia.

4. Deinde cum dicit: Et haec quidem frangibilia etc, determinat de frangibili et comminuibili, quae sunt pas- siones procedentes ex eisdem causis, scilicet humido et sicco. Nam quae habent parum aut nihil de sicco , et multum de humido, neque sunt frangibilia neque com- minuibiUa, sicut liquida. Quae autem habent multum de sicco, sunt in tribus differentiis: quaedam enim sunt frangibUia, et non comminuibiUa , ut lignum; quaedam sunt comminuibiUa et non frangibilia, sicut lapis, qui a scalpentibus dividitur in partes minutas, non autem fran- gitur in magnas partes, et paucas numero ; quaedam vero sunt comminuibilia et frangibilia, sicut lateres. Et ratio huius differentiae est, quia quaedam ita coagulantur quod habent parvos poros, numero multos, et propinquos si- tuatione , et ista comminuuntur ; quia comminutio est divisio in parvas partes, et divisio rei fit in poris ipsius, nisi scindantur: si ergo pori sunt multi, divisio fiet se- cundum multas partes. Aliqua vero habent poros magnos, paucos numero et distantes situ : et talia sunt frangibilia, quia fractio est divisio rei in magnas partes et paucas. Alia vero habent utrumque, scilicet quosdam poros ma- gnos et reliquos parvos : et talia sunt frangibilia et com- minuibilia , sicut lateres. Considerandum est autem ad evidentiam praedictorum , quod porus hic vocatur illa pars rei porosae, quae est non quidem vacua, sicut dice- oant antiqui credentes vacuum dari, sed plena corpore subtili, sive tale corpus subtile sit eiusdem naturae cum reliquo, sive aUenae, puta aqueae vel aereae.

CAP. IX, LECT. XII

cxxxv

LECTIO DUODECIMA

SEQUITUR DE SPECIEBUS QUALITATUM PASSIVARUM IN PARTICULARI

Kal Toc [i.ev O^acffTOC, olov j^ocV/to? xal xiopo?, toc S’ aOXa- <rT« , oEov x£poc[AO? jcai uSiup. ‘EaTi Ss 0>.oc5t5 u.ev £Trt7T£^ou JcaTOC [i-spo; sl; PocOo; (A£TOC(TTa<Tt; aifjei, y) tcXyiy^, to ^’ oXov ocip^. “EiTTi ^i toc TOiaijTa xal [y.aXaiCToc , oEov)CY)pd? [xsvovto; tou dcXXou eTuiTuef^ou xaT.oc [7.epo; [AsOiffTaTat , /tai (r)cXy)poc, olov ^(^aXjcd?,

TO

avTiy.£0{i7TaTai). ToJv 5e OXaffToJv oaa [xev [i.Evst OXauOe^vTa x.at suOXaffTa yeipl , TauTa [Aev TrXaTToc, toc S’ -^ (at) euOXaffTa, to57:£p X{0o;, V) ^iiXov, i^ euOXaaTa [aev, [at) [j.ivii S’ 75 OXocTt;, oiffucp eptou, y) <jtco’yyou, ou TrXacTOc, aXXoc wieffTOC TauT* £(tt{v.

“EfTTt hi TCieaToc oira oiOou’[/.£va el; auTOc suvtevai ^uva-

Tai , £i; PflcOo; tou eTCiwiiiou TrapaXXocTTOVTO; , ou

Siatpou[X£‘vou, >cal [jt£Ot(TTa[i.e’vou aXXou aXX(d [jLopiou,

otov To uSop TCOiei’ TOUTO vocp avTtf/,eO((TTaTat. “EiTTt *> t > / • > ™’ ‘ ^ ‘ t\ , , \

O OXSli 7) 5CtVT)(Tl; UTCO TOU XIVOUVTO;, 7) Yt^STat aTTO

T7)? aij/io);* TCXy)Y>1 o£, oTav lino tt)? ipopa;. Ilte^e- Tai o’ o(Ta 7:o’pou; Ij^ei X£vou; (tuyy-vou; (TCd^jcaTo; , jcal 7:t£(TT0c TauTa oax ^uvaTat ei; toc eauToJv xevoc (Tuvtevat, -^ eii; tou? eauTuiv 7ro’poui;* ev{oTe ydp ou X£Vo{ eiffiv ei; ou? (Tuvepj^eTat , otov 6 Pe^peY^Aevo; (T7iro’YYO? (TCXT)‘p£t<; Yocp auTOu ot 7ro’pot), aXk’ cov av ot 7ro’pot :rX7)p£t; aJ^rt [/.aXaxioTe^pwv 7) auTcJ to Tue- ^u’/C(); ffuvievat et; auTOC. Hie^TToc [jcev ouv £(TTtv otov (T7ro’YYO?j ^’■‘ipd?? (Tocp^ • (X7u{£(TTa ^i toc [J.7) 7t£(pu)co’Ta (Tuvtevai <o(T£t et; tou; eauTiov 7ro’pou; Xioi t(j t) [Jt7i. Ij^etv, 7) ffxX7)poT£pcov ex^tv 7fXrIp£t; • 6 y*P <T{^7)po; a7c{£(TTo;)cal X{Op(; -/cal uScop xal 7:av uYPO”- ”EX-,cTOC o’ £(ttIv oitcov SuvaTOv eti; to TiXocYtov [jteO{(TTa- (rOai TO e7t{7r£6ov tij y*P s^Jts^jOa^ edTt tc) IttI T(i xtvouv [jc£0{(TTa<70at t6 e^t^^reXov (tuv£j^£i; ov. “EiTTt ^e Toc [/.£v eXxToc, otov Opl^, tfjcoc;, veupov, (TTal;, i^cJi;, Toc aveXxTa, olov uScop xat X{0o5. Toc (jcev ouv TauToc eiTTtv eXxToc xal xt£(TTOC, otov Iptov, toc S’ ou

TaUTOC, OtOV CpXsYJJCa 7Vt£(TT(3V [JC£V OUX £(TTtV, £XXT(3V

Se, xal 6 57uo’yyo? iTt£iTT(3v [<.£v, ouj^ eXxTOV Se.

‘EiTTt Se xal Toc [jcev iXaTsc, olov ^(^aXxdi; , toc S’ livio- XocTX, olov X{0o; xal ^uXov. “E(tti 6’ IXktoc [tev o(Ta T^ auT^ 7rXriY’») (JiivaTai a[Aa xal £i; ^tXocto; xal £1; PocOo; T(5 e7c{7V£Sov [jc£0{(TTacOai xaToc [Jt£‘po;, avvjXaTa S’ ocra dc^uvaTa. “E(TTt Se toc (i.ev eXaToc a^ravTa xal 6Xa(TToc, ToJ Se OXaiTTod ou 7rocvTa eXaToc, oiov ^uXov to; [jcevTOt £7tI tvocv ^Itcciv, (zvTtcTplcp^t. Tcjjv §£ 7rt£- CTTwv Toc (jcev eXaTOC, toc S’ ou, XTipd; (jcev xal 7r7)Xd; eXaTa, eptov 6 ou, ouo uocop.

‘E(TTt Ss Xal TOC JJ.iv <T](^1(TT0C, OtOV ^uXOV, TOC S’ IZ^TJ^^lTTa, OtOV X£‘pa(JCO;. “E(TTt Se (TJ(^t(TTdv TO 6uV0C(JC£VOV otai-

pewOat eTct TrXeiov -^’ Td ^tatpouv ay^il^sTXi Y*Pi OTav e7rt 7rX£iov Statp^^Tat -^ to Statpouv ^iaipei xal TrpOT)- Y^tTat 7) ota{p£(Tt;* ev (le tyj T[/.7)(Tet oux £(7Tt touto^ S,(sjj.<s’vx S* o<Ta (JCTJ SuvaTat touto tz a.rsy^ziv . ‘E(TTt S’ ouTc [JcaXaxdv ouSev cj^^tiTTdv (Xe’Yco Xe tcov octcXw; [jcaXaxcov xai (jct) 7rpd; ocXX7)Xa* outco [/.ev Y*p ‘^*^ -(T{Xy)po; £<TTat [«.aXaxd;), outs toc <ixX7)pa 7TocvTa ecJTl, aXX’ o<Ta [«.7)0’ uYpoc £(TTt, [jc7)‘t£ 0Xa(TTOC, [<.7)Te 0pau(TToc” TotauTa S’ e(TTiv o(Ta xaToc («.■^xo? £)(^£t Toui; Tudpou; , xaO’ ou; 7upo(T(pu’£Tat aXX7)‘Xo{i; , ocXXoc jjCTJ xaTOC TtXocTOi;. T(jc’/)Toc S’ IittI tcov (tuv^^ttcotcov

* Et haec quidem impressibilia, velut aes et cera: haec autem non impressibilia, velut later et aqua. Est autem impressio, superficiei secundum partem in profundum cessio pulsione aut percussione, totaliter autem tactu. Sunt autem quae taHa et moUificabilia, velut cera ma- nente alia superficie secundum partem transmutatur; et dura, velut aes; et non impressibilia et dura, velut later (non enim cedit in profundum superficies); et humida, velut aqua cedit quidem, sed non secundum partem, sed e contra transmutatur.

Impressibilium autem quaecumque manent impressionem passa et bene impressibilia manu, haec quidem forma- bilia. Quae autem aut non bene impressibilia, velut lapis aut lignum, aut bene impressibiha quidem, non manet autem impressio, velut lanae aut spongiae, non formabilia, sed capibilia haec sunt.

Sunt autem capibilia quaecumque pulsa in seipsa convenire possunt, in profundum superficie secus mutata, non divisa, et translata aHbi aHa parte, velut aqua facit: haec enim e contra transfertur. Est autem pulsio motus a movente, qui fit a tactu : percussio autem cum a latione. Capiuntur autem quaecumque poros habent va- cuos cognati corporis : ct capibiHa haec quaecumque possunt in propria vacua convenire, aut in proprios poros, velut madefacta spongia, pleni enim ipsius pori; sed quorumcumque pori pleni fuerint molHoribus quam ipsum quod natum est convenire in seipsum. CapibiHa quidem igitur sunt, velut spongia, cera, caro. Non capibilia autem, quae non nata convenire pulsione in eos qui in ipsis poros, aut quia non habent, aut quia durioribus habent plenos. Ferrum enim non capibile, et lapis, et aqua, et omne humidum.

TrahibiHa autem sunt, quorumcumque potest ad latus trans- ferri superficies. Trahi enim est transferri ad movens planum continuum existens. Sunt autem haec quidem trahibiHa, velut pilus, corrigia, nervus, pasta, gluten: haec autem non trahibilia , velut aqua et lapis. Haec quidem igitur eadem sunt trahibilia et capibilia, velut lana: haec autem non eadem , sicut phlegma capibilc quidem non est, trahibile autem; et spongia capibilis quidem, non trahibilis autem.

Sunt autem et haec quidem ductilia, velut aes; haec autem non ductilia, velut lapis et lignum. Sunt autem ductilia quidem quaecumque eadem percussione possunt simul in latus et profundum secundum superficiem transferri secundum partem: non ductilia autem, quaecumque non possunt. Sunt autem quae quidem ductilia, omnia et impressibilia ; impressibilia autem non omnia ducti- lia, velut lignum: ut tamen ad omne est dicere, con- vertuntur. Capibilium autem haec quidem ductilia, haec autem non : cera quidem et lutum ductilia, lana autem non, neque aqua.

Sunt autem et haec quidem scissibilia, velut lignum: haec autem non scissibilia, velut later. Est autem scissibile quod potest dividi ad plus quam dividens dividit. Scin- ditur enim cum ad plus dividatur quam dividens divi- dit, et praecedit divisio. In detruncatione autem non est hoc. Non scissibiHa autem, quaecumque non possunt pati hoc. Est autem neque molle nullum scissibile (dico autem simpliciter moUium, et non adinvicem: sic qui- dem enim et ferrum erit molle), neque dura omnia, sed quaecumque neque humida sunt, neque impressibilia , neque comminuibiHa. TaHa autem sunt quaecumque secundum longitudinem habent poros secundum quos adnascuntur invicem, sed non secundum latitudinem.

Stq. cap. IX.

CXXXVI

METEOROLOGICORUM LIB. IV

(T)cV/ipu)v 7) ji,«>.a>io>v 6’ffa SuvaTxi [/.yjt’ s^ avayitT)!; TCpoyjYsiuOat TTi? f^tatpsiTio)?, ;y.v;TS OpaiisdOat ^iatpou- fjteva- 05« S’ 7) uypa, ti TOtauTa, aT[A-oTa.^ “Evta d| £<jt’. TauT* xal T(J!.y)Ta)tal (j^tdTa, olov ^uXov, aXX’ to; ItcI Td wo>.u, <7j(^tcrTov [Aev xaTa t6 [.«-^icoi;, t[/.7)- Tov Ss /.aTa t6 wXaTO?- eTrel yap ^tatpsiTat sxa- (JTOV et; TCoUa, vi (J-ev [xrlxrj TvoXXa t6 ev, aiiGiQy/ TauTT), ■^ ^e TCXaT-o TToXXa to ev , t[a-/)t6v TauTY). rXtffj^jjov S’ I(7tIv, OTav eX)CT6v ^ uyp^v ov, -^ p-oc- Xa—t6v • TOtoijTOV ^e yCveTat tt, eiraXXa^et oda loTTcep at aXuffet; (juyiictTat Tt3v (7o)[a,aTiDv • TauTa yixp exl 7iro>>u StJvaTat e/CTetvcuOai xai (7uvtevaf 6(7a i^e [x-^ TOtauTa, (}(aOupa.

ntX^OTOC S’ 0(7« Tt3v ■jrte<7TCJV [x6vt[J.0V lj(^£l TT)

‘-!•> Sf> ” .S J’-l-.,, «.Tr(cn.1-/y .S .IV- lir,-

V 7rU(7tV ,

aTCQyiTa S’ 6(7a •)!) oXo); a7irU(TTa, ■^’ [/.r) [A6vt[Aov ejcet

T-i^V ■JT(£(TtV.

; stendit quae sunt impressibilia et quae non. jEt dicit quod sunt quaedam corpora impres- jsibilia, idest apta nata recipere impressionem, Iquorum quaedam sunt mollia, sicut cera, ►quaedam vero sunt dura, sicut aes. Alia au- tem non sunt impressibilia : et horum etiam aliqua sunt mollia, sicut aqua, aliqua autem sunt dura, velut later et la- pis. Nam impressio passive sumpta est cessio in profundum secundum partem superficiei, non e contra circumstando (quod dicitur propter aquam, quae cedit imprimenti se- cundum superficiem, non tamen suscipit impressionem, quia contra circumstat, sicut supra dictum est in defini- tione mollis). Et ista fit dupliciter: aut per solam pul- sionem tactus, ut in cera et in omnibus mollibus,^ aut per percussionem, ut in metallis et aliis duris. Univer- saliter igitur eorum quae sunt impressibilia , quaedam sunt moUificabilia sive mollia actu , ut cera , quaedam vero sunt dura, ut metalla: sed tamen talia sunt, in quibus est humiditas fortis et bene permixta cum sicco terrestri. Alia autem dura, in quibus non est fortis humiditas sed est educta a coagulante, et etiam illa debilis quae re- mansit non est bene commixta cum sicco terrestri, talia non sunt impressibilia, sicut later et lapis. Non est etiara impressibilis aqua, propter rationem superius assignatam, propter quam etiam non est mollis. Manifestum est au- tem ex dictis, quod humiditas non fluens sed bene per- mixta cum sicco terrestri, est materia impressionis.

2. Deinde cum dicit: Impressibilimn antetn etc, deter- minat de formabili manu et non formabili. Et dicit quod impressibiha sunt duplicia: quaedam enim sunt impressi- bilia, quae non tantum suscipiunt impressionem de facili, sed etiam retinent eam : et taha sunt etiam formabilia manu, sicut pasta et cera; quaedam vero sunt quae bene retinent impressionem, sed non recipiunt eam de facili, sicut metalla, quae non recipiunt impressionem nisi per fortem percussionem : et taha non sunt formabilia manu, sed tamen formantur per artem, fundendo scilicet ea. Quaedam etiam sunt quae de facili recipiunt impressio- nem, sed eam non retment, sicut lana aut spongia: et haec non sunf manu formabilia, ita scilicet quod reti- neant formationem. Quae autem non sunt impressibilia, non sunt etiam manu formabilia , licet formentur per artem, puta per sculptoriam, sicut lateres et lapides. Ex quibus patet quod materia impressibilium , etiam manu formabilium , est eadem , non differens nisi secundum magis et minus: quia manu formabilia debent esse paulo plus humida quam impressibilia; et cx hoc res fere codem modo sunt manu formabilia quo sunt impressibilia, sci- licet permanenter aut non permanenter.

3. Deinde cum dicit: Stmt autem capibilia etc, agit de capibili et non capibili. Et dicit quod capibilia sunt, quae pulsa possunt convenirc, idest contrahi et reverti, intra se in profuiidum sui , superficie mutata de maiorc in minorem, sicut cum stringitur spongia, et non divisa aut translata in aliam partem, sicut accidit in aqua, quac

Detruncabilia autem sunt, constantium durorum aut moUium quaecumque possunt neque ex necessitate prae- cedere divisionem , neque comminui divisa. Quaecum- que autem non humida fuerint, talia detruncabilia. Quae- dam autem sunt eadem et detruncabilia et scissibilia, velut lignum; sed ut multum, scissibile quidem secun- dum longitudinem, detruncabile autem secundum lati- tudinem. Quoniam enim dividitur unumquodque in multa; qua quidem longitudines multae quod unum, scissibile hac, qua autem latitudines multae quod unum, detruncabile hac. Viscosum autem est, quando trahibile aut humidum existens moUe fuerit. Tale autem fit con- catenatione quaecumque velut catenae componuntur cor- porum: haec enim ad multum possunt extendi et con- venire. Quaecumque autem non talia, frangibilia sunt. Commassabilia autem quaecumque capibilium mansivam habent capturam. Incommassabilia autem quaecumque aut totaliter non capibilia sunt, aut non mansivam ha- bent capturam.

quando comprimitur manibus , quasi effugit ad aliam partem. Et quia multoties in superioribus et nunc in isto loco fecit mentionem de pulsione et percussione , ideo declarat quid sint, et dicit quod pulsio est motus factus per solum tactum, scilicet sine magna violentia : percussio autem est motus factus cum elevatione vel manus vel alterius instrumenti percutientis, sicut quando faber elevat malleum et percutit. Ratio autem quare talia sunt capibiha, est quia habent poros plenos subtihori corpore, sive tale corpus subtile sit eiusdem naturae cum reliquo, sive alterius. Nam tale corpus subtile aut egre- ditur quando capitur, si est alterius naturae, sicut patet in spongia, aut ingrossat et comprimitur, si est eiusdem naturae, sicut in carne. Quae igitur habent tales poros, sunt capibilia: quae autem non habent poros, ut aqua et liquida, non capiuntur: quae vero habent poros, sed plenos corpore duro, ut ferrum, illa etiam non sunt capi- bilia. Ex quibus manifestum est quod capibile hic vocatur, non quodcumque accipi potest, prout nomen sonat, sed ^quod potest restringi et reduci ad minorem superficiem. Ferrum enim capi, idest accipi, potest manibus: tamen dicit quod non est capibile, quia non potest restringi ad minorem superficiem. Est autem materia capibilium siccum terrestre a praedominio , sicut ex dictis est ma- nifestum.

4. Deinde cum dicit: Trabibilia autem etc, detennimt de trahibili. Et dicit quod trahibilia sunt, quorum super- ficics potest mutari de loco ad locum, sicut corrigia. Est enim tractio motus corporis secundum longitudinem vel latitudinem, ita quod ex illa parte qua movetur, exten- ditur, ex alia pcr accidens restringitur: sicut corrigia cum trahitur per longum, extenditur, et restringitur secundum latitudinem. Quaedam autem sunt trahibilia et etiam ca- pibilia, ut cera et lana: aliqua vero sunt trahibilia et non capibilia, ut phlegma et sputa, quae trahuntur ad mo- dum fili: ahqua sunt capibilia et non trahibilia, sicut spongia. Sed quae carent sicco, sicut aqua, vel quae non habent humiditatem viscosam, sicut lapis et metalla, non sunt trahibilia vel extensibilia, neque etiam capibilia. Ex quibus est manifestum quod illa dicuntur universaliter trahibilia, quorum materia est humidum viscosum a prae- dominio: et tale humidum propter viscositatem continet siccum terrestre. Non dicitur etiam hic trahibile secun- dum usum vocabuli apud nos: latini enim grammatici vocant trahibilia, omnia quae possunt moveri de loco ad locum, vel per violentiam, sicut homo dicitur trahi ad carcerem , vel saltem per motum qui non est naturalis talibus, sicut currus et ligna dicuntur trahi. Sed hic vo- catur trahibile tantummodo illud, cuius partcs mutant locum per extensionem, sicut accidit in corrigia vel pelle moUi: quia trahi est transferri de loco ad locum secun- dum partes manente continuitate totius.

5. Deindc cum dicit: Sunt autem et haec quidem du- ctilia etc. , ostendit quae sint ductilia et quae non. Et dicit quod ductilia sunt ea, quae transferuntur sccundum

CAP. IX, LECT. XII

CXXXVII

partem superficiei in profundum et ad latus per unam et eandem percussionem, sicut aes, idest species simplices metallorum, ut stannum vel plumbum, quae per unam et eandem percussionem , quando percutiuntur , depri- muntur in profundum secundum partem superficiei, et etiam extenduntur secundum latera : vel etiam depri- muntur et extenduntur secundum totam superficiem, si instrumentum percutiens sit aequale vel maius ipsa su- perficie. Quae autem non possunt deprimi tt extendi, sicut dictum est, talia non sunt ductilia, sicut lapis et lignum. Causa autem quare talia cedunt percutienti in profundum et ad latus, est humiditas bene commixta cum sicco terrestri, quae calefacta et commota per percus- sionem facit secum fluere aliqualiter siccum terrestre. Et quia tale humidum est valde constrictum et propor- tionabiliter commixtum cum sicco, non habens magnos poros interceptos, ideo facit siccum fluere ad omnem partem. Ex quo sequitur, quod meliora sunt metalla quae ducuntur aequaliter ab omni parte, quam quae ducuntur ex una parte, ex alia autem crepant vel minus ducuntur, quia in talibus humidum est mehus permixtum cum sicco. Dicit autem quod omnia quae sunt ductiha, sunt etiam impressibiUa, sed ut est dicere ad omne, idest universaUter loquendo , non convertitur consequentia , quod sciUcet omne impressibile sit ductile: quia hgnum est impres- sibile, non tamen est ductile. Simihter capibihum quae- dam sunt ductilia sicut cera, quaedam vero non , sicut aqua, quae non est ductilis propter nimiam humiditatem continue fluentem.

6. Deinde cum dicit: Sunt autem et haec quidem scis- truncabiiip. sibiUa etc, detemiinat dc scissibili et detruncabih * simul, quia ambae sunt species divisionis. Et dicit quod scissi- biha sunt illa, quae prius dividuntur quam a dividente tangantur, in illa scihcet parte secundum quam dividun- tur: sicut asseres ex abiete, quae quando tanguntur ut dividantur in longum , scinduntur remotius quam tan- gantur a dividente , ita quod divisio praecedit tactum. Quae autem non ita dividuntur, non sunt scissibilia. Et ex hoc quae sunt moUia non sunt scissibiha, quia non sic dividuntur. Neque etiam omnia dura sunt scissibiha.

ut ea quae sunt comminuibilia: sed scissibilia sunt ea quae sunt sicca, non ratione qua sicca, sed inquantum habent poros dispositos secundum longitudinem, plenos corpore passibili et subtih, et adnatos, idest propinquos unum alteri. Humida autem vel mollia non scinduntur, quia carent poris, sicut aqua, pasta et cera, et huiusmodi. Comminuibilia autem non scinduntur, quia non habent poros dispositos secundum longitudinem, sed secundum omnem partem , sicut vitrum : frangibilia autem , quia non habent poros adnatos unum alteri. Multa enim dura non scinduntur , quia pori in eis non sunt pleni cor- pore subtili et passibili, sed duro et impassibili.

Detruncabilia autem sunt, quae quando dividuntur, neque divisio praecedit tactum, sicut in scissione *, neque etiam comminuuntur. Et talia * sunt quae non sunt hu- mida carentia poris, sed magis habent poros dispositos secundum latitudinem; et quia aliqua habent multos po- ros dispositos secundum utramque partem , ideo sunt scissibilia et detruncabilia.

Et quia viscositas impedit scissionem ratione humi- ditatis, ideo ut sciatur quomodo fit viscosum, dicit quod viscosum, quod non frangitur sed est trahibile, sicut di- ctum est superius, est humidum et molle. Taha autem fiunt viscosa propter concatenationem partium adinvicem. Quae colhgatio aut fit a calido movente, quod fortiter unit siccum cum humido terminato, sicut in oleo et pice, aut fit a frigido, quod fortiter et inseparabiliter comprimit humidum cum sicco. - Non determinat autem de divi- sione simphciter, quae est genus talium: quia divisio ut sic accidit potius ratione materiae et quantitatis, quam ratione qualitatum passivarum.

7. Deinde cum dicit : Commassahilia aiitem etc, deter- minat de commassabilibus. Et dicit quod commassabiha sive infiltrabilia sunt ea , quae sunt capibilia , sed non habent capturam mansivam, idest non retinent figuram, quam habent quando capiuntur; quod enim talia sint capibilia, convenit eis ratione pororum interceptorum in partibus eius: quod autem redeant ad primam figuram, convenit eis ratione sicci praedominantis. Incommassa- biha autem dicuntur propter causas oppositas.

tnctstone p. alia p.

Opp. D. Thomae T. III. Appendix.

18’

CXXXVIII

METEOROLOGICORUM LIB. IV

LECTIO DECIMATERTIA

SEQUITUR DE SPECIEBUS QUALITATUM PASSIVARUM IN PARTICULARI

Kai T« jJ.iv jiaudTOC £<7ti , toc S’ a)cau<rTX, &iov ^uXov u.£V ^tauTTOv xal Ipiov jcscl dffTOuv, XiQo; oi ^Jcal xpii- (jTaXXo; a/cau<7T0v. “Et^Ti Si xauffTOC o^a Ij^si^tto’- po’j? (hxTt-coOi; ■rc-jpd; xal uypcTYjTa^lv t&i? x.aT’ su- 9ij(i>piav TCopoi? afffisvsffTspav Trupdi;- oua i^’ t; (at) evsi, ri ii7j(^upoT£pav, olov icpu^TTaXXo? xal toc ff^dopa yl<x>poii a/cau5Ta.

6uu.ixTa ^’ euTl twv (TwaocTov o<ja uypdTTjTa e^^’ !^^^’

- ‘ouTW ^’ Ixsi w-TTS [A-fl £;aT!i.(!;siv wupou[;.£vo>v j^ujpi;-

l(TTi Yoca ocTalc 75 uwd Qepaou xauTTi/COu cl; aspa

-/-; £-cxpi(7i;, OTi ouT£ Siatv£i, ouTS 7vv£U[j.a yiveTaf Igti Hs wv£u(Jt.a pu’(7i; (^uveyj^i; ewl [a^jco; a£po? , Ouaia(7t; S’ e(>Ttv 75 ‘J’rd 9£2[iiou^/cau(7Tt/Cou^ /COtvT) l/cJcpt^t; ?r,pou xal uyp&^J ocOpotoi;- fitcTirep ou (iiacivei, (iUoc ;i^pt^[xaTt^£t jxaXXov. “E^Tt H’ -r) (A£V ^uXwSou; (7(o’aaTo; Ou[Ata(7i; xarvd;- >.£yu) 0£ xal 6(TTa /cal Tpiva; /cal Tudcv to tocoutov Iv zxxixio- ou yocp JceiTat ovo[;.a /cotvdv, aXld xaV ocva>.OYtav 6[xo); ev TauT(I>

TTCCVt’ £5tIv , li)<TX£p xal ‘E^XTT^So /CX7)i; ^•/•.(TlV

TauTa Tpty£;)cal ^iuXXa jcal oicovuJv TTTepoc tvujcvoc xal IzTzi^ii yiyvovTat IttI (rTt’^apoi7i [AiXeTfftv • 71 Si Tfiovo; Ou[x{a(7t; Xtyvu; , •*) ‘Si XiTtapou /cviira. Atoc TOUTO TO iXaiov ou;,^ £‘i]/£Tai , ouSe Traj^uveTai, OTl Ou[XtaTdv £(7TtV, «Xk’ OU)C aTW.i(TTdv • u(io>p S’ ou Ou[xiaTdv, dXX’ aT[ji.t(TTdv. Otvo; 0’ d [xev yXuxu; 9u- ataTaf Trioov Yocp,)cal TauTOC -oisi tw eXa((p^ out£ YoJp uzo (j/uyou; xrji^vuTat, xateTat t£. fciTTt (> ovo- y,aTi otvo;, IpYW ^’ ou)c e-TTtv • ou Yocp oivwS^); 6 ^u^jco; • oto)cal ou [ji,eOu(T)C£i. O tuj^cov d)cpoJv lyet Ou[Ji.(a7tv • Std iv£7i(ri ipXdY«.

otvo; [At-

Kau7Toc ‘U So)c:i £ivat (s’(Ta £1; T£<ppav SiaXueTat TtSv (yo>[xocTo>v • uocTj^^st Se touto TTOCVTa offa 7U-/iYvuTai -J) uTud Oep^xou, 7) utt’ li^xyoiv, (J(uj(^pou)cal Oepixou^ rauTa Yocp oatv£Tat >cpaTOu[Ji.£va utco tou ttuso;^ 7)xt(7Ta Se Twv X£Oo>v ■/) (TcppaYU, d xaXou^xevo; avOpa^. Twv Xe”)cau(7T(j>v Toc [/.ev (pXoYt(7T0c £(7Ti , Toc S’ (Z^XdYt- (7Ta’ TOuTo>v S’ evta avOpa)C£UToc. «PXoyiutoc [xev ouv d(7a 9X0^« 7rap£j^s(70at SuvaTaf 6’(7a (^’ ou iiuvaTat, (xipXdYK^Ta^ £(7Tt ^e cpXoYtTToi d(Ta [xtj uyP* ovTa Ou- [AtaToc e(7Ttv TtTTa ^’ ■^ eXatov , -rl xr,pd; (JtaXXov [ji.£t’ aXXo>v -^”)caO’ auToc cpXoYtTTOC- [;.ocXt(TTa 5’ o(Ta)ca7rvdv av^/i^^tv. ‘AvOpa’A£UTOt (S’ d(Ta tcov tocoutcov Y’^; TrXiov £y_£t -J))ca7rvou. “Eti i’ Ivta Tr)X.Toc ovTa ou (pXoytTTa IsTtv , olov ^aX^co;, /tal «pXoYfTTot ou T7i)CTac, olov ^uXov , Toi 8’ <x[X(po) , olov Xi^avcoTo;. AItiov S’ Sti toc ui.ev £uXa ocOpdov lyei Td uyp&v jcal ti\ (jM\) ituv£j^£;, oxtts otaicaeTat, o£ j^aXx.o; Trap £/ca(TTOv [xev [j.spo;, ou (7uv£j(^£; Sl,)cal IXaTTOv t) oiTTs cpXoY* 7:oi-7,i7af 5£ Xi[iavo>Td; ttj [xsv outio;, TT) 6’ e>C££vio; Ij^^ct. <I>XoYt(TToc S’ £(ttI tcov^ Ou[ji.iaTo)v .0(Ta [X7) Tri)CToc IffTt Sioc To [AolXXov £tvat Y”!? ■ fd ^ripdv Y^p ej(^ei Jcoivdv Tfa> 7rup(^ tout’ ouv Oeptjcdv (xv

Y£V7)Tai TO ^7)pdv, TTUp Y’v£Tat. AtOC TOUTO 7) (pXo^

7rv£U[J!.a, ■?))ca7ivd;)cad[X£vd; e(7Tiv. SuXu>v (asv ouv 7) Ou[Jtia(7t;)ca7:vd;,)c-/)pou 51 /Cal Xt^avo>T0u)tal tcov TOtou’To>v)cal TviTT’/);,)cal S(7a e-/^£i 7tiTTav, -^ TOt- auTa, XtYvu;, eXaiou Se)cal OTa eXatoiS^) , xvt<Ta ,)cal oira if);tt(7Ta >coc£Tat [xdva, OTt dXiyov 47)pdv Ivei, 7) (^e [j:.eTocf/a(7t; (^tot toutou, [X£T0C S’ £Ts’pou tocyi- ffTa • TouTO Y*p Itti t^ Tuiov, ^-/^pdv XiTrapdv. “Toc [Aev ouv e)cOu[(.to>[jt£va tcov uyp<3v uYpou [/.aXXov, oi; IXatov xal ^uiTTa, toc ^l)cad[xsva ?r,pou.

* Et haec quidem ustibilia sunt, haec autem inustibilia; velut lignum quidera ustibile et lana et os, lapis autem et glacies inustibile. Sunt autem ustibilia quaecumque habent poros susceptivos ignis, et humiditatem in his qui secundum directum poris debiliorem igne. Quae- cumque autem non habent, aur fortiorem, velut glacies et quae valde viridia, inustibilia.

Exhalabilia autem sunt corporum quaecumque humiditatem habent quidem, sic autem habent ut non evaporet ab ignitis seorsum. Est enim vapor quae a calido ustivo in aerem et spiritum segregatio ex humido madefactivo. Exhalabilia autem tempore in aerem segregantur: et haec quidem disparentia sicca, haec autem terra fiunt. Differt autem haec segregatio; quia neque madefacit, neque spiritus fit. Est autem spiritus fluxus continuus aeris ad longitudinem. Exhalatio autem, quae a calido ustivo communis segregatio sicci et humidi aeris. Propter quod quidem non madefacit, sed colorat magis. Est autem quae quidem lignei corporis exhalatio, fumus. Dico enim et ossa et pilos et omne quod tale in eodem. Non enim iacet nomen commune, sed secundum analogiam tamen in eodem omnia sunt, sicut et Empedocles ait: Haec pili et folia et avium plumae spissae Et squamae fiunt super solida membra. Quae autem pinguis exhalatio, lignys : quae autem un- ctuosi, knisa. Propter hoc oleum non patitur hepsesim, neque ingrossatur, quia exhalabile est, sed non vapo- rabile ; aqua autem non est exhalabilis, sed vaporabilis. Vinum autem quod quidem dulce, exhalat. Pingue enim; etenim eadem facit oleo, neque enim a frigore coagu- latur, uriturque. Est autem nomine vinum, opere autem non est. Non enim vinosus humor: propter quod non inebriat. Quodcumque autem vinum parvam habet exha- lationem : propter quod emittit flammam.

Ustibilia autem videntur esse quaecumque in cinerem dis- solvuntur corporum. Patiuntur autem hoc omnia quae- cumque coagulata sunt aut a calido, aut ab ambobus, frigido et calido : haec enim videntur obtenta ab igne. Minime autem lapidum sigillum, vocatus carbunculus. Ustibilium autem haec quidem inflammabilia sunt, haec autem non inflammabilia: horum autem quaedam car- bonabilia. Sunt autem inflammabilia quaecumque non humida entia exhalabilia sunt. Pix autem, aut oleum, aut cera magis cum aliis quam per se sunt inflamma- bilia. Maxime autem quaecumque fumum emittunt. Car- bonabilia autem quaecumquc talium terrae plus habent quam funii. Adhuc autem quaedam liquabilia entia non inflammabilia sunt, velut aes; et inflammabilia non li- « quabilia, velut lignum; haec autem ambo, velut thus. Causa autem quia ligna quidem per totum habent hu- midum, et per totum continuum est, ut peruratur. Aes autem secus unamquamque quidem partem, non con- tinuum autem, et minus quam ut flammam faciat. Thus autem hac quidem sic, hac autem illo modo habet. Inflammabilia autem sunt exhalabilium quaecumque non liquabilia sunt propter magis esse terrae. Siccum enim habent commune igni : hoc igitur siccum, si fiat calidum, ignis fit. Propter hoc flamma spiritus aut fumus ardens est. Lignorum quidem igitur exhalatio fumus. Cerae autem et thuris et talium et picis, et quaecumque ha- bent picem, aut talia, lignys. Olei autem et quaecumque oleaginea, knisa, et quaecumque minime ardent sola quia paucum sicci habent: transitio autem per hoc, cum altero autem citissime: hoc enim est quod pingue, sic- cum unctuosum. Exhalantia quidem igitur humidorum humidi magis, ut oleum et pix; ardentia autem sicci.

CAP. IX, LECT. XIII

CXXXIX

stendit quae sint * ustibilia et quae non justibilia. Et dicit quod quaedam corporum coagulatorum sunt ustibilia, sicut lignum et I ossa , quaedam vero sunt inustibilia , sicut ► lapides et glacies. Ustibilia autem sunt quae- cumque habent poros susceptivos ignis, et humiditatem superabilem ab igne. TaHa autem stint quae habent poros plenos humiditate aerea bene passibili. Dico quod debent habere poros: quia carentia poris non sunt ustibiHa, ut glacies, quae propter defectum siccitatis caret poris. Debent etiam esse pleni humiditate aerea, quia aer est nutrimen- tum ignis: et propter hoc ebenus, qui inter omnia Hgna est minus aereus et m.agis terrestris (quod ostendit pon- dus et nigredo eius), non est ustibiHs. Debet etiam taHs humiditas esse bene passibiHs: quia habentia humiditatem grossam et fortem,.non sunt bene ustibiHa, sicut Hgna multum viridia. UniversaHter etiam carentia humiditate aerea non sunt ustibiHa, sicut lapides, quia taHs humidi- tas est materia ustionis.

2. Deinde cum dicit: Exhalabilia aiitem etc, determi- nat de exhalabiHbus et vaporabiHbus simul. Ad cuius evidentiam sciendum est, quod aHter locutus est superius de exhalatione et vapore, et aHter in isto loco. Nam su- perius dixit quod exhalatio est segregatio sicca et caHda, sive segregaretur a caHdo ustivo sive ab aHo: et haec est principium venti; vapor autem est segregatio humida, et tah’s est principium pluviae. Hic autem dicit quod exhalabiHa sunt, quae habent humiditatem non evapora- bilem a caHdo ustivo posito sub eis, quia taHa dicuntur vaporabilia : sed potius exhalabiHa dicuntur , quae pro- cessu temporis paulatim segregantur in aerem, sicut ap-

Earet in pomis antiquis, in quibus separato paulatim umido aereo, ipsa remanent sicca contrahentia rugas. Vapor autem est segregatio facta virtute caHdi ustivi: et ideo vapor humectat vaporabile propter humiditatem se- gregatam foris, et colorat ipsum ratione caHdi ustivi; et est principium spiritus , idest venti, si sit vapor sive se- gregatio sicca praedominio. Sed exhalatio non madefacit neque colorat sensibiHter, propter paucitatem et debiH- tatem sui, neque etiam est principium venti. Differt au- tem taHs segregatio in diversis; quia in Hgnis, et his simiHbus, sicut sunt piH et cornua et aHa, quae sunt si- miHter spissa et fumabiHa, vocatur fumus; quia non est impositum nomen taHbus diversis segregationibus, sicut dicebat Empedocles, Hcet secundum rem aHus sit fumus Hgnorum et cornuum. In pinguibus autem vocatur in graeco lignys , in unctuosis autem dicitur ktiisa. Et ex hoc oleum est exhalabile, quia est unctuosum; non tamen est vaporabile, quia eius humiditas non permittit: et ideo eHxari non potest, quia eHxata evaporant. Aqua autem est vaporabiHs a caHdo propter humiditatem: non tamen est exhalabiHs, quia caret siccitate, quae est materia ex- halationis siccae et caHdae. Simile est etiam de vino dulci quod est pingue et grossum, quod patitur exhalationem sicut oleum: nam sicut oleum non coagulatur a caHdo neque a frigido, ingrossatur tamen ab utroque, sic et istud vinum. Et si figantur calami parvi in ipso, inflammantur. Et si sublimetur, et permisceatur cum pulvere sulphuris et sale, praestat fomentum flammae subtili: quia a sul- phure augetur in eo unctuositas, a sale augetur siccitas. Et ideo est vinum solo nomine, quia vini operationem non habet, quae est inebriare: eo quod non potest eva-‘

porare. Non est autem intelligendum quod tempus sit, illud quod per se facit sive segregat exhalationem : quia tempus nullius actionis potest esse per se causa, sed solum est per se mensura aliquarum actionum. Segregatur au- tem talis exhalatio vel a caliditate intrinseca, vel a cali- ditate solis, sive continentis, non cito et in magna multi- tudine sicut vapor, sed paulatim et quasi insensibiliter. Et ideo dicitur fieri a tempore, quia non fit nisi in multo et longo tempore.

3. Deinde cum dicit: Ustibilia aiitem etc, ostendit quae sunt inflammabilia, et quae non. Sed quia inflammabilia sunt quaedam * pars ustibilium, ut melius cognoscatur quae sint inflammabilia, iterum repetit sub brevitate quae sint ustibilia. Et dicit quod talia videntur esse quaecumque possunt resolvi in cinerem : huiusmodi autem sunt quae fuerunt coagul.ata a solo calido, vel ab utroque, scilicet a calido et frigido, in quibus abundat siccitas propter caliditatem quae in coagulatione evaporare fecit humidi- tatem. Non autem sunt inflammabiles lapides, et maxime lapis carbunculus qui vocatur sigillum lapidum (licet videatur ardere propter fulgorem suae lucis), quia in ipso est fortiter commixtum humidum cum sicco , ita quod non potest resolvi in cinerem. Sed ustibilium quaedam sunt inflammabilia et quaedam non : omnia enim corpora communia terrae et aquae, quae non habent multam hu- miditatem aqueam sed aeream, et sunt exhalabiHa, inflam- mantur; nam talia exhalabilia exhalant fumum, qui ac- census dicitur flamma. Istorum autem quaedam faciunt per se flammam, sicut Hgna, quae habent siccitatem suf- ncientem et exhalant fumum. Aliqua vero per se qui- dem non * faciunt flammam , sed apposita siccis faciunt, sicut oleum, pix et huiusmodi: et ratio huius est, quia talia unctuosa, licet habeant humiditatem aeream multam quae est bene inflammabilis, deficiunt tamen in sicco. E converso autem sunt aliqua quae abundant in sicco, sed deficiunt in humido unctuoso, et ideo apposito eis unctuoso faciunt flammam meliorem. Sunt etiam quae- dam quae sunt HquabiHa et non inflammabilia , sicut metalla: quaedam sunt e converso inflammabilia et non liquabilia, sicut ligna : aliqua autem p.itiuntur utrumque, sicut thus. Causa autem quare ligna sunt inflammabiHa, est quia habent humidum aereum bene diffusum et con- tinuum in toto ligno: hoc autem humidum est materia ignis. Non sunt autem liquabilia, tum quia coagulata sunt ab utroque, tum quia HquabiHum materia est humidum aqueum, non aereum quod praedominatur in lignis. Me- talla autem non inflammantur, quia habent humidum aqueum multum quod repugnat igni, et aereum paucum quod est materia ignis: et propter eandem rationem sunt liquabilia. Thus autem patitur utrumque: nam ratione humidi aerei inflammatur , ratione vero humidi aquei quod in ipso est commixtum cum aereo, liquatur. Uni- versaliter igitur quae sunt sicca, sive terrea sive etiam humida humiditate aerea, sunt bene inflammabilia; et propter hoc flamma non est aliud quam spiritus sive fumus ardens : fumus enim est segregatio aerea, et ideo est materia flammae. Eorum autem quae sunt ustibilia et non sunt inflammabilia, quaedam sunt carbonabilia: et talia sunt quaecumque habent plus terrae quam aeris, sive fumi qui est exhalatio aerea, sicut ligna viridia et ossa. Nam talia ratione sicci terrestris sunt passibilia ab igne, propter defectum vero humidi aerei non inflammantur.

quae pa.

quae non p.

CXL

METEOROLOGICORUM LIB. IV

LECTIO DECIMAQUARTA

DE QUALITATIBUS PASSIVIS PER COMPARATIONEM AD CORPORA

TouTOi; §£ TOi; woc97i(i.«(7i y.od T(Xu’t«i? Tai; Stacpopai; zd 6[AOto[A£p9) Twv (7u)y.aT()jv, diiTTkSp £?py5Tat, dtays- pst a)^X-n’>Luv xaTa ti^v acpyiv , ;c«l eTt odjAati; xal yuu.01? xat ^^piojxatrtv • Xeyw ^’ o’[Aoto(i.£p-^ Ta t£ (ie- Ta’>.)^suo’;A£va, otov ^pudov, ixl^oy, apyupov, xaTT(- Tspov, (j£^-/ipov , >.i9ov /cal TaXXa toc TOtauTa, xal oira £!t TOUTtov yiveTat ex)cptvo’;i-£va, /cal toc Iv toi; ^(oot; xal 9UTO11;, otov (jocpjcs?, oTTa, vsupov, 5£pji.a, aTrXocypov, Tpi^s? , ‘ve; , (pX^Eie?, e^ wv ^Sy) (Tuve- (TT-05CS Toc avoaoto;/.£p’^ , otov 7vpo’(7ii)7i:ov , j^elp, wou; >cat TaXXa toc TotauTa, xal ev «puTOi; ^uXov, (pXot(5;,

(puxXov, pi^a, ;cal ciaa TotauTa. ‘Eizd Se TauTa ^£V utt’ aXi^rii alTta? ffuve(TTy;)C£v, l^ civ hi TauTa, uX-/] (jcsv T() ^ripdv Jial uyp<)v, (o(tO’ uScop xal v^ (TauTa vocp 7rpo(pav£(yT0CTr,v ej^ei tyiv XuvatJttv e)caT£pov Ijca- T£pou), Toc Sl TTOiouvTa T() Oep^Jtdv ical to <}”^XP^”^ (TauTa yocp (7uvi(7Ty;(7t)cal Tryiyvu^Ttv e^ e)t£iv(ov), X(xPu(J<.£V T(ov diJi.oto[Aep(jJv TroTa yyj; £!^^vi 5 J^al TToTa uSaTO?, Jtal TToTa icoivoc. “Ectti Stj tiSv (7())(jtocT(DV tiov ^£r^7iaioupyyiti.£‘v(ov Tod [aIv ijypoc, Tot Se (jtaXa^cot, toc Sl (7)cXv5poc” TOUT(ov 5* 0(7a L/.aXa)coc rl ax.lripd wii^ei

£(7tIv, e!^p7)T0Ct 7Vpo’T£pOV.

Tcov (;.£V ouv uypwv o(Ta (Jiev e^aT(jtiJ^eTat, u^aTO?, ocx ^e (A.Yi, v) yvii;, ■5) xoivoc yvi;)tal CiSaTO?, otov yocXa, •^’ yvii; 5cal (iepo;, olov ^uXov , -^” uSaTo;)cal aepo; , olov eXatov. Kal offa (lev utto 9ep(j(.ou TTXj^uveTai, /COtvoc’ (i7:op7i(7£t£ S’ av Tt; wepl otvou t(ov tjyptov • TOUTO yocp)cal l^aT^AiaOei-o av, xal T:a/uv£Tat (o(j7T£p d V£‘o;. AtTiov S’ OTt ouO’ Ivl eti^ei XeyeTai d oivo;, •/cal oTt (xXXo; (xXXco;- 6 yap ve’o; [AaXXov y^; -J) d TraXatd;’ Sid xat Ttay^uveTai T(o 0£p[Jt(o [;.ocXt(7Ta v.x\ Tf/fyvuTai -/iTTOv uTtd tou ‘i^uy^poZ- syei yotp)cal Oep- (jtdv TToXu)cai yfi;, (0(j7t£p Iv ‘ kpnxoLx oi3t(o; (iva^Yi- paiViTai uTid tou)ca7:vou Iv toT; xaxoXi (lidTe ^ud- (jC£vo; TCivEffOai. Ei hl wa; iXuv ex^^) cutw; e)caTepou eoTlv, -0 y^i; , ■‘i u’(iaTo;, (o; TauTV); e^f^ei irXTiOo;. “Offa V-uxd (j/u^pou xayuveTXt, yri;* Cdx V utc’ (i[A(poTv,)cotvoc 7rX.£tdv(ov, otov eXatov x,al (jteXi xal d yXuxu; otvo;. TJiv oe ijuv£(ttcot(ov o(Ta (jiev TTETfirjyev uTrd (|/u-^pou, uSaTO;, olov ^cpuaTaXXo;, yj.ta’^, j^ocXa^a, TTOc^VYi, oaa S’ uTud O^p^jtou, y/i;, otov)C£‘pa(Jto;, Tupd;, viTpov, aXe;’ d(Ta S’ utt’ flt[jtcpoTv, ToiauTa S’ IttIv o<jx (J/u’^£f TauTa S’ I(ttIv ocra a[i.(poTv aT£pvi(T£t,. O£p[(.ou)cal upyou (Tuve^tdvTo; t^o 0£p(;.(j5 • ot (jtlv yocp ixX£; uypou [jtdvou (TTepii^Tsi 7r-/iyvuvTai , xal d(Ta eI- pf/cpivvi yri;, d Se ^cpu-TTaXXo; Oep^Jtou [jicvou* TauTa 5’ oca(poTv Std xxl (jtt’ aaooTv xal etyev aijtepto. “0(T(ov [jtev ouv aTtav £^t)i[ta(T’)-/), otov >cepa[jto;, •/) 7)X£)CTpov xal yap Td yiXe^CTpov,)cal 0(Ta XlyeTai «0; Socxpua, (]/u’^£t £(ttIv, otov (T(JLupva, Xi^avcoTd;, xd[A(Af xal to i^X£)CTpov ^e TouTOu Tou yevou; eoDce, xal 7;-/iyvuTaf e[/.x£pi£iX7i(jt[;.£‘va youv ^(oa Iv auTu (patvsTaf uird Se TOu 7VOTa[;.ou to Oep^Aov l^tdv, co’(T7rep tou e(]/o[«.e’- vou (JteXiTo; , OTav ei; uScop (x^p^Otj , l^aT[«.t^£i to uypdv • TauTa TTotVTa yvi;. Kal toc (Jtev (XTTr))CTa)cal (X[;.ocXa/CTa, olov Td -^Xe^CTpov, -r) XiOot eviot, co(7ir£p 01 TToJpoi ol Iv ToT; (T7:-/)Xaioi;^ xat yotp outoi dfjtoico; yivovTxt TOUTOt;,)cal otj^ oj; tjTto Tcupd;, iW oj; uird TOu ({/uj^pou, ot£^idvTO; tou O£p[«,ou, (Tuvep£‘py£- Tai TO uypdv ijTtd tou I^ auTOu l^tdvTo; Oep(j.ou^ ev oe ToT; £T£‘pot; uTrd tou l^coOev Trupd;^ S(Ta Se (jiti dXa, y/i; [aIv l(TTt iaocXXov, (jiaXa)CTOC S’, olov (TiSripo; •/cal xepa;. At^avtoTo; Se)cal toc TOtauTa 7rapa7:Xn- (Tico; ToT; ^uXot; fltT(;.iJ[ei. ‘E7tel oJv Tr,XTOc ye OeTeov)cal 6(Ta T-/i”/ceTat u7rd Tcupd;, TauT’ I^ttIv uSaT(dXe-

* His autem passionibus et his differentiis homoeomera cor- porum, sicut dictum est, differunt abinvicem secundum tactum, et adhuc saporibus et odoribus et coloribus. Dico autem homoeomera velut quae metallantur, aes, aurum, argentum, stannum, ferrum, lapidem et alia talia, et quaecumque ex his fiunt segregata; et quae in animalibus et plantis, velut carnes, ossa, nervus, pel- lis, viscera, pili, ines, venae, ex quibus iam constant anomoeomera, puta facies, manus, pes et alia talia; et in plantis lignum, cortex, folium, radix et quaecumque talia. Quoniam autem haec quidem ab alia causa exi- stunt, ex quibus autem haec , materia quidem siccura et humidum, quare aqua et terra (haec enim evidentis- simam habent potentiam utrumque utriusque) ; facientia autem calidum et frigidum (haec enim constare faciunt et coagulant ex illis) ; accipiamus homoeomerorum qualia terrae species, et qualia aquae, et qualia communes. Sunt itaque corporum conditorum haec quidem humida, haec autem mollia, haec autem dura. Horum autem quaecumque dura aut mollia coagulatione, dictum est prius.

Humidorum quidem igitur quaecumque evaporant, aquae; quaecumque autem non, aut terrae, aut communia ter- rae et aquae, velut lac, aut terrae et aeris, velut lignum, aut aquae et aeris, velut oleum. Et quaecumque qui- dem a calido coagulantur, communia. Dubitabit autem utique aliquis de vino humidorum: hoc enim et eva- porabit utique, et ingrossatur sicut novum. Causa au- tem quia nequein una specie dicitur vinum, et quia aliud aliter: novum enim magis terrae quam antiquum, Propter quod et ingrossatur maxime calido et coagu- latur minus a frigi<do: habct enim et calidum multum et terrae, sicut quod in Arcadia sic exsiccatur a fumo in utribus ut eductum coaguletur. Si autem omne faecem habet, sic utriusque est, aut terrae aut aquae, ut huius habet multitudinem. Quaecumque autem a frigido ingrossantur, terrae. Quaecumque autem ab am- bobus, communia plurium, velut oleum et mel et dulce vinum. Constitutorum autem quaecumque quidem coa- gulata sunt a frigido, aquae; velut glacies, nix, grando, pruina. Quaecumque autem a calido, terrae ; velut later, caseus, nitrum, sales. Quaecumque autem ab ambobus (talia autem sunt quaecumque infrigidatione: haec au- tem sunt quaecumque amborum privatione, calidi et humidi simul egredientis cum calido: sales quidem enim humidi solius privatione coagulantur, et quae- cumque sincera terrae, glacies autem calidi solius), haec autem amborum. Propter quod et ab ambobus et ha- bebant ambo. Quorumcumque quidem igitur totura exsudavit, velut later, aut electrum (etenim electrum, et quaecumque dicuntur ut lacrimae, infrigidatione sunt; velut myrrha, thus, gummi : et electrum autem videtur huius generis, et coagulatur; intercepta enim in ipso animalia videntur: a fluvio autem calidum exiens, velut cocti mellis, cum in aquam demiseris, evaporat humi- dum), haec omnia terrae. Et haec quidem illiquabilia et immollificabilia, velut electrum, et lapides quidam, velut pori qui in speluncis. Etenim hi similiter fiunt his; et non velut ab igne, sed ut a frigido, exeunte calido, coegreditur humidum ab ex ipso exeunte calido: in aliis autem ab extrinseco igne. Quaecumque autem non tota , terrae quidem sunt magis , mollificabilia autcm ; velut ferrum et cornu. Thus autem et talia similiter lignis vaporant. Quoniam igitur liquabilia po-

Cap.

CAP. X, LECT. XIV

CXLI

ffTcp«, evia 6i /tocl /totvoc, olov ■Arip6<;’ ‘i<soL S’ u<p’ udaTO?, TaiJTa Si yTi? • oca Se [A7)S’ u<p* sTepou, TauT« v) yvi?, 7) a[Ji(poiv. El oCv aTravTa [asv y) Ovpa, Y) ‘7T£7ry)Yo’Ta, toutwv 65 Ta ev toT; clpyjfAsvoi? ^ra- GcCi, /tal oOx, effTi (JieTa^u, auavT’ av e’tr) £lpy)(j(,£va ol; SiayvuxjojxeQa, TroTepov y^;, yj {iSaTO;, ■^ TrXeio’- vtov xoivdv, >cal TTO^Tepov uwd TCupd; ffuv£(jTy))t£v , v) (J^uj^potj, r^ ajjLcpoiv. \p\tnic, [ji.£v <ir; xal «pYupo? xal j^aXxd; jcal -/caTTtTepo; >cal [;i.o’Xu^^05 ‘^stt usio? >cal XiOoi TToXXol avwvu[JCoi u5aT0i;” luavTa yap TauTa Ty))ceTai Qepjxw. “Eti oivoi eviot xal oupov -/cal o^o; xal /covia /cal oppo’?)cal ‘tX*^P udaTo;’ wavTa vap ■7ry)YVUTat j^^uj^po). 2t^r,po; ^e)cat)C£‘pa;)cal ovu^)cal offTOuv)cal veupov)cat ^uXov /cal Tpij^^e;)cai (puXXa xal cpXoio’; yy); (xaXXov eTt ■;^Xe)CTpov, ff[iu’pva, X{- Pavo;)cal •reavTa toc Sa’icpua XeYo’[«.£va, xal Tutopo^,)cai oi xapTTOt, olov toc ^eSpoTia xai ffiTo;* toc toi- auTa Y«p ‘^* [^-sv ffcpd^pa, Ta S’ t^ttov [lev toutojv, 0[Jto); dc Y^?’ “^^ F”^”’ Y*p [.taXa/CToc, toc ^e 6u[;.taToc)cai (j/u^£t Y^Y-^^iOI^-EJJ^a’ £Ti viTpov, aXe;, XCiwv y^vy), Sffa (7.y)T£ 4”^’^’^i (<.y)‘T£ Tr,”/CT0C. At(«.a Se >cal yo””))cotvoc Y^? ”•^^ u^aTo; x.ai ae’po?, Td (tev £”/^ov at[xa tva; ((.aXXov Vr;; • <itd x.ai Jju^ei iryjYvuTat xai uYp<? Ti^‘x£Taf Toc 0£ («.V) £j(^ovTa tva? u^aTo?” Xid xai ou TCy)‘YvuTat. Fovr, Se 7ry)YvuTai i|/u’;£t uypou p.eToc tou Oep^tou.

e^tovTo; TOu

ostquam Philosophus determinavit de quali- tatibus activis et passivis secundum se, tam in generali quam in speciaH de singuHs spe- ciebus eorum, nunc determinat de eis per comparationem ad corpora. Et circa hoc duo focit: primo determinat de quaUtatibus passivis; secundo de quaUtatibus activis, ibi: QuaUa atitem caJida* etc. Circa primum duo facit: primo praemittit quaedam necessaria ad propositum; secundo determinat de qualitatibus pas- sivis per comparationem ad corpora, ibi: Humidorum quidem igitur * etc. Quantum ad primum igitur, primum quod reassumit ex superioribus, est quod corpora sunt in duplici differentia. Quaedam enim sunt homoeomera sive homogenea: et taha sunt in quibus partes sunt eius- dem rationis et nominis cum toto, sicut aqua, terra, li- gnum, lapis, et in animahbus caro, sanguis et huiusmodi; aha autem sunt anomoeomera sive heterogenea, quae sunt diversarum rationum in toto et in partibus, sicut animal, homo, fiicies, manus et simiha: partes enim ho- minis aut manus non sunt homo aut manus. Et omnia taha differunt abinvicem quahtatibus passivis, et maxime tangibihbus; differunt etiam odoribus, saporibus et colo- ribus et simihbus: quamvis istis quahtatibus magis diffe- rant corpora homoeomera quam anomoeomera. - Secun- dum quod re.assumit , est quod causa tahum corporum instrumentahs est duplex. Causa enim instrumentahs ex parte materiae est humidum et siccum : et ex consequenti causa materiahs istorum est aqua et terra, quia aqua est primo humida, et terra est primo sicca. Causae vero ex parte agentis sunt cahdum et frigidum : quia taha faciunt constare et coagulant taha corpora, et ex consequenti sunt activa. Et ideo considerandum est quaha sunt corpora homoeomera, scihcet species terrae et aquae et communes utrique, inquantum substant tahbus quahtatibus. - Ter- tium vero est , quod corporum constantium aha sunt humida, aha sunt dura, alia molha. Sed de duro et molh superius satis dictum est, quomodo scihcet coagulentur: nunc autem restat dicendum de rehquis.

2. Deinde cum dicit : Humidorum quidem igitur etc. , prosequitur intentum suum, et determinat de quahtatibus corporum mixtorum per comparationem ad taha corpora. Primo ergo determinat de quahtatibus passivis, osten- dendo quae corpora sunt m.-igis humida, et quae magis sicca a praedominio. Et dicit quod omnium corporum mixtorum est triplex diversitas: nam quaedam sunt hu- mida, ut species aquae : ahqua sunt mollia, sicut caro et

nendum est, et quaecumque Hquefiunt ab igne, haec sunt aquosiora: quaedam autem et communia, velut cera: quaecumque autem ab aqua, haec terrae : quaecumque autem ab altero, haec aut terrae, aut amborum. Si igitur omnia quidem aut humida aut coagulata, horum autem haec in dictis passionibus, et non est interme- dium , omnes utique erunt dictae quibus discernemus utrum terrae, aut aquae, aut plurium commune; et utrum ab igne constat, aut frigido, aut ambobus. Aurum itaque quidem, et argentum, et aes, et stannum, et plumbum, et vitrum, et lapides multi innominati, aquae: omnia enim haec Hquefiunt calido. Adhuc vina quaedam, et urina, et acetum, et Hxivium, et serum, et ichor, aquae: omnia enim coagulantur frigido. Ferrum autem , et cornu, et unguis, et os, et nervus, et Hgnum, et piH, et foHa, et cortex, terrae magis. Adhuc electrum, myr- rha, thus, et omnia dicta lacrimae, et porus, et fructus, velut legumina et frumentum ; quae taHa enim, haec quidem valde, haec autem minus horum, attamen ter- rae : haec quidem enim moHificabiHa, haec autem exha- labiHa et infrigidatione facta. Adhuc nitrum, sales, lapidum genera, quaecumque neque infrigidatione ne- que coagulabiHa. Sanguis autem et genitura, communia terrae et aquae et aeris. Sanguis quidem habens inas, magis terrae : propter quod frigore coagulatur, et hu- mido Hquescit. Non habentes autem inas, aquae: propter quod et non coagulantur. Genitura autem coagulatur infrigidatione, exeunte humido cum caHdo.

nervus: ahqua autem sunt sicca vel dura, ut ossa. Et istorum ea quae coagulantur vel ingrossantur, aut coa- gulantur sive ingrossantur a calido, aut a frigido, aut ab utroque. Similiter etiam dicendum est de liquefactis hu- midorum. Igitur quaedam sunt vaporantia : et talia sunt aquea a praedominio, nam vapor est humor aqueus re- solutus a calido; aut non vaporantia: et talia sunt com- munia terrae et aquae, ut lac, aut sunt communia terrae et aeri, sicut Hgna, aut aquae et aeri, sicut oleum. Quae autem ingrossantur a calido , sunt communia terrae et aquae: nam ingrossatio facta a calido est separatio hu- midi superflui, et terminatio humidi derelicti cum sicco terrestri. Ingrossata vero a frigido sunt terrea a praedo- minio: nam in talibus est parva humidit.is compressa cum multo sicco terrestri. Quae autem ingrossantur ab utroque, aut sunt communia terrae et aquae, aut terrae et aeris, sicut apparet de oleo, melle et dulci vino. Sed dubitatio oritur de vino. Nam ex ea parte qua evaporat, videtur aqueum a praedominio : ex ea vero parte qua ingrossatur a calido, videtur terreum a praedominio. Sed dicendum quod de vino tripliciter loquimur. Nam quod- dam vinum est grossum terrestre , ratione cuius ingros- satur et etiam coagulatur a calido: unde si ponatur ad fumum vel solem, humido resoluto desiccatur ad modum salis; est etiam cahdum, ratione cuius a frigido coagu- lari non potest. Et tale est vinum quod nascitur in Co- rinthio et apud Arcadas, et est terreum a praedominio. Quoddam vero est vinum album et debile: et istud est aquae magis. Vina vero nova ante purificationem, quae faciunt faeces, sunt communia terrae et aquae secundum magis et minus, sicut musta. Coagulata vero, aut coagu- lantur a frigido, et sunt aquea a praedominio, sicut nix, glacies et grando: coagulata vero a calido sunt terrea, sicut later, caseus et similia: coagulata autem ab ambo- bus, sunt communia terrae et aquae; quia coagulata _a frigido coagulantur per solam privationem calidi, et talia sunt aquea : calido * coagulanmr per privationem humidi, et sunt terrea : ab ambobus autem coagulata coagulantur per privationem utriusque, et ideo sunt communia terrae et aquae. Sed coagulata ab utroque differunt inter se : quia quaedam sunt in quibus totum humidum * exhalavit relicto solo humido continuante, sicut in lapidibus. Et ista sunt magis terrea et mollificari non possunt , sicut lapides et electrum : nam et electrum videtur esse huius generis coagulatorum ab utroque; sed lacrimae, et si- milia, sicut myrrha, thus, gumma et pori, qui sunt quasi

■ a calido coa- gulata ?

* humiJum non continuans ?

CXLII

METEOROLOGICORUM LIB. IV

lapides geniti ex humiditate montium distillante in spe- luncis, coagulantur magis per infrigidationem. Quaedam autem sunt a quibus non totum humidum exhalavit, sed ahquid remansit quod siccum fluere facit: et talia non sunt totahter terrea, et mollificari possunt, sicut ferrum et cornu. LiquabiHa vero aut liquantur ab igne, idest a calido : et talia aut sunt aquea a praedominio, sicut gla- cies, aut sunt communia terrae et aquae, sicut cera. Li- quata autem ab aqua sunt terrea, sicut sal, liquata ab utroque sunt aut terrea aut communia, sicut sulphur.

Epilogat autem quae dicta sunt de humidis et coagu- latis etc, dicens quod hoc modo, scilicet sicut supra di- ctum est, cognoscemus quae istorum sint terrea, et quae sint aquea. Deinde quasi corollarie concludit ex dictis, quod aurum et argentum , et tam metalla quam multa alia, quae cito liquescunt ab igne, sunt aquea a praedo- minio, sicut urina, vinum et cetera similia : ferrum autem

et comu, et talia quae aut non Hquescunt per ignem, aut non cito liquescunt, sunt terrea magis. Adhuc legu- mina, lacrimae, electrum, myrrha et omnia huiusmodi quae mollificantur per aquam, sunt terrea : sed inter ipsa aliqua sunt magis terrea, aliqua minus, et quae sunt magis terrea, sunt exhalabilia, quae autem minus, sunt mollifi- cabilia. Et universaliter sunt terrea omnia , quae non coagulantur a frigido. Sanguis vero, et ea quae liquefiunt humido et coagulantur frigido, ut semen animalis, sunt communia terrae et aquae; sed aliqua ipsorum suntmagis terrea, aliqua magis aquea: quae enim habent vias, idest poros, intra se sunt magis terrea, sed tamen habent mul- tum de aqua, et ideo coagulantur, sive ingrossantur a frigido, sicut sanguis. Quae autem non habent vias, sunt magis aquea, sicut semen : quod tamen non coagulatur a frigido, propter viscositatem continentem humidum ne exeat.

CAP. XI, LECT. XV

CXLIII

LECTIO DECIMAQUINTA

DE QUALITATIBUS ACTIVIS PER COMPARATIONEM AD CORPORA

Ilotac Se Ospfjia, -k ^y>XP<^ f^Sv wstctjyotwv, r, twv uyptov, ix T<ov elpvjfAsvtDv ^£1 aETat^tioxeiv. “0(7« y.i^ ouv uotxTo?, o); ItcI to ttoXO ‘{”-‘3(^P°^> «*” i^””’) aXXoTp{av eXTJ.^^P!*^’^”)’^*^ olov >iov(a, o-Jpov, otvo;- o^a Se y’»)?, 0)5 sttI to ttoXu 0£pp,a Sia TTiv tou OeppLou f^7][Aioup- yiav, olov TiTavo; xal T£’<ppa. Aei Hi ^.afietv tv^v uXviV 4”Jypo’Tr)Ta Tiv« etvai- eTuel yap t(> ^.ripo’/ xal TO uypov uXt) (TauTa yap 7ca6-/)Tt)ia) , toutcov Se (7oju.aTa u.a>.iffTa Yvi xal ClSojp effTl, TauTa Se Au- XpoTYiTi o)ptffTat, dyjAov oTi TvavTa Ta (To)[ji.aTa oca exaT£poii «TcXfo; Toy (7Toty£(ou, i{(uypa [/.a>.Xo’v euTtv, av (AV) Ij^Y) aXXoTptav 6cp[/.o’T7)T«, otov to ^£ov ClSo)p, ■f) To ota T£(ppa; •jiiOy][ji,£vov • xal yixp toOto £^£1 ‘^r,^ ex T^5 Teippai; Oepjio^TioTa • Iv (XTcafrt y(xp e(7Tt Oep- {/.o’t7); , :^’ 7tXe(o)v , :o £X(Xtto)v , toi; ■:T£itupo)|AEvoti;- 8i6 xal ev TOt; (^aTrpoi; ^(oa lyytveTat- £V£(7ti yotp 0£pi;.(iTy); 71 <pO£Cpa(7a ttjv Ijcixttou o’t)t£t«v O^pfAo’- T7]Ta. “Oaa oi /toiva, ly^t 0£piy.o’T7)T«” (7uv£(TT7) yap T« TrXei^^Ta urcJ 0£p[Ao’T7)To; 7r£(]/a(7r,?. “Evta ^e (77;(j/t; e(7Ttv, olov T!X (7uvTr,JtT«^ iott” lyovTa [i.£v Tr]v (ouctv 6ep[jt« x«l at[jt.« x«l yovri x«l [jtu£Xd; x«l o‘7r(>; x«l

•)T«‘vT« TOt T0t«ijT«j ^0£tp()[/.£V« ^£ 5t«l £^t(7T(Xa£Va

T7); (pu’(7£o); ow/t£Tf X£{7r£Tat yap rt uXt), y/j ouTa, •^’ ‘j^o)p • Std ii[ji(pdT£pa Sox£i Ti(7t, xal ot [jtev (j/uvpoi, ot ^£ Oep^jtix T«uTOt (p«(7tv etv«t, dpo)VT£;, ot«v [xev

Iv TTJ (pU(7£t tOTt, 6£p[JtOt, OTav ^£ J^O^OK^OoJ-^t, 7r7)yvu-

[jL£va. “£^£1 [/.£V ouv ouTo); • oito); 0* <i)(77r£p (^toipt- (7T«i, Iv ot; [j!.£v 7] uX7) u’^«TO; TO 7rX£i(7TOv, ({“jypot (avT{“/t£tT«t yotp TOUTO [«.otXt(7Ta T(j) 7vup{), Iv ot; Xe yo; -^ aipo;, OepjjtdTepa. 2u[;.3atv£t Xe 7roT£ TauTot y{v£i70«t (j/u^^pOTaTa Jtal Oep^jtoTaTa !xXXoTp{a OepiJtd-

T7)Tf 0(7« yOtp [/.a’XlTT« 75.£‘7r-/)y£)t«l (7T£p£O)TaT0t

e(7Tt, TauTa •^’•>XP’^- “^- i”-5tXt(7Ta, lotv (TTepTjOtj Oepu.d- T7)To; , xal)tot£t [taXt(7Ta, eatv TTupo^OYJ , olov u6o)p)ta7uvou xal X{Ooi; u^«to;)tot£t aaXXov.

^eterminat de qualitatibus activis per compa- l rationem similiter ad corpora, ostendens quae jsint calida et quae frigitla a praedominio. Et Idicit quod omnia quae sunt aquea a praedo- >minio, sunt Gniversaliter frigida, nisi recipiant caliditatem aliunde: sicut urina, quae recipit caliditatem a digerente caliditate, lixivium, quod recipit caliditatem a cineribus calidis per quos colatur, et vinum ab aere ca- lido circumstante. Terrea autem universaliter sunt cali- diora, sicut calx et cinis. Non est autem intelligendum , quod terrea sint calida ab intrinseco et secundum natu- ram suam, quia ratione materiae, scilicet tam terrae quam aquae, omnia mixta sunt frigida; quia materia mixtorum sunt humidum et siccum, sicut supra dictum est: humi- dum autem attribuitur aquae, quae est frigida et humida, siccum vero terrae, quae est frigida et sicca; et ita sem- per materia mixtorum est frigida , sive sit terra , sive aqua. Sed terra dicitur calidior aqua: tum quia frigidum convenit aquae per se primo, terrae autem per partici- pationem: tum quia utrumque ipsorum recipit alienam caliditatem, sed aqua non ita cito transmutatur ab igne sicut terra , quia terra convenit cum igne in siccitate , aqua vero in nullo , et quia aqua est rarior terra, ideo calorem non recipit in cumulo nec receptum sic fortiter tenet, ut terra; et propter hoc universaliter omnia aquea et humida sunt minus calida quam sicca et terrea. Licet autem terra et aqua, sicut dictum est, ex natura sua sint frigida , tamen in omnibus tam terreis a praedominio quam aqueis est recepta aliqua caliditas extrinseca. In

* Qualia autem calida aut frigida coagulatorum aut humi- ‘ Cap. a. dorum, ex dictis oportet considerare. Quaecumque qui- dem igitur aquae, ut ad multum frigida, si non alienam habeant caliditatem; velut lixivium, urina, vinum. Quae- cumtiue autem terrae, ut ad multum calida, propter calidi operationem; ut calx et cinis. Oportet autem accipere secundum materiam quaedam frigidissima esse. Quoniam enim siccum et humi(dum materia (haec enim passiva) ; horum autem corpora maxime terra et aqua sunt, haec enim frigiditate determinata sunt; palam est quod omnia corpora, quaecumque utriusque simpliciter elementi, frigida magis sunt, si non habeant alienam cahditatem, velut fervens aqua, aut quae per cinerem colata. Etenim haec habet eam quae ex cinere calidita- tem : in omnibus enim ignitis est caliditas, aut amplior aut minor. Propter quod et in putrefactis animaha innascuntur: inest enim caliditas quae corrumpit pro- priam uniuscuiusque caHditatem. Quaecumque autem communia, habent caliditatem : constant enim plurima a caliditate quae digessit : quaedam enim puti-efactiones sunt, velut syntecta. Quare habentia quidem secundum naturam calida, et sanguis, et genitura, et medulla, et lac, et omnia talia: corrupta autem, et egredientia a natura, non adhuc: relinquitur enim materia, terra exi- stens, aut aqua. Propter quod ambo videntur quibus- dam; et hi quidem frigida, hi autem calida haec aiunt esse, videntes, cum quidem in natura fuerint, calida, cum autem separata fuerint, coagulata. Habet quidem igitur sic totaliter, ut determinatum est. In quibus qui- dem materia aquae secundum plurimum, frigida (oppo- nitur enim haec maxime igni); in quibus autem terrae aut aeris, cahdiora. Accidit autem aliquando haec fieri frigidissima, et calidissima aliena caliditate. Quaecumque enim maxime coagulata sunt et solidiora sunt, haec frigida maxime, si priventur caUditate, et ardent maxime, si igniantur; velut aqua fumo, et lapis aqua urit magis.

cuius signuni in talibus generantur animalia ex putrefa- ctione, quorum generatio non posset esse, nisi in tali materia esset recepta aliqua caliditas particularis coagens, et simul disponens materiam ad influxum caelestem, qui est universale generans talia animalia. Quaedam autem terrea vel aquea sunt sine putrefactione, ut metalla, et ideo in his non generantur animalia. Quae autem sunt communia terrae et aquae, sunt calida: quia talia coagu- lantur a calido separante humidum, terminando humidum cum reliquo sicco; et ideo talia quandiu retinent mixtam naturam a generantibus data, sunt calida. Corrupta vero et perdentia naturam sunt frigida magis, praesertim cum perditur natura nobilior et acquiritur forma ignobilior, sicut in mortuis hominibus apparet; et non solum per- dentia naturam, sed etiam separata a proprio loco natu- rali sunt frigidiora, sicut semen, sanguis et lac, quando sunt extra propria loca. Et rationem huius reddit, quia talia per corruptionem revertuntur in naturam elementi praedominantis, scilicet aquae vel terrae, quae sicut di- ctum est, sunt frigida. Non autem determinat de igneis vel aereis, ostendendo utrum sint calida vel frigida, tum primo, quia fere in omnibus mixtis praedominatur aqua vel terra secundum existentiam vel quantitatem : licet in aliquibus praedominetur ignis aut aer secundum vir- tutem ; tum secundo, quia manifestum est, quod talia in

3uibus praedominatur ignis vel aer, sunt calida, cum haec uo elementa respectu aliorum sint activa: calidum vero est maxime activum; propter quod etiam ignea sunt ma- gis calida quam aerea.

CXLIV

METEOROLOGICORUM LIB. IV

LECTIO DECIMASEXTA

DE CORPORIBUS HOMOEOMERIS PER COMPARATIONEM AD PASSIONES PRAEDICTAS

‘EttcI ^i TTspl TOUTwv StwpiuTai, xaO’ ixaaTov >eY<»(J(.£v, Tt sap^ , ‘/i offTOuv , ^o Twv aVAiov Toiv 6[AoiOji£ptov • lyo[A£v Y«p £^ <>’^ ■‘5 ‘f’^” 6[ji.otOjjt.£poJv (pu(jt; cuvsffTriJcs, Ta Y^”^ auTwv, TIV05 ExasTOv y^voui;, 5ia TTJt y^”

VSffitJ?’ I)C jJLSV Y”^? f’^’^ (7T0lJ(^£{<)>V T(X 6fJ!.O.tO[A£pYj, SX.

, TOUTtov S’ 105 u^v)? Ta (iXa epY* ‘^”i? <piJ(j£io?. “E(tti S’ aTravTX o>; [fc£v l^ ‘J^’/)?, £>’ t<3v £ipy)(A£vcov , cii; Se JcaT* ou(7{av, tw X6y(o. ‘AeI be ttaXXov ovJXov £7rl TcUv u(TT£p<>)V xal oX<i)5 0(7« otov opY^va xal evexix Tou’ [xaXXov Y<xp o’^Xov oTt 6 vixpo? avOp<i)7ro; 6ijlo)- vu[Ao);. OuTo) Todvuv)4al)(^£lp T£X£UTy)<7avTo; 6[/.<))vu- [/.to;, xaOaTTcp)cat auXol XJOivot XeyOttTiffav • otov ^ap /cat TauTa Sp^x^ct ixTTa eof/cev etvat. ‘Httov S’ ewl (7ap)c6; >cal 6(7tou t(x TotauTa ^-/iXa’ sTt (5’ eTtl Tiupo? •/cal uf^aTo; v)ttov to y*p ou £V£)ca -/)’)ci7tx IvTXuOa (i^Xov 07U0U TrXEiaTOv ty); uXy);- o>(77;£p Y*p ^t tix e(73^aTa Xyj^pO^i-/), io [Jtev uXv) ouOev aXXo Trap* auTYjv, 75 (i’ ouaia ouOev dcXXo -rl 6 Xoyoi;, tx Se (jteTX^u avotXoYOv Tu SYY’^^ etvxi e)ca(7T0v, eTrel xal toutcjv OTiouv e(7Tiv eve)ca tou, xal ou 7vavTo)i; ej^ov urWp, ■^’ TiTup, oi^Trep ouiJe (7ap;, ouSe iT7tX«YX^ov tout<>)v S’ £Tt [/.aXXov 7rp6(70)7cov •/cal 5^£ip. “A^ravTX 6’ ecTlv oipii7[fceva T(d epYV ■ “^* [*^’^ Y*P Suva[Jteva 7coi£iv to auToiv epYOV (xX-/)0<j>; e(7Ttv e)ca(7Ta, olov 6 6(p0aX(ji6; el 6pa, t6 Se (Jtv) Suv(X[J(.£Vov 6[/.<j)vu[<.o);, olov 6 TeOvsoJ;, ri 6 X{Otvo;’ ouSe y*P ‘tp{o)v 6 ^uXtvo; , liXX’ -^I oJ; eixo>v. OuTco To{vuv >cal crap^, aXXa t6 epYOv auTvi; •/5ttov S^^Xov •/) t6 t^/j; y^’^’^’^i‘1?’ 6[«.o{o)j 5e)cal 7rup • (xXX’ Iti -«iTTOv Idoii ^-oXov (pu(Tixo5{ fj t6 Tvi; aapx6; IpYOV. ‘0(J!.o{<o; Hi >cal toc ev toi; (puTOi;)cal toc a(}ju)^a, olov 5(^aXx6;)cxl apYupo; • TiavTa Y^p Xuvx- (jtet Tiv{ e<TTtv, -rl tou Tuoteiv, -/) tou 7ra(T}(^£tv, <o(77U£p x«l (lap; x,«l veupov, aXX’ 01 XoYOt auT<«Jv ou)c <x)cpi- Pei;* <o(TTe 7c60’ U7r<xp7£t)cal 7ro‘0* ou, ou pjyStov SitSiiv, (XV (jtTJ (T^o^pa e^{T-/)Xov -fi v.«l toJ (75^7)[jtaTa [/.ovov r^ Xoi7rix, olx x«l TOt toJv 7raXatou[jtevo)v v£>cpo>v (To>|/.aTa e^a^^vr,; TE^pa Y^veTat £v Tai; 0ri)cxi;. Kxl)cap7rol [ji.6vov tiT) (Tjf^vi^jtaTt, Triv S’ a’tiTO-/;<Tiv ou 9a{- vovTXi 7taXatou(/.evot (TipoSpa, xal Tot e)c tou y*^*-)CTo; 7T-oY‘“JK’S”K. Tot (Jiev ouv TOtauTa (i.6pia Oep- [(.6TY)Tt)cal (}/uyp6Tir)Ti)cal t«T; touto>v xtvY)<T£(Ttv gv^£3(^£T«t ^’”’^‘Oxt, 7ry)Y”u[Ji.£va t<o O£p[j.(o)cal t(o ^xjy^pt^ • XeYo> S’ 6(7a 6[/.oio[«.£p^, otov <70cp)ca, 6(7touv, Tptj^a;, veupa,)cal o<rx TOtauTa^ TrotvTa y*P (^ia^pe- pei Ta?; TrpoTepov e’tpY)(Jtevat; Xtaff)opai;, Tac<7£t, eX?et, Opauijei , (TxXY)p6TY)Tt , [/.aXa)c6TY)Ti)cal Tot; aXXot; TOi; TOiouTOi;^ TauTa H’ U7t6 (j/uj(^pou)cal Oepptou >cal T<ov xtvY)(T£0)v Y^veTat (jitYvu;/.e’vo>v • toc X’ e)c tout<ov i7uv£(TT<oTa ouOevlav ^o^ets toc «vo[«.otO(JLepY) , oiov)ce(paXii, ri X^^Pi ”1 ”rou;, (xXX’ o><T7Tep)cal tou [jtaX)c6v [«.ev Y) apYupov y^’*^*”’^*’ alT^a (j/uj^p^TY^To;)cat Oep- (jiOTrjTo; x{vY)iTt;, tou Ss 7rp{ova -/) (ptotXviv y) -/ctficjTov ouJceTt, otXX’ evTXuOa [tev Tej^vY), e)cci ^e (pu<7t;, -^’ aXXv) Ti; a’tT{a. ‘E7r£‘t ouv ej^o^xev t{vo; y^vou; e’)cx- (7T0V TO)v 6[«.oto[«.ep<j>v, XyjTTTeov xxO’ e)ca(TT0v t{ eaTtv, oiov t{ al(/.a, y) (Tocp^, y) (i7ce’p[«.a)cal t<ov <xXXo)v eica- (TTOV ouTo> Y<xp ‘{(T^aev £xa(TTOv Siot t{)cal t{ ecTtv, eotv TY)v uX-/)v -^ t6v Xoyov £)^o>[«.£V, [/.otXt<7Ta o’ OTav £[/.(po> , T’^; TS Y^ve^iTeo);)cal (pOopoc;,)cxl 7r60£v yi ap3^Y) T^/i;)ctvYf(7£o>;. Ar^XtoOevTo^v Se toutiov, 6[/.o(<o; Tot [xvj 6[xotO[«.£p-7i Oeo)pY)T£‘ov, -(Cal teXo; toc e’/C tou’t<ov

<IUV£iTT<OTa , olov 5vOpo>7rOV , (pUTOV >C«l TOtXXx TOt TOiaUTX.

* Quoniam autem de his determinatum est secundum ‘ Cap. xu. unumquodque, dicamus quid caro, aut os, aut aliorum homoeomerorum. Habemus enim ex quibus quae ho- moeomerorum natura constituit genera ipsorum, cuius generis unumquodque, per generationem. Ex elementis quidem enim homoeomera; ex his autem, ut materia, omnia opera naturae. Sunt autem omnia, ut quidem ex materia, ex dictis; ut autem secundum substantiam, ratione. Semper autem magis palam est in posteriori- bus , et totaliter quaecumque velut organa et gratia huius. Magis enim palam quod qui mortuus homo, aequivoce. Sic igitur et manus mortui aequivoce, quem- admodum et si fistulae lapideae dicantur: velut enim et haec organa quaedam videntur esse. Minus autem in carne et ossa talia manifesta sunt; adhuc autem in igne et aqua minus: quod enim cuius gratia, minime hic palam ubi plurimum materiae. Sicut enim et si extrema accipiantur, materia quidem nihil ahud prae- ter ipsam, substantia autem nihil aliud quam ratio, intermedia autem proportionaliter, eo quod prope sit unumquodque : quoniam et horum quodcumque est gratia huius , et non omnibus modis habens aqua aut ignis, sicut neque caro, neque viscera; his autem adhuc magis facies et manus. Omnia autem terminata sunt opere. Quae quidem enim possunt facere ipsorum opus, vere sunt unumquodque; puta oculus si videt. Quod autem non potest, aequivoce; puta mortuus aut lapideus: neque enim serra qua»; lignca nisi ut imago. Sic igitur et caro ; sed opus ipsius minus palam quam quod lin- guae. Similiter autem ignis; sed adhuc forte minus manifestum naturahter quam carnis opus. Similiter au- tem et quae in plantis, et inanimata, velut aes et ar- gentum. Omnia enim potentia quadam sunt aut faciendi aut patiendi, sicut caro et nervus; sed rationes ipso- rum non certac. Quare quando existunt, et quando non, non facile perspicere, nisi valde deperditum fucrit et figurae solae sint reliquae: vclut antiquorum mortuorum corpora subito cinis fiunt in sepulchris; et fructus so- lum figura , secundum sensum autem non videntur , inveterati valde; et ex lacte coagulata. Tales quidem igitur partes caliditate et frigiditate et motibus ab his contingit fieri, coagulatas calido et frigido. Dico autcm quaecumque homoeomera , velut carnem , os , pilos , nervos et quaecumque taha. Omnia enim differunt prius dictis differentiis , tensione , tractione, comminutione , duritie, mollitie et ahis tahbus. Haec autem a calido et frigido et motibus fiunt mixtis. Constituta autem ex his quae anomoeomera nullo adhuc utique videbuntur, velut caput, aut manus, aut pes: sed sicut et fiendi acs quidem aut argentum causa caliditas et frigiditas et motus; fiendi autem serram, aut phialam, aut ar- cam non adhuc; sed hic quidem ars, ibi autem natura, vel alia aliqua causa. Si igitur habemus cuius generis unumquodque homoeomerorum , accipiendum secun- dum unumquodque quid est, puta quid sanguis, aut caro, aut sperma, et aliorum unumquodquc. Sic enim scimus unumquodque propter quid , et quid est , si materiam aut rationem habemus, maxime autem cum ambo, generationis et corruptionis, et unde principium motus. Manifestatis autem his , similiter homoeomcra considerandum, et tandem ex his constituta, velut ho- mincm, plantam et alia talia.

CAP. Xll, LECT. XVI

I eterminat de homoeomeris , idest homogeneis corporibus, ostendendo quomodo differant jper passiones determinatas, et magis conti- [nuando ea quae determinata sunt ad libros * sequentes. Primo igitur praemittit duo. Quo- rum primum est, quod determinando de homoeomeris de facili cognoscemus reliqua, quia omnia constant ex ho- moeomeris tanquam ex partibus. Ipsa autem homoeomera possunt cognosci ex dictis: quia determinatum est * a qui- bus generentur tanquam ab agente, quia scilicet a calido et frigido, et ex quibus fiant tanquam ex materia, quia ex humido et sicco, et ex consequenti ex aqua et terra, quae sunt materia omnium mixtorum. - Secundum est, quod formae homoeomerorum substantiales sunt nobis ignotae : et ex consequenti talia corpora non sunt nobis cognita, nisi per accidentia praedeterminata, quia cognitionis quiddita- tivae principium est forma substantiaHs. Quod autem tales formae sint nobis ignotae manifestat, quia formae quanto sunt posteriores in via generationis, tanto magis sunt notae: sicut anima quae est ultima in via genera- tionis et est principium diversarum operationum, est nota valde, et ideo discernimus inter animalia viva et mortua; sed forma carnis non est sic nobis nota, et ideo non ita bene discernimus inter carnem vivam et mortuam : adhuc etiam formae * ignis et aeris sunt nobis minus notae **. Quod autem ita sit, dupHciter probat. Primo, quia materia quae de se est pura potentia, non est cognoscibihs nisi per analogiam ad formam, forma vero quae est actus et perfectio, est cognoscibilis per se: formae igitur in- termediae quanto sunt remotiores a materia et propin- quiores ultimae formae , tanto magis sunt notae; sed formae homoeomerorum sunt propinquae materiae et ele- mentis; igitur sunt minus notae. Secundo, omne corpus quod generatur ex materia, habet aUquam formam per quam determinatur ad speciem, et taHs forma cogno- scitur per propriam operationem : quia unumquodque tunc vere dicimus esse tale, quando potest facere pro- prium opus iUius, sicut vere dicimus esse oculum cum videt, eum autem qui non videt, sicut oculus lapideus aut mortuus , non vocamus oculum nisi aequivoce et metaphorice, ut serra lapidea vel lignea quae non potest secare, est serra aequivoce; operationes autem animae

CXLV

sunt nobis magis notae quam operationes camis vel ignis, et operationes plantarum sunt magis cognitae quam ope- rationes inanimatorum , ut metallorum et aHorum ho- moeomerorum: quia omnia habent aHquam formam et virtutem, sed non cognoscimus recte rationem et formam ipsorum , quia operatio earum est nobis incognita. Ex hoc sequitur, quod omnis nostra cognitio quam habemus de formis substantiaHbus, est per operationem sive per aHa accidentia et figuras, et ideo discernimus inter ho- minem mortuum et vivum; non autem discernimus ita bene inter carnem vivam et mortuam, quia operatio eius non est cognita , et figura videtur esse eadem : cuius autem operatio est incognita, illud non cognoscitur nisi per figuram, sicut antiquorum mortuorum corpora quae sunt redacta in cinerem, non cognoscimus nisi per ali- quam figuram. - Concludit igitur quod homoeomera, idest corpora quae habent partes eiusdem rationis cum toto, sicut caro, nervus, piH, fiunt tanquam ab agente, sciHcet instrumentaH, a caliditate et frigiditate per motum factum ab ipsis, tanquam ex materia fiunt ex humido et sicco, et differunt inter se per praedeterminatas passiones, sci- licet duritie, moHitie, tractione, comminutione etc. : et ex hac * oportet ea cognoscere quale sit unumquodque, ex talibus praedeterminatis *, postquam forma substantialis est nobis incognita. Sed corpora dissimilium partium, ut facies, manus, non differunt per tales quaHtates nisi ratione eo- rum ex quibus componuntur, sicut phialae vel arcae non est causa calidum vel frigidum, nisi inquantum sunt causa argenti vel Hgni ex quibus talia componuntur: sed dif- ferunt formis naturaliDus existentibus in eis, sicut arti- ficialia differunt formis artis , Hcet materia eorum , ut metalla, differant passionibus istis.

Deinde epilogat , dicens quod isto modo cogno- scimus quid sint homoeomera, quia tunc cognoscimus aliquid, cum cognoscimus causam materialem * eius vel formalem, et melius cum cognoscimus utramque. Ma- xime autem cognoscimus aliquid, cum cognoscimus omnes eius causas, quia perfecta cognitio habetur de rebus per omnes causas earum. Cum autem cognoscimus homo- genea, quae sunt partes aliorum, considerandum erit de aHis, ut de animalibus et plantis, quae constituuntur ex his partibus.

hoc? ‘ praedominatit

naturalem va.

Opp. D. Thomak T. III. Appendix.

19 *

INDEX

EORUM QUAE IN APPENDICE CONTINENTUR

IN LIBROS ARISTOTELIS

DE GENERATIONE ET CORRUPTIONE

CONTINUATIO

LrB I CAP. VI.

LECTIO DECIMAOCTAVA

Quare et quo ordine sit tractandum de mixtura, de agere et pati, et de tactu - Determinatur defi- muo tactus

P^^g-

CAP. VII.

LECTIO DECIMANONA Opiniones contrariae circa habitudinem mutuam agentis et patientis; assignatur causa contrarie- tatis - Agens et patiens esse similia genere et diversa specie probatur »

LECTIO VIGESIMA Diversitas et causa diversitatis agentium - Ostendi- tur ad quas causas reducantur agens et patiens. »

CAP. vm. LECTIO VIGESIMAPRIMA Diversae opiniones de modo quo perficitur agere et pati in corporibus ; comparantur adinvicem. »

CAP. I.

LECTIO PRIMA

Recapitulatio praecedentium - Quid restet conside- randum - Refutatis falsis opinionibus de mate- ria elementorum manifestat Philosophus opinio- nem propriam pag.

CAPP. I, II.

LECTIO SECUNDA Qualia sint prima principia formalia elementorum. »

CAP. m. LECTIO TERTIA Quatuor esse elementa probatur ex ratione et an- tiquorum variis opinionibus de numero elemen- torum - Quis locus proprius cuilibet elemento, et quae qualitas in unoquoque dominetur… »

CAP. IV.

LECTIO QUARTA

Omnia elementa nata sunt ex se invicem generari - Quo modo eorum mutua generatio contingat in speciali ostenditur »

CAP. V.

LECTIO QUINTA

Probatur subiectum transmutationis elementorum non esse aliquod corpus - Recapitulatio prae- cedentium »

LECTIO SEXTA Reprobatur opinio dicentium non omnia elementa adinvicem transmutari - ostenditur suppositum quod in transmutatione elementorum impossibile est procedere in infinitum »

rv

vu

IX

LECTIO VIGESIMASECUNDA

”””S^b^Jur””^^ ^’^”- P^^^”’^-) -“1”P”—

P^g-

CAP. IX.

LECTIO VIGESIMATERTIA Secundum veritatem determinatur quomodo et sub qujbus conditionibus contingat agere et pati - Falsa opmio de modo patiendi improbatur . . »

CAP. X.

LECTIO VIGESIMAQUARTA Utrum et quomodo mixtio differat a generatione, a teratione et augmento - Explicatur qualiter elementa veniant ad mixtionem, et quomodo sint in mixto …

»

LECTIO VIGESIMAQUINTA Duae opiniones de modo mixtionis refutantur - Determmatur quando et ex quibus fiat mixtio et quae facihus, quae difficilius misceantur ‘ »

xm

XVI

xvra

XXI

LIBER n.

XXV

XXVIII

XXXI

xxxrv

CAP. vr.

LECTIO SEPTIMA

Refutatur opinio Empedoclis de transmutatione ele- mentorum. …

P^^g-

CAPP. vn, VIII.

LECTIO OCTAVA

Improbata opinione Empedochs determinatur quo- modo fit mixtum ex elementis - Ulterius osten- ditur cuihbet mixto omnia inesse elementa . . »

CAP. IX.

LECTIO NONA

Praeter causam materialem et formalem generabi- hum requiritur quaedam tertia - Improbantur opiniones contrariae >>

CAPP. IX, X.

LECTIO DECIMA

Quae sit causa efficiens generationis et corruptionis perpetuae - Ex dictls solvitur quaestio quaedam antiquorum - Utrum et unde sit motus con- tinuus in rebus »

CAP. XI.

LECTIO UNDECIMA

Utrum quaedam generantur ex necessitate »

LECTIO DUODECIMA

Qualis generatio secundum Philosophum sit perpe- tua - Solvuntur duae quaestiones consequentes. »

XLI

XLV

xux

Ln

LVU

CXLVIII

INDEX

IN LIBROS ARISTOTELIS METEOROLOGICORUM

CONTINUATIO

LIB. H CAP. VI.

LECTIO UNDECIMA

De ordine et contrarietate ventorum ipag.

LECTIO DUODECIMA De quibusdam accidentibus et effectibus ventorum. »

CAP. VII.

LECTIO DECIMATERTIA Improbantur quaedam opiniones de terraemotu. . »

CAP. vni.

LECTIO DECIMAQUARTA Principium terraemotus iuxta Philosophum - Eius

LXIX

opinio ex pluribus signis accidentibus circa ter- raemotus probatur

LECTIO DECIMAQUINTA

De accidentibus consequentibus terraemotum et dif- ferentiis eius

CAP. IX.

LECTIO DECIMASEXTA

Quomodo generentur tonitruum et coruscatio . .’ .

LECTIO DECIMASEPTIMA

Opiniones aliorum de coruscatione et tonitruo re- fiitantur

]pcig. LXXI

» LXXX

» Lxxxri

LIBER III

LXXXV

CAP. I.

LECTIO PRIMA

De ecnephia et typhone fag-

LECTIO SECUNDA De incensione et fulmine » Lxxxvn

CAP. n. LECTIO TERTIA

De quibusdam accidentibus circa halo, iridem, pa- - relios et virgas - Assignatur eorum causa uni- versalis - Praemittuntur quaedam supponenda in sequentibus

» LXXXIX

CAP. ni. LECTIO QUARTA

De halo .

CAP. I.

LECTIO PRIMA

Prooemium - Resumuntur quaedam alibi determi-

nata lP<^g-

LECTIO SECUNDA

De operationibus qualitatum activarum in mixto, et primo de generatione simplici et naturali et de corruptione ei opposita »

CAP. n.

LECTIO TERTIA

De digestione et indigestione »

CAP. in.

LECTIO QUARTA

XCII

LIBER IV

CAP. rv. LECTIO QUINTA De generatione colorum iridis in generali - Deter-

minatur de colore puniceo

LECTIO SEXTA

Absolvitur quaestio de coloribus iridis - Additur dissertatio, qua nonnullae aliae circa iridem quaestiones solvuntur

CAP. v.

LECTIO SEPTIMA De figura et quibusdam aliis accidentibus iridis. .

CAP. VI.

LECTIO OCTAVA

De virgis et pareliis

CAP. vn. LECTIO NONA De fossilibus et metallicis

fag. xcv

» xcvra

» crv

» cvn

» cnc

De speciebus digestionis et indigestionis, et primo de pepansi et omote »

LECTIO QUINTA

De hepsesi et molynsi »

LECTIO SEXTA

De optesi et stateusi »

CAP. rv. LECTIO SEPTIMA

De primis qualitatibus passivis corporum - Deiiniun- tur durum et moUe »

CAPP. v, VI.

LECTIO OCTAVA

Quo ordine sit procedendum - Ostenditur quaenam siccantur et humectantur et quomodo »

cxi

cxm

cxv

cxvn

cxix

cxxi

cxxni

cxxv

CAPP. VI, vn. LECTIO NONA

Determinatur de quibusdam speciebus qualitatum passivarum in particulari

CAP. VIII.

LECTIO DECIMA

CoroUarium quoddam ex praecedentibus - Quae et quot sint species qualitatum passivarum - De- terminatur de eis in particulari ‘… .

CAP. IX.

LECTIO UNDECIMA

Sequitur de speciebus qualitatum passivarum in particulari

LECTIO DUODECIMA

Sequitur de speciebus qualitatum passivarum in par- ticulari

LECTIO DECIMATERTIA

Sequitur de speciebus qualitatum passivarum in particulari

CAP. X.

LECTIO. DECIMAQUARTA

De qualitatibus passivis per comparationem ad corpora

CAP. XI.

LECTIO DECIMAQUINTA

De qualitatibus activis per comparationem ad cor- pora

CAP. XII.

LECTIO TDECIMASEXTA

De corporibus homoeomeris per comparationem ad passiones praedictas

^ag. cxxvn

» cxxxi

» cxxxni

» cxxxv

» cxxxvm

» CXL

» cxun

» CXLIV

IMPRIMATUR Fr. Augustinus Bausa Ord. Praed. S. Pal. Ap. Magister.

IMPRIMATUR lulius Lenti Archiep. Siden. Vicesgerens.

B

765

T5

1882

t.3

Thanas Aquinas, Saint Opera cHnnia

PLEASE DO NOT REMOVE CARDS OR SLIPS FROM THIS POCKET

UNIVERSITY OF TORONTO LIBRARY

HJ53l3y<J5

l:.:Yfymn->}‘y‘“W

cover_image.jpg
Opera omnia, iussu
impensaque Leonis XIII
(vol. 3): In libros Aristotelis
De Cealo et Mundo & De
Generatione et Corruptione
& Meteorologicorum

St. Thomas Aquinas

