
C U R S U S P H I L O S O P H I E T H O M I S T I C ^ E 

AD THEOLOGIAM DGGTOIUS ANGELICI PROPiEDEUTICUS 

I 

L O G I C A 

LOGICA MINOR : PRŒCEPTA ET REGULAA QUAE SPECTANT 

TRÈS MENTIS OPERATIONES. 

LOGICA MAJOR : PROBLEMATA ET SOLUTIONES QUSD SPECTANT 

TRÈS MENTIS OPERATIONES. 

AUCTORE A . R . P . E D U A R D O H U G O N O . P . 

S. THEOLOGI/E MAGISTRO 

ET SODAU ACADEMIE ROMANDE S. THOM/E AQUINATIS 

4« MILLE 

P A R I S I I S 

S U M P T I B U S P . L E T H I E L L E U X , EDITORIS 

1 0 , V I A D I C T A CASSETTE, 1 0 


bsl
Logo 2011


C U R S U S P H I L O S O P H I E T H O M I S T I C J E 

AD THEOLOGIAM DOCTORIS ANGELICI PROP.ŒDEUTICUS 

I 

L O G I C A 


A P P R O B A T I O N E S 

Superiorutn jussn, opus in tisum studentinm philosophiœ thomisticsn 
ab A. R. P. Mag. EDUARDO HUGON jam publicatum cui tilulus : 
« Cursus Philosophise Thomisticas » sex voluminibus constans, perle-
ginrns ; quumque in illo deprehenderimus sanam doctrinam convenienti 
methodo dispositam, aptam proinde ad profectum illorum qui addis-
cendis rationalibus disciplinis vacant, atque imo ad comparandam divi* 
niorem sapientiam Summse Theologicse vere propsedeufcicam, placuit 
approbationem decernere, quatenus, servandis de jure servandis, prselo 
committi queat hœc nova editio. 

Datum Romae e Gollegio Angelico, die 24 Junii 1927. 

Fr. CESLAUS P O B A N - S E G O N D 

Ord. Prod. Fr. REGINALDUS G A R R I G O U - L A G R A N G E 

S. Theol. Magister Ord. Praed. 

S. Theol. Magister 

Imprimatur : 

Fr. BONAVENTURA GARCIA DE PAREDES 
Magister Generalis Ord. Prœd. 

Imprimatur ; 

Parisiis, die 12 Junii 1927. 
V. DUPIN, 

vie. gen. 


LETTRE DE SA SAINTETÉ PIE X 

CURSUS P H I L O S O P H I E THOMISTIOE 

6 volumes in-8° carré 

Dilecto Filio Eduardo HUGON, sacerdoti ex Ordine Prœdicatorum, 

in Pontifico Collegio « Angelicoy>,Doctoridec. theologiœ tradendae. 
PIUS P P . X . 

Dilecte Fili, 

Salutem et apostolicam Benedictionem 

Aquinatis disciplinam sicubi summo honore studioque esse 
decet, profecto decet apud eam Religiosorum familiam, cujus ille 
proprium lumen atque ornamentum fuit. Et vere inter sodales ex 
inclyto Ordine Dominicano nostra quoque memoria nec pauci 
neque obscuri numerantur, qui tantum Doctorem, nunquam 
senescentem, secuti, christiana dogmata et instituta splendide 
illustrare pergant invicteque defendere. 

In hoc numéro te, dilecte Fili, non postremum haberi tuus 
postulat Cursus Philosophias Thomisticae; quem Nos nuper a te, 
pie oblatum muneri, accepimus. Nota sunt enim hominum in 
philosophia prudentissimorum de te judicia, efferentium in tuis 
voluminibus et sinceram sancti Thomae doctrinam et copiam 
compositionemque rerum et scribendi perspicuitatem ; qui tibi 
hoc prœsertim dant laudi, quod vetera principia Scholœ ad novos 
philosophiœ vel illuminandos progressus vel refutandos errores 
sapienter adhibeas. 

Quare Nos tibi quidem ob exhibitos, observantiœ causa, labo-
rum tuorum fructus gratias agimus ; sed multo magis ob salu-
tarem operam quam ipse navas sacrée juventuti. Nam, quod 
pluries jam affirmavimus, nihil ad utilitatem EcclesisB tam inter-
est, quam ut gravioribus adolescentis Gleri studiis Angelici 
Doctoris sapientia praesideat ; idque in sacrorum alumnis, qui te 
sive magistro sive auctore utuntur, féliciter fleri gaudemus. 

Auspicem vero divinorum munerum ac testem paternse bene-
volentiae Nostrœ, tibi, dilecte Fili, apostolicam benedictionem 
amantissime impertimus. 

Datum Romse apud S. Petrum, die xv i mensis Julii MCMXIII, 
Pontificatus Nostri anno decimo. 

PIUS PP. X. 


B E A T I S S I M ^ E V Ï R G I N I M A R M ! 

ÏMMAGULAT/E 

SEDI SAPlENTLtë 

REGINiE SACRATISSIMI ROSARII 

OPUS PH1LOSOPH1CUM 

DKDICAT AUCTOH 


PR^EFATIO 

« Qui vere philosophari votant, velle autem potissimum debent 
religiosi viri, primordia ac fundamenta doctrines in Thoma Aqui-
nate ponant. Eo neglecto, in tanta ingeniorum licentia, pronum 
esse in opinionum portenta delabi atque ipsa rationaiismi peste sen 
sim afflari, ni mi u m jam res et facta testantur » (1), 

Ut fuis porro plenana Aquinatis intelligentiam consequatur, sat 
non est conclusionesquasdara nosse exejus operibus excerptas atque 
hac il lac dispersas aut temere disjectas, neque sufficit illius princi-
pia succincte addîscere; sed id thomisticae philosophiae requiritur 
studium quo provincia illa tota percurratur. Hinc nécessitas cu-
jusdam Cursus qui in rationalibus disciplinis ea fere ratione se 
habeat qua Biliuart in Theologia, aut qui nostris temporibus prees-
tet quod suo aevo Goudin. 

Verum « philosophie, si rite a sapienLibus usurpetur, iter ad ve-
ram fidem quodammodo sternere et munire valet, suorumque 
alumnorum animos ad revelationemsuscipiendam convenienler prœ-
parare : quamobrem a veteribus modo prœvia ad christianam fidem 

institution modo Christtanismi prœludium et auxilium, modo ad 

Evangelium pœdagogus non immerito appellata est » (2) . 

Eodem jure thomistica philosophia dicendaest prsevïa ad Theolo-
giam institutio. Quare in votis fuît ea ratione philosophicum cur-
sum compingere ùt esset vere ad Theologiam Doctoris Angelici pro-
peedeutîcus: nec nimis conlractum. ut magistris posset inservire, 
nec adeo protractum, ut provectioribus discipulis qui veriiatem in* 
timius rimari volunt fieret accommodatus. 

(1) LÉO XIII, Litter. ad Minist. Gêner. Ord. Frat. Min., 25 nov. 1898. 
(2) LÉO XHI, Encyolic. M terni Patris, 4 august. 1679. 


PRAFATIO V U 

Cursum ergo exhibemus ex ipso Aquinate ejusque interpretibus 
EUIII veleribus, Capreolo, Cajetano, Bannezio, Joanne a S. Thoma, 
Goudin, Mailhat, etc., tu m recentioribus, Sanseverino, Zigliara, 
Lepidi, Farges, Lorenzelli, Cocon nier, Mercier, etc., collectum. Àt 
Joanne a S. Thoma potissimum ulimtir, qui in philosophia est exi-
mius Aquinatis interpres, quemque vocat novissimus editor « Ange-
lici Doctoris asseclam et fidelissimum Achatem », adeo ut quod de 
S. Thoma insigni eu m. laude acclamarunt olim viri plures conspi-
cui, illum iia D. Auguslini spiritum ebibisse ut an imam tanti Pa­
INS et tanti Ecclesise Doctoris in I) . Thoma m quasi migrasse non 
dubitarent asserere, id de Gdelissimo 0 . Thomœ discipulo Joanne a 
S. Thoma possimus asseverare. Sic enim tan ti Magistri pressit ves-
ligi I, Ï.JC illius spiritu fuit informatus ut non incongrue illius in-
telligibilis imago censeatur. 

Intenti nostri fuit, juxta Leonis XIII monitum, vêlera novis an-

gere. Quamobrem sarta tecta servando Schoiasticorum principia, 
UOCHSSARIUM duximus inductionî scientiisque positivis aut physicis, 
preesertim in Philosophia Naturali et Psychologia, magis indulgere, 
ac hodierna systemata, prout se prsebet occasio, exponere. Hinc 
etlamin Logioa ea copiose tractamus quse a recentioribus prœser-
tim versantur, quae nempe conceptuum universalium objectivita-
tem, syliogismi notionem ac valorem, veritatis naturam, existentiam 
et criteria, ipsumque supremum critérium, démonstrations et in-
duclionis vim, scientiam, methodi notionem, synthesim et analy-
sim, etc., spectant. 

Nec tamen omnes praesentis aevi theorias singillatîm prosequi 
tentavimus, quippe qui intendimus non kantianam aut hegelianam, 
sed thomisticam philosophiam, tradere. 

Non novîtati aut elegantiee (non erat hic locus), sed perspicuitati 
et studiosorum utilitati, consulentes, simplici stylo, syllogistica 
forma, analytica vicissim et synthetica methodo, prout expostulat 
subjecta materia, utimur. 

Preecipuos auctores consulendos in notis referimus, non quod 
illos omnes în singulis adprobemus, sed quia haec notitia ad pie 
niorem quœstionum intelligentiarn conducit. 

Opus totum sex voluminibus absolvitur. 
Primum Logioam complectitur, Logicam nempe Minorem, seu 

notiones et prœcepta quœ spectant très mentis operationes, ac Logi-


VIII. PELffiFATIO 

cam Majorem, problemata scilicet rt solutiones quœ ad très mentis 
operationes referuntur. 

Volumen alternm exhibet primam partem Philosophiae Naturali». 
De ente natiwali inanimato, seu quaestiones de Mundo quoad causas 
efficientem, materialem, formalem ac finalem, inspecto. 

Voluraen tertium refert alteram partem Philosophiee Naturalis, 
De ente naturali animato, seu quaestiones de Anima Vegetaliva el 
Sensiliva in communi, de Anima Humana tum quoad substantiam 
tum quoad facilitâtes et operationes considerata. 

Volumen quartum Ira dit Metaphysicam Psychologioam, de In-
tellectu scilicet et Intellectione, ac de Voluntate et Volilioue. 

Volumen quintum prsebet primam partem Metaphysicœ Ontolo-
gicae, seu quœstiones de Ente et de Entis Proprietatibus. 

Volumen sextum absolvit Metaphysicam Ontologicam, disserendo 
de Entis divisionibus, ac de Causis. 

Quse autem spectant Tbeodiceam et Ethicam non tradimus, quia 
heec omnia in ipso Aquinate sunt requirenda. 

Ultimo volumini duplex adnectetur index alpbabeticus : al ter gê­
nerai is, prœcipuarum nempe rerum de quibus per totum opus 
disseritur; specialis al ter, preecipuorum nempe axiomatum, seu-
effatorum, queea Scholasticis frequentius usurpantur. 

Tametsi temporum injuria et hominum nequitia acerrime dive-
xentur familiee religiosee quse erant studio Angelici addictissimœ, 
nunquam valebit sœvissima procella thomisticae veritatis minuere 
fulgorem neque illum solem qui nescit occasum obnubilare. 

Pergratum nobis est ea exscribere quee nuperrime sanxit Plus 
PP. X : « Omnino oportere ducimus ut quee decessor illustris de 
cultu philosophiae doctrinaeque Thomisticee constituisset, ea reli-
giosissime servanda, atque etiam in spem uberiorum fructuum 
provehenda curemus... Quse hortatio pertineat, uti débet, ad omnes 
quicumque in catholicis orbis terrarum scholis philosophiam tra-
dunt;nimirumcuram habeanta via et ralione Aquînatis nunquam 
discedere, in eamdemque quotidie studiosius insistant ». 

Liceat referre quse ad meipsum scribere dignatus est S. S. Do-
minus Noster Benedictus Papa XV, -die V Maii MDCCCGXVI : 
« Sanctum et salutare est, ac pœne necessarium in scholis catho­
licis, ubi ad philosophise ac theologiœ scientiam instituitur sacra 
juventus, summum haberi Magistrum Thomam Aquinatem* » 


PHILOSOPHIE PROIOGOMENÀ 

I — V o o a b u l i f o r t u n a . P h i l o s o p h i e t P h i l o s o p h î s e n o m e n 

n o n a pr inc ip io b a b u i t f i x u m et d e t e r m i n a t u m s e n s u m ; ffo<p6ç 

e n i m m o d o p h y s i c u m , m o d o ar t i f i cem, m o d o p o e t a m d é s i g n a -

v i t , et g e n e r a l i t e r q u i c u m q u e a r t e m v e l s c i e n t i a m a l i q u a m 

c a l l e b a t ; h i n c o r n a i s qui a n i m i cu l tura v u l g u s e x c e d e b a t ffo<p<Sç 

v o c a b a t u r . P y t h a g o r a s v e r o , a n i m a d v e r t e n s so l ius D e i p r o p r i e 

e s se s a p i e n t i a m , n o n es t a u s u s s e myôv, s e u s a p i e n l e m , d i c e r e , 

s e d t a n t u m a m a t o r e m s e u s t u d i o s u m sapientiae. I n t e r r o g a t u s 

e n i m a L e o n t e , P h l i a s i o r u m p r i n c i p e , q u a m a x i m e arte conf i -

deret , r e s p o n d i t « a r t e m q u i d e m s e s c i r e n u l l a m , s e d e s s e p h i -

l o s o p h u m » ( 1 ) . A b h o c j a m t e m p o r e Phi losopbiae n o m e n 

e v a s i t c e l e b e r r i m u m , e t , t e s t e S . A u g u s l i n o ( 2 ) , G i ta d e i n c e p s 

pos ter i s p l a c u i t , u t q u a n t a l i b e t de r é b u s ad s a p i e n t i a m p e r t ï -

n e n t i b u s d o c t r i n a q u î s q u e v e l s i b i v e l a l i i s v i d e r e t u r e x c e l l e r c , 

n o n n i s i p h i l o s o p h u s v o c a r e l u r ». 

P a u l a t i m P h i l o s o p h i e e n o m e n ad s i g n i f i c a t i o n e m sc i en t i f i cam 

Irahitur. S u b S o c r a t e d é s i g n â t praecipue c o g n î t i o n e m i n t e r n a m 

h o m i n i s , u n d e i l l u d e f fatum : yvw8t <7ê«otov; Cognosce leipsum* 

S u b P l a t o n i s e t À r i s t o l e l i s t e m p o r i b u s , d é s i g n â t c o g n î t i o n e m 

sc ient i f icam D e i , h o m i n i s , m u n d i , e n t i s , v e r i , b o n i , e t c . — 

Quse n o t i o i t e r u m o b s c u r a t a e s t . Scho lae e n i m p o s t e r i o r e s , a 

doctr in is A c a d e m i s e e t Lycaei n i m i u m i n d e p e n d e n t e s , P h i l o -

A U T I C i U U J S P R I M U S 

DE PHILOSOPHIA IN GENERE 

i . GICERO, TuscuL, v, 3 . — 2. S. AUGUSTINUS, lib. XIV. De Tnnitate. 

HUGON-LOGIGA. — 1. 


2 PHILOSOPHIE PROLOGOMIFNA 

SOPHIAM RESTRINXERUNT AD INQUISÎTIONEM FELICITATIS HUMANSE, 

UT EPICUREI, VEL AD STUDIUM VIRTULIS, UT STOICI. NCONL 

TANDEM NOMINE PHILOSOPHIAE ÎNTELLIGEBANT UNIVERSUM HUMA~ 

USE COGNITIONIS COMPLEXUM. 

II . — PHILOSOPHIAE DEFINITIONES. MULLAE, NEC ORNNES RECTSE, 

TRADUATUR. QUIDAM DEFINIUNT : ARTEM RECTE VIVENDI, MEDITA-

TIONEM MORTIS, ASSIMILATIONEM CUM DEO. EST QUIDEM FINIS 

PHILOSOPHIAE HŒC OMNIA IN ORDINE MORALI EFFICERE, NON TAMEN 

HŒC EST ESSENTIALIS ET DISTINCTIVA PHILOSOPHISE NOTIO. ALII, UT 

DE DONALD, DEFINIUNT : SCIENTIAM DE DEO, DE HOMINE, DE SOCIE-

TATE ; ALII : SCIENTIAM EUT I UNI, UT ENTIA SUNT, VEL : SCIENTIAM DE 

IDEIS, AUT : SCIENTIAM QUAE VERSALUR IN IDEIS VERI, BONI, PULCHRI. 

CARTESIUÂ DÉFINIT : COGNITIONEM, SEU ANALYSIM, SUBJECTI COGI-

TANTIS, EX PRINCIPIIS EVIDENTIBUS DEDUCTAM, MALEBRANCHIUS : 

GOGNITIONEM VERI ET AMOREM BONI. TH. REID : SCIENTIAM SPI-

RITUS HUMANI. — OMNES ILLŒ DEFINITIONES ALIQUID VERI EXHIBENT, 

SED NIMIS VAGSE ET OBSCURŒ SUNL, INCOMPLETAE, NEC PHILOSO-

PHIAM AB ALIIS SCIENTIIS SATIS DISTINGUENTES. 

FALSŒ VERO OMNINO SUNT DEFINITIONES QUSE TRADUNTUR : 1° A 

SENSISTIS ET MATERIALISTIS : SCIENTIA SENSUS VEL CORPORUM ; 2° A 

TRANSCENDENTALIBUS GERMANIS : SCIENTIA 'COU EYW PURI SESE PO-

NENTIS PER TRIA MOMENTA, QUAE SUNT : thesis, antilhesis, syn-
thesis. 3 ° A COUSIN : PHILOSOPHIA EST REFLEXIO TOTALITER SUI JURIS 

ET AB AUCTORITATE OMNINO INDEPENDENS. « LA PHILOSOPHIE EST 

LA RÉFLEXION ENTIÈREMENT ÉMANCIPÉE, DÉFINITIVEMENT SORTIE DES 

LIENS DE L'AUTORITÉ, ET NE S'APPUYANT QUE SUR ELLE-MÊME DANS 

LA RECHERCHE DE LA VÉRITÉ. » QUAE OMNIA RATIONALISMUM NIMIS 

SAPIUNT. ALIUNDE CAVENDUM EST A DEFINITIONE TRADITIONALISTA-

RUM, QUI DOCENT PHILOSOPHIAM IMPAREM ESSE ALICUI VERITATI 

DETEGENDAE, SED ESSE TANTUM EXPLICATIONEM SCIENTIFICAM VERI-

TATUM NATURALIUM A DEO REVELATARUM ET NOBIS PER REVELATIO-

NEM TRANSMISSARUM. 

I I I . — REETAE DEFINITIONES. GELEBERRIMA EST TULLII DEFINI-

TIO (1) : Rerum divinarum et humanarum, causarumque qui-
bus hm tes continentur, scientia. 

1. De offic, lib. II, cap. n. 


DE PHILOSOPHIA IN GENERE 3 

AD RES DIVINAS ET HUMANAS REDUCUNTUR RES MUNDANŒ. HŒC 

VERO ADJECTIO : Causarum qaibus 1m res continentur, NON EST 

SUPERVACANEA, UT PULABAT SENECA, IMO ADDIT ELEMENTUM ESSEN-

TIALE DEFINILIONI; NAM PHILOSOPHIANON ESTQUALISCUMQUE COGNI-

LIO RERUM DIVINARUM ET HUMANARUM, SED COGNITIO PER CARUM 

CAUSAS, IMO CAUSAS ALTIORES, UT MOX DECLARABITUR. 

IN ABSOLUTO TERMINORUM RIGORE SUMPTA : scientia rerum 
divinarum et humanarum, HAEC DEFINITIO OMNEM CONTINEREL 

COMPLEXUM COGNITIONUM SIVE THEORICARUM SIVE PRACTICARUM ; 

QUO PACTO NIMIS PATERET PHILOSOPHIEE AMBITUS. QUARE SCHOLA-

STICI ALIAM PROFERUNT DEFÎNITIONEM, QUŒ PRAECEDENTEM RECLE 

EXPLICAT EL DÉTERMINÂT : Scientia rerum per aliissimas causas 
naturali rationis lumine comparatam 

I V . — EXPLIOATUR DEÏMITIO. DICITUR scientia, ID EST COGNITIO 

CERTA ET EVIDENS PER DENIONSTRATIONEM ACQUISITA. TRIA SUNT DE 

RATIONE SCIENTIAE : 1° UT SIT COGNITIO certa, QUA RATIONE DISTIN-

GUITUR AB OPINIONE, QUSE EST CUM ERRANDI FORMIDINE ; 2 ° UT SIT 

EVIDENS, ET HINC DISTINGUITURAFIDE, QUSE EST DE NON VISIS; 3° PER 

DEMONSTRATIONEM, NEMPE UT FACIAT COGNOSCERE REM PER SUAS 

CAUSAS. RE QUIDEM VERA HABERE SCIENTIAM ALICUJUS REI EST HA-

BERE DE IPSA COGNITIONEM PERTECTAM ET COMPLETAM. AT VERO 

LIQUET REM NONNISI IMPERFECTE COGNOSCI, QUAMDIU EJUS CAUSA 

IGNORATUR ; QUI ENIM CAUSAM ECLIPSIS IGNORÂT, NON PERFECTE ET 

SCIENTIFTCE ECLIPSIM COGNOSCIT. SCIENTIA IGITUR DÉSIGNÂT COGNI* 

TIONEM PER CAUSAS. 

NOMINE CAUSSE INTELLIGÎ POTEST GENERATIM ID OMNE unde res 
est aut fit aut cognoscitur. Id unde res est} DICITUR ID EX QUO 

RES EDUCITUR, SICUT STATUA EX MARMORE, VEL ID QUO RES CONSTI-

TUITURIN SUANALURA, SICUT HOMO CONSTITUITUR IN ESSE HOMINIS 

PER ANIMA M. ID PORRO ex quo RES EDUCITUR EST CAUSA MATERIALIS, 

ID AUTEM quo RES IN SUA NATURA CONSTITUITUR EST CAUSA FORMALÎS. 

ULRAQUE, VERO MATERIALIS NEMPE ET FORMALIS, EST INTRINSECA RET, 

QUIA RES EX UTRAQUE CONSTAT, SICUT HOMO INTRINSECE CONSTITUITUR 

EX CORPORE TAMQUAM CAUSA MATERIALI ET EX ANIMA TANQUAM 

CAUSA FOR M ALI. 

ID AUTEM unde res fit EIT ID QUOD REM PRODUCIT IN ESSE, SICUT 

PICTOR IMAGINEM, VEL ID EUJUS GRATIA RES FIT, SICUT PECUNIA EST 


4 PHILOSOPHIE PROLOG OMEN A 

ID CUJUS GRATIA IMAGO PINGITUR. ID PORRO A QUO RES PRODUCITUR 

EST CAUSA EFFICIENS, ID VERO CUJUS GRATIA RES PRODUCITUR EST 

CAUSA FINALIS. UTRAQUE AUTEM, EFFICIENS SCILICET ET FINALIS, EST 

CAUSA EXTRINSECA, QUIA NON INGREDITUR REI CONSTITUTIONEM : SIC 

PICTOR ET PECUNIA EXTRINSECE TANTUM SE HABENT AD IMAGINEM. 

ITAQUE id unde res est DU AS COMPLECTITUR CAUSAS INTRINSECAS, 

MATERIALEM NEMPE ET FORMALEM ; ID AUTEM unde res fit DUAS 

COMPLECTITUR CAUSAS EXTRINSECAS, EFFICIENTE M NEMPE ET FINA-

LEM. 

ID TANDEM unde res cognoscitur EST MÉDIUM QUO UTIMUR AD 

REM SCIENDAM. PORRO MÉDIUM REM COGNOSCENDI POLEST ESSE 

VEL PROPRIA CAUSA REI, SICUT ECLIPSIS IN SUA CAUSA COGNOSCITUR, 

VEL EFFECTUS REI, SICUT ANIMAM EX SUIS ACTIBUS INTELLIGIMUS. 

HINC DIVISIO IN CAUSAS IN ESSENDO ET CAUSAS IN COGNOSCENDO. 

SIC ANIMSE ESSENTIA EST CAUSA FACULTATUM IN ESSENDO, SED FACUL-

TATES SUNT CAUSA IN COGNOSCENDO, QUIA SUNT ID UNDE ANIMA 

DIGNOSCITUR, PROBATUR ET DEMONSTRALUR. 

PORRO AD HABENDAM SI M PLIE EM SCIENTIAM, SUFQCIT COGNITIO 

PER QUASCUMQUE CAUSAS SIVE in ESSENDO, SIVE in COGNOSCENDO. 

QUI, EXOMPLI GRATIA,-DEMONSTRAT DEI EXISTENTIAM PER CREATURAS, 

VEL ANIMSE SPIRITUALITATEM EX ANIMÉE ACTIBUS, VERAM SIBI PARIT 

SCIENTIAM. UTVERO HABEATUR ILLA ORDINIS SUPERIORIS SCIENTIAQUSS 

VOCATUR sapieniia, REQUIRITUR COGNITIO PER CAUSAS IN ESSENDO, 

IMO PER CAUSAS ULTIMAS. QUO SENSU DICIMUS PHILOSOPHIAM ESSE 

COGNITIONEM PER CAUSAS ALTISSIMAS. 

V . — QUID PER CAUSAS ALTISSIMAS INTELLIGATUR. CAUSA ALTIS-

SIMA EST RATIO ULTRA QUAM NON POTEST ASCENDI. EXEMPLO RES 

DECLARATUR.CORPUSHUMANUMSECUNDUM DIVERSAS RALIONESPOTEST 

A DIVERSIS SCIENTIIS CONSIDERARI : A MEDECINA, UT EST AB ARTE CU-

RABILE ; A PBYSIOLOGIA^ UT EST SUBJECTUM IUNCTIONUM VITALIUM ; AB 

ANATOMIA, UT TALEM STRUCTURAM EXHIBET. ATHSECNON EST ULTIMA 

RATIO, ULTIMUM quia CORPORIS. POTEST MENS ULTERIUS ASCENDERE 

ET QUAERERE : QUŒ SIT ESSENTIA CORPORIS ? QUIS CORPORIS AUCTOR? 

QUIS FINIS? 

PHILOSOPHIA AUTEM ULTIMUM quia ASSIGNAT IN QUOLIBET GÉNÈRE 

CAUSÉE. PRIMO QUIDEM IN GÉNÈRE CAUSAE INTRINSECAE. CORPUS EST 

SUBSTANTIA COMPOSITA EX MATERIA ET FORMA. QUID VERO FORMA, 


DE PHILOSOPHIA IN GENERE 3 

QUID MATERIA? QUID SUBSTANTIA? SUBSTANLIA EST ENS. QUID VERO 

ENS, QUSENAM RELATION ES ENTIS, VERI, BONI? HIS OMNIBUS SALIS-

FACIT PHILOSOPHIA, IMPOSSIBILE EST SUPRA ENS ALTIUS ASCENDERE ; 

EX QUA PARTE HABEMUS ULTIMUM quia. 
SECUNDO, IN GÉNÈRE CAUSSE EFFICIENTIS. A QUO PRODUCTUM EST 

CORPUS?EST NE A SE SOLO, AN EX ALIQUA MATERIA AETERNA VEL IN 

ULTIMA AIJALYSI, ADMITTENDUSNE EST CREATOR ? QUO EXPLICATO 

HABETUR ULTIMUM quia IN GÉNÈRE CAUSSE EFFICIENTIS. TERTIO, AD 

QUID PRODUCTUM EST CORPUS? NONNE PROPTER DEI GLORIAM? ET 

HOC EST ULTIMUM quia IN GÉNÈRE CAUSSE FINALIS. QUSE VERO DE 

CORPORE DICIMUS PRO CSETERIS OMNIBUS RÉBUS ORDINIS NATURALIS 

AEQUE VALENT. CIRCA PLANTAS, ANIMALIA, HOMINEM, SOCIETATEM, 

PHILOSOPHIA INVESTIGABIT ULTIMUM quia IN ORDINE NATURALI ; 

OMNIAQUE RIMABITUR INTIMA CAUSSE formalis9 OMNIA NÈMPE 

QUAE IN ESSENTIA LATENT; ET ASCENDET USQUE AD PRIMAM CAUSAM 

efficientem ET ULTIMAM CAUSAM finalem. 
— RATIO ENTIS ET DEUS SUNT CAUSSE absolute ultimse; PHILOSO­

PBIAE PARS QUOE ILLIS INVESTIGANDIS ATTENDIT DICITUR PHILOSOPHIA 

PRIMA. — ATTAMEN PHILOSOPHIA NON UNICE CIRCA CAUSAS ABSO­

LUTE ULTIMAS OCCUPA TU R; PLULOSOPHI ENIM EST RES EXPLORARE 

ETIAM PER CAUSAS relative ULTIMAS, DUMMODO ORDINEM SENSI-

BILEM EXCÉDANT. UNDE PER CAUSAS ALTISSIMAS HIC INTELLIGERE 

POSSUMUS omnes il las supremas realitates qum% vel nobilitate 
vel universalitale et mlemitate sensibilem ordinem transgre* 
diunlur. HINC OMNÏS RATIO SUPRASENSIBILIS, EO QUOD SUPRASEN-

SIBILIS SIT, EST QUSEDAM CAUSA ALLISSIMA ET AD PHILOSOPHIUM 

PERTINET : IMO, RES SENSIBILIS SUB RESPECTU SUPRASENSIBILI CON-

SIDERATA EST CAUSA QUSEDAM ALTISSIMA, QUAE AD PHILOSOPHIAM 

REFERTUR. 

IN OMNI PORRO ORDINE INVENITUR ALIQUA RATIO AETERNA ET 

UNIVERSALIS QUAE DICI POLEST CAUSA ultima relative. SIC RATIO 

HECESSARIA QUAM PHILOSOPHIA CONSIDÉRAI IN LEGIBUS COGITANDI 

EST CAUSA ALLISSIMA IN LOGICA ; RATIO SUPRASENSIBILIS ET NECES­

SARIA QUAM PHILOSOPHIA CONSIDÉRÂT IN ORDINE HUJUS MUADI 

PHYSICI EST CAUSA ALTISSIMA IN COSMOLOGIA ; RATIO DEMUM NE* 

CESSARIA QUAM PHILOSOPHIA CONSIDÉRÂT IN LEGIBUS MORUM E*T 

CAUSA ALTISSIMA IN TITHICA. 


6 PHTLOSOPHÏiE PROLOGOMENA 

V I . — DICITUR NATURALI RATIONIS LUMINE COMPARATA, UT DIS-

TINGUATUR A THEOLOGIA CHRISTIANA. HŒC ENIRA EST ETIAM COGNI-

IIO PER ALTISSIMAS CAUSAS ; AT IN HOC VIGET DISCRIMEN QUOD 

THEOLOGIA SIT SAPIENTIA PROCEDENS EX PRINCIPIIS FIDE CREDIIIS, 

DAM PHILOSOPHIA EST SAPIENTIA PROCEDENS EX PRINCIPIIS SOLA RA-

TIONE COGNITIS. TANTUM IGITUR SE EXTENDIT PHILOSOPHIA QUANTUM 

RATIO; QUŒCAMQUE SUNT IN RATIONIS AMBITU, PHILOSOPHIAE DO-

MINIUM CONSTITUUNT ; QUSE VERO RATIONEM EXCEDUNT, DOMINIUM 

PHILOSOPHISE PRŒTERGREDIUNTUR. 

PORRO PRINCIPIUM TOLIUS SCIENTIAE QUAM DE ALIQUA RE RATIO 

PERCIPIT EST INTELLECTUS SUBSLANTIAE, QUIA SUBSTANTIA REI EST PRIN­

CIPIUM DEMONSTRATIONIS ; ET IDEO MODUS COGNOSCENDI SUB-

STANTIAM EST MODUS COGNOSCENDI CŒTERA QUAE DE RO COGNOS-

CUNTUR. UNDE, SI INTELLECTUS HUMANUS ALICUJUS REI SUBSTANIIAM 

COMPREHENDIT, NULLUM INLELLIGIBILIUM ILLIUS REI FACULTATEM 

HUMANAE RATIONIS EXCEDIT, ET HACC OMNIA AD PHILOSOPHIAM 

SPECTABUNL. SI VERO SUBSTANIIAM ALICUJUS REI INTELLECTUS COM-

PREHENDERE NON VALET, ERÙNT PLURA INTELLIGIBILIA HUJUS REI QUAE 

ERUNT RATIO NI IMPERVIA. DE DOO QUIDEM RATIO COGNOSCERE PO-

TEST quia est ET ALIA HUJUSMODI, QUAE OPORTET ATTRIBUI PRIMO 

PRINCIPIO ; SED MINIME POLCST IN PRAESENTI VITA COGNOSCERE 

ESSENTIARA DIVINAM, UT IN SE EST ; SUNT IGITUR QUŒDAM INLELLI­

GIBILIUM DIVINORUM, QUAE HUMANAE RATIONI SUNT PERVIA ET AD 

PHILOSOPHIAM SPECLANT, QUAEDAM VERO QUAE VIRN HUMANAE RA­

TIONIS EXCEDUNT, ET QUAE NON SPECTANT AD PHILOSOPHIAM ( 1 ) . 

VIL. — OBJECTUM PHILOSOPHIE. GUM OMNIS SCIENLIA EX OB-

JECLO COGNOSCATUR, PLENIUS INNOTESCET PHILOSOPHIA EX PROPRII 

OBJECLI CONSIDÉRATIONS YOCAMUS AUTEM OBJECLUM malcriale 
ALICUJUS FACULTATIS QUIDQUID A IACULLATE ATLINGITUR ; SIC OMNE 

COLORATUM EST OBJCCTURN MATERIALE VISUS. OBJECLUM PORRO MA-

TEIIALE PHILOSOPHISE SUNT OMNES RCS NATURALES DE QUIBUS DISSE­

NT. OBJECLUM VERO formate DUPLEX DISTINGUILUR ; FORMATE 

quod ET FORMALE qno. FORMATE quod EST ID QUOD DIRECTE ET PRI-

MARIO ALTINGITUR A FACULTATE, ET RATIONE CUJUS CŒTERA ATT;NGUN-

LUR. IN VISU color EST OBJECLUM FORMALE quod ; NAM COLOR 

\* Contra (rentile% LIH. I , CAR. i. 


DE PHILOSOPUIÀ IN GENEHB 7 

primo attingilur, et rations coloris caetera visus cognoscit. 
Quod vero Philosophia DIRECLE et primario in rébus naturali-
bus attendit, sunt suprema principia, supremae realitates, 
causse altissimœ. En igilur objeclum formale quod Philoso-
phise. Objeclum autem formale quo est médium quo tacultas 
attingit suum objeclum materiale et formale quod: sic lux est 
objectum formale quo visus attingit colorern et corpus. Vo-
catur etiam ratio sub qua, lumen sub quo. — At médium, scu 
lumen quo Philosophia suum objectum materiale et iormalc 
quod attingit sunt principia rationis naluralis. HAPC igilu,r 
principia sunt objectum formale quo Philosophiae. 

Ut ergo haec tria objecta sub una definitione comprehenr 
damus, dici potest: Objectum adéequalum Philosophie est 
omne scibile (objeclum materiale) per altissimas causas 
(formale 'quod), luminc principiorum rationis naturaliser-
maie quo aut sub quo). 

V I I I . — PHILOSOPHIAE excellentia, utilitas, nécessitas. Phi­
losophia conlemplatur id quod est nobiiissimum, purissimum 
et altissimum in ordine naturali, quodque est quasi cœlum 
uniuscujusque rei ; quœ dicebat Poeta veritatem suam IN Phi-
losopbia oblinent : 

Os homini sublime dédit cœlumque tueri 
Jussit. 

Sicul nempe oculus corporis in conlemplalione cœli 
materialis quiescit, ita oculus mentis delcctatur in contem-
platione cœli spirïtualis, quod est altissima verilas. In qua-
libet autem re, Philosophia speculatur id quod est sum­
mum, scilicet suprema principia, altissimas causas, quœ 
repte dici possunt cœlum uniuscujusque rei. Quantum igitur 
visio cœli visionem rerum terrenarum superat tantum Philo­
sophia alias excedit scientias, quee versantur circa causas in-
feriores. Sicut cœlum res inferiores tegit ac protegit, sic Phi­
losophia alias na tu raies scientias fovet. Philosophia quippe 
in alias scientias duplicem exercet principalum : direction^ 
nempe et correctionis. Directàonis quidem, quia mutaantur 
sua principia a Philosophia eique subordiqantur, Gorrectionis 


8 PUIL0S0P11I.E PROLOGOMENA 

VERO, EO IPSO ENIM QUOD ALIQUA SCÎENIIA SANŒ PHILOSOPHIAB 

ADVERSELNR, INDICIUM EST IPSAM A RECTO TRAMITE DEFLEETERE, 

IDEOQUE ESSE EX PHILOSOPHIAÎ NORMA CORRIGENDAM. 

— PHILOSOPHIA M A X I M E PERFICIT HOMINEM SECUNDURN PARTEM 

SUPERIOREM. PERFICIT QUIDEM INTELLECTUM,EI CONTEMPLANDUMOB-

JICIENDO PULCHERRIMUM CŒLUM VERITATIS : TRIPLEX N E M P E CŒLUM, 

D E U M , HOMINEM, M U N D U M : D E U M , AUCTOREM NATURAE, SETER-

N U M , INFINITUM, OMNIPOTENLEM ; H O M I N E M IN SUA ANIMA I M -

MORTALI, INTELLECTIVA, LIBÉRA; M U N D U M SECUNDURN SUAS RAIIONES 

ULLIMAS, SUUMQUE MIRABILEM ORDINEM ET SUAS LEGES, ETC. 

PERGCIT VERO VOLUNTATEM ; FINIS QUIPPE PHILOSOPHIAE DÉBET 

ESSE VIRTUS ; HINC EST QUOD ULTIMA PARS SIT ETHICA, QUAE VOLUN­

TATEM JUXTA MORALITATIS LEGES DIRIGIT. 

PARITER PHILOSOPHIA H O M I N E M SOCIALEM, ET POLILICUM I N S ­

TRUIT, ILLUM INFORMANDO CIRCAJURA ET OFFICIA INDIVIDUI, FAMILIAE, 

SOCIETALIS, RELATIONESQUE DIVERSARUM SOCIETATUM AD INVICEM. 

Ë X PHILOSOPHIA MAGISTRALUS SANAS DISCET NOTIONES QUAE BASIS 

SUNT AC FUNDAMENTUM JURIS CIVILIS. MEDICO PHILOSOPHIA NECES-

SARIA EST, QUI VULL INLIMAM CORPORIS HUMANI NOSSC CONSTITU-

TIONEM, SCIRE VERAM PASSIONUM INDOLEM MULUUINQUE INFLU-

X U M CORPORIS ET ANIMAE. A PHILOSOPHIA DISCENT POETAE, PICTO-

RES ET ARTIFICES VERAM ARTIS NOTIONEM, VERASQUE ^ESTHETICAE 

LEGES. PROPRIUM QUIPPE ARTIS EST EXPRIMERE PULCHRUM IDÉALE ; 

AT QUO PACTO EXPRIMERE QUIS VALET PULCHRUM NISI HABEAT GENUI-

N A M , SOLIDAM, VERBO, PHILOSOPHICAM, PULCHRI NOTIONEM? 

HAEC EST PROPRIA ET INTRINSECA PHILOSOPHIAE PRSESTANTIA ; NEC 

TAMEN SILENTIO PRAETEREUNDA EST EXCELLENTIA EXTRINSECA QUAM 

DESUMIT EX ORDINEAD THEOLOGIAM. 

PHILOSOPHIA QUIPPE NECESSARIA EST THEOLUGIS, APOLOGISTIS, 

ET GENERATIM CUILIBET CHRISTIANO QUI VULT SUAE FIDEI FUNDAMCNTA 

RIMA RI, ET IIDEM AB IMPUGNATIONIBUS DEFENDERE. 

TRIPLEX AUTEM EST PHILOSOPHIAE M U N U S ERGA F I D E M . P R I M O 

QUIDEM PHILOSOPHIA DEMONSTRAT VERITATES PRAEAMBULAS AD F I ­

DEM ; UT EXISTENTIAM D E I , POSSIBILILATERA MIRACULORUM, ETC. S E ­

CUNDO, VERITATES FIDEI ILLUSTRÂT PER QUASDAM SIMILITUDINES ET 

ANALOGIAS DESUMPTAS EX CREATURIS. SIC AD ILLUSTRANDUM S S . TRI-

NITATIS MYSTERIUM PHILOSOPHIA LUCULENTUM EXHIBET E X E M -

PLUM : IN uno HOMINE tria INVENIMUS : PRINCIPIUM N E M P E IN 


DE PHILOSOPHA IN GENERE 9 

SUA INTELLECTIONE PRODUCENS VERBUM MENTALE, IPSUMQUE VER-

BUNI PRODUCTUM ET AMOREM PROCEDENTEM, HSEC TRIA REPRAESEN-

TANT PATREM, QUI EST PRINCIPIUM V E R B U M PRODUCENS, F I L I U M , 

QUI EST V E R B U M GENERATUM ET SPIRILUM SANCTUM, QUI EST 

A M O R PROCEDENS. TERTIO, INSERVIT PHILOSOPHIA AD REPELLENDAS 

INFIDELIUM ET RATIONALISTARUM IMPUGNATIONES, OSTENDENDO O B -

JECTIONES CONTRA F I D E M AUT ESSE SOPHISTICAS AUT SALTEM NON 

ESSE ÉVIDENTES ET COGCNTES. QUARE PHILOSOPHIA, PRSESERTIM 

SCHOLASTICA ELTHOMISTICA, EST AD TJIEOLOGIAM VERE PROPIEDEUTICA. 

I X . — JUOUNDITAS EX PHILOSOPHIAE STUDIO PROVENIONS. D E -

LECTATIO ET GAUDIUM EX DUPLICI CAPITE ATTENDILUR, OPERATIONE 

SCILICET ET OBJECTO.OPERATIO PORRO EO DELECTABILIOR EST QUO M AGIS 

NATURSE CONVENIT. A T NULLA OPERATIO MAGIS EST HOMINI NATU­

RALIS QUAM VERILATIS CONTEMPLATIO. D E NATURA ENIM HOMINIS 

EST UT SIT RATIONALIS ; ERGO OPERATIO M A X I M E NATURALIS EST OPE-

RATIO RATIONIS, SEU VERITATIS CONTEMPLATIO. NULLA ERGO DELECTA­

BILIOR OPERATIO QUAM SAPICNLISE STUDIUM. SECUNDO, PHILOSO-

PHICA DISCIPLINA JUCUNDA EST EX OBJECTE SICUT IN VISIONE COR-

PORALI GAUD'EMUS, NON SOLUM QUIA IPSE ACTUS VIDENDI EST D E -

LECTABILIS, SED ETIAM QUIÂ OBJECTUM QUOD VIDEMUS PULCHRUM 

EST ET SUAVE ; ITA IN PHILOSOPHIAE STUDIO DELECTAMUR, QUIA NOS-

TRAE CONTEMPLATIONIS OBJECTUM EST PULCHERRIMUM ET COGNITU 

DELECTABILE, N E M P E SUPREMAE REALITATES, ALTISSIMA PRINCIPIA, ET 

CŒLUM UNIUSCUJUSQUE REI, UT MODO DICTUM EST. 

JUCUNDITAS EX OPERATIONE, JUCUNDITASQUE EX OBJECTO, HSEC EST 

PHILOSOPHICI STUDII BEATILUDO. HAUDIMMERITO PHILOSOPHIAE AC-

COMMODANTUR QUSE DE SAPIENLIA DICTA SUNT : Non habet amari-
tudinem conversalio illius, née tœdium convictus illius;sed 
lœlitiam et gaudium(i). 

X . — PARTITIO PHILOSOPHIAE. VETERES, TESTE AUGUSLINO ( 2 ) , IN 

IRES PARTES PHÎLOSOPHIARN DISTRIBUEBANT : QUARUM PRIMA ERAT 

Naturalis, QUSE AGIT DE NATURA, N E M P E DE MUNDO ET DE IIS 

QUSE IN M U N D O S U N T ; SECUNDA Aloralis, QUSE AGIT DE REGULIS 

RAORUM IN ORDINE OPERATIONUM VOLUNTATIS ; TERTIA Rationalis, 

I. Sap. vin, 16. — 2. De civil. Dei, l ib. XI, c. xxv. 


1 0 PHILOSOPHA PROLOGOMENA 

•QUŒ AGIT DE REGULIS COGITANDI IN ORDINE OPERATIONUM INTELLEC-

TUS. — H U J U S DIVISIONIS RATIONEM ASSIGNAI AUGUSTINUS (LOC. 

<;IT.). « TRIA SUNT QUŒ IN UNOQUOQUE HOMINE ARTIFICE SPECLAN-

TUR UT ALIQUID EFFICIAT : natura, doctrina, usus ; NALURA IN-

GENIO, DOCTRINA SCIENTIA, USUS FRUCTU JUDICANDUS EST. . . E X HIS 

PROPTER BEATAM VILAIN OBTINENDAM TRIPARTITA, UT DIXI, A PHILO­

SOPHAS INVENTA EST DISCIPLINA : Naturalis, PROPTER NATURAM, 

Rationalis PROPTER DOCLRINAM, Moralis PROPIER USUM » . 

ÀLIAM RATIONEM AFFERT S . T H O M A S . PROPRIUM SAPIENTIS EST 

ORDINARE. PORRO IN RÉBUS EST TRIPLEX ORDO : est quidam ordo 
quem ratio non facit, sed solum considérât ; RES SCILICET NALU-

TURALES CONSIDERANTUR QUIDEM A RATIONE, SED NON A RATIONE EF-

FIEIUNTUR. Âlius autem est ordo quem ratio considerando facil 
in proprio aciu : SUNT E N I M QUAEDAM ENTIA QUAE A RATIONE ET 

CONSIDERANTUR ET EFFICIUNTUR, UT ENTIA RATIONIS, QUAE SUNT in 

mente et a mente tantam. TERTIUS AUTEM EST ORDO quem ratio 
considerando facit in operationibus voluntatis : SUNT ENIM 

QUAEDAM QUSE RATIO CONSIDÉRÂT, NON UT SISTAT IN MERA CONSIDC-

RATIONE, SED UT AD PRAXIM ORDINET IN ORDINC MORALI. A D Phi-

losophiam porro Naturalem PERTINET CONSIDCRARE ORDINEM RE-

RUM QUEM RATIO CONSIDÉRÂT, SED NON FACIT. ORDO VERO QUEM 

RATIO CONSIDERANDO FACIT IN PROPRIO ACTU PERTINET ad Rationa-
lem> SEU LOGICAM, CUJUS EST CONSIDERARE ORDINEM PARTIUMORA-

TIONIS AD INVICEM ET AD CONCLUSIONES. ORDO AUTEM ACTIONUM 

VOLUNTARIARUM PERLINET AD CONSIDERAIIONEM Moralis Philoso­
phie ( I ) . 

— PHILOSOPHIA NATURALIS DIVISA FUIT INDUAS PARTES : PhysU 
cam} QUAE AGIT DE NIOTU, ET DE SENSIBILIBUS ; ET Metaphysicamy 

QUAE EST DE RÉBUS AB OMNI MATERIA ABSTRACTIS. H I N C APUD V E -

TERES SCHOLASTICOS UA DIVIDILUR PHILOSOPHIA : Rationalis seu 
Logica, Physica, Aletapkysica, Ethica seu Moralis. 

MODERNI EX PHILOSOPHIAE PARLIBUS P H P I C A M EXPUNGUNT. ET 

RÊVERA PHYSICA SPECIALIS, UT HODIE SUMITUR PRO SCIENTIA QUSE 

M U N D U M CONSIDÉRÂT JUXTA LEGES EXPERIENTIA NOTAS, A PHILOSO­

PHIA EXULARE DÉBET. SIC IGITUR HODIE DIVIDITUR PHILOSOPHIA: 

Logica, QUAE IRADIT RÉGULAS COGITANDI ; Ontologia^ SEU META-

i . ï. Eih. lect. i. 


$ E PHILOSOPHA IN GENERE 

PHYSICAGENCRALIS, QUŒ AGITÉE ENTE IN C O M M U N I ; Metaphysica 
specialis, QUSE AGIT DE ENFE IN SPCCIALI, ET COMPRCHCMLIL Cos-
moloffiam, SEU TRACTATUM DE M U N D O , Anthropologiam, SEU 

TRACTALUM DE LÏOMINE, Theologiam, SEU TRACTATUM DE DEO ; AC 

TANDEM Ethica, SEU Moralis. 
I N HAC DIVISIONE HOC NOBIS DISPLICET QUOD AD METAPHYSI­

CAM REDUCATUR GOSMOLOGIA EL TOTA ANLHROPOLOGIA. METAPHY­

SICA NAMQUE CONSIDÉRÂT OBJECTA AB OMNI MALERIA SEJUNCTA; 

JAM VERO ET M U N D U S CORPOREUS, DE QUO EST GOSMOLOGIA, ET 

CORPUS ANIMATUM DE QUO EST PRIMA PARS PSYCHOLOGIAE, NON 

SUNT OBJECTA OMNI EX PARTE IMMALCRIALIA. OCULATIORCS ERGO 

ERANT VETERES SCHOLASTICI, QUI HAS PARTES A METAPHYSICA SE-

PONEBANL. PRŒFERCNDAM ERGO DUCIMUS ANTIQUAM DIVISIONEM, 

REJICIENTES QUIDOM NOMEN Physicœ, RETINENTES AULEM N O M E N 

Philosophie Naturalisa A D PHILOSOPHIAM PORRO NALURALEUI PER-

TINET ABSQUE DUBIO TRACTATUS DE M U N D O , DE A N I M A VEGETATIVA 

ET SENSITIVA. A N I M A VERO H U M A N A , SECUNDUM SE CONSIDERATA, 

PROUT EST RATIONALIS ET SPIRITUALIS, OBJECLUM PROPRIUM EST M E -

TAPHYSIESE ; SI AUTEM CONSIDERATUR UT UNILA CORPORI ET UT PARS 

HUJUS naturse sensibitis QUAE EST H O M O , EJUS CONSIDERATIO NON 

INCONGRUE REDUCITUR AD PHILOSOPHIAM NALURALEM. PROPTER 

HUNE ILAQUE DUPLICEM RESPECTUM RALIONE EUJUS ANIMA ET AD 

PHILOSOPHIAM NALURALEM ET AD METAPHYSICAM REFERTUR,TRACTATUS 

PSYCHOLOGIAE RECTE COLLOCABITUR MÉDIUS INTER PHILOSOPHIAM N A -

TURALEM ET METAPHYSICAM STRICTE DICLAM, QUASI PARTICIPANS EX 

ULRAQUE. PSYCHOLOGIA ITAQUE NON EST DISTINCTA A PHILOSOPHIA 

NATURALI ET METAPHYSICA; SED QUOAD P R I M A M PARTEM PERTINET 

AD PHILOSOPHIAM NALURALEM, QUOAD SECUNDAM VERO AD META­

PHYSICAM. TRACTATUS D E M U M DE ENTE, ET DE D E O PLENO JURE AD 

METAPHYSICAM REFERUNTUR. 

X I . — D E ORDINE PARTIUM JPHILOSOPHIAE. ORDINATIO PARLIUM 

PHIIOSOPHIAE AD INVICEM REGILUR HOC PRINCIPIO AQUINATIS ( 1 ) . 

« I N ADDISCENDO INCIPIMUS AB EO QUOD EST MAGIS FACILE, NISI 

NÉCESSITAS ALIUD REQUIRAT. QUANDOQUE ENIM NECESSE EST IN A D ­

DISCENDO NON INEIPERE AB EO QUOD EST FACILIUS, SED AB EO A CUJUS 

1. Opusc, ; iu libr. l>oet., de Trm. Q. 6, a i. ad 3F, 


12 PHILOSOPHIE PROLOGOMENA 

cô nitione cognitio sequenlium dependet ». Hinc « oportet in 
addiscendo a Logica incipere, non quia ipsa est facilior scien-
tiis cœteris, habet enîra maximam difficultatem, sed quia aliœ 
scientiœ ab ipsa dépendent, in quantum ipsa docet modum 
procedendi in omnibus scienliis ». 

Utrum vero Metaphysica praecedere an subsequi debeat 
Philosophiam Naturalem. PespondetD. Thomas (i) : « Meta­
physica, quae circa divina vcrsalur, inter omnes Philosophiae 
parles est ultima addiscenda ». Metaphysica namqne est de 
objectis difficillimis et ab omni maleria rernotis. Naturalis au-
tem ordo postulat ut per concreta et sensibilia quœ sunt nobis 
notiora, ad abstracta et itivisibilia assurgamus. Philosophia 
igitur Naturalis praecedere débet Metaphysicam. Multae qui-
dem notiones Ontologiae prœrequirunlur caeteris Philosophiae 
partibus, quapropter Ontologia a multis immédiate post Lo-
gicam ponitur; attamen islae notiones possunt breviter indi-
cari in ipso tractatiemis decursu, quin necesse sit totam scire 
Metaphysicam ; plenior autem et profundior tractatus reser-
vabitur ih ultimo loco. Psychologiam vero interserendam 
esse Philosophiam Naturalem inter et Metaphysicam jam 
probavimus. 

Speculationem sequitur praxis, unde post Philosophiam 
realem ponilur Ethica. Talis ergo erit ordo partium Philoso­
phiae : 1° Logica, 2° Philosophia Naturalis (complectens Cos-
mologiam et primam parlem Psychologiae), 3° Metaphysica 
(complectens secundam partem Psychologie, Ontologiam et 
Theodiceam), 4° Ethica. 

i. 1. Cont.Gent. cap. 4. 


ARTICIJLITS S E G U N D U S 

DE EXISTENT!A ET CAVSIS PHIL')SOPHIM 

ï . — Q u s e s t i o . T r a d i t a Ph i lo soph iae n o t i o n e , q u œ r c n d u m 

v e n i t a n r ê v e r a e x i s t â t a l i q u a ver i n o m i n i s P h i l o s o p h i a . D u -

b i u m n a m q u e m e n t i u l t ro i n g e r i l u r c o n s i d e r a n t i i n n u m e r o s e t 

in fandos errores i n q u o s i m p e g i t h u t n a n a rat io . S i t t a m e n 

II . — P r i m a c o u c l u s i o . E x i s t i t a l i q u a v e r i n o m i n i s P h i l o ­

s o p h i a . A r g . I u m a priori. H o m o n a t u r a l i t e r d e s i d e r a t s c i r e , 

q u i p p e qui e f fectus v i d e n d o natura l i t er v u l t c o g n o s c e r e c a u s a s , 

i m o c a u s a s u l t i m a s . A t q u i c o g n i t i o per c a u s a s u l t i m a s e s t P h i ­

l o s o p h i a . H o m o e r g o h a b e t n a t u r a l e d e s i d e r i u m P h i l o s o p h i œ . 

S e d d e s i d e r i u m naturae n o n p o t e s l e s s e v a n u m . D e u s q u i p p e 

ta ie d e s i d e r i u m i n f u n d e n d o média , s i m u l ind id i t i l lud e x p l e n d i ; 

n e c p o s s i b i l e es t n u l l u m h o m i n e m i i s m e d i i s u s u m e s s e . E r g o 

a priori a d m i t t e n d u m es t e x i s t e r e a l i q u a m v e r a m P h i l o s o -

p h i a m , q u a n t u m v i s i m p e r f e c t a p o n a t u r . 

A r g . I I U U J a posteriori. P h i l o s o p h i a e s t c o g n i t i o cer ta et evi*» 

d e n s per a l t i s s i m a s c a u s a s . At v e r o c irca m u l t a o b j e c t a c o g n i -

t i o n e i l la g a u d e m u s ; s i v e e n i m i n s p e c u l a t i v o s i v e i n p r a c t i c o 

o r d i n e m u l t a s u n t pr inc ip ia e v i d e n t i a , e x q u i b u s n e c e s s a r i o 

p r o f l u u n t c o n c l u s i o n e s certes et é v i d e n t e s . P a r i t e r c a u s a s a l t i s s i ­

m a s i n d i g i t a m u s ; n a m c irca a n i m a m , m u n d u m , c o r p u s , e t c . , 

a s s i g n a r e v a l e m u s u l t i m a m r a t i o n e m in o r d i n e causas s i v e 

f o r m a l i s , s i v e e f f ic ient is s i v e finalis. E r g o 

I I I . — S e c u n d a c o n c l u s i o . N o n e x i s t i t P h i l o s o p h i a i n s t a t u 

p e r f e c t o . P h i l o s o p h i a per fec ta d ic i tur quse de m u n d o , d e ho-* 


14 PmLOSOPHIJE PROLOGOMENA 

MINEJ DE DEO, NOTITIAM TRADIT ABSOLUTAM ET COMPLÉTANT. JAM 

VERO I» PHILOSOPHIA MULTA ABSTRUSA ET OBSCURA SUNT: IN TRAC-

TATU DE MUNDO, CIRCA CONSTITUTIONEM CORPORUM, PRINCIPIUM 

INDIVIDUATIONIS, ORIGINEM VITAE, ETC., ETC.; IN TRACLATU DE HO-

MINE MULTA SCITU DIFLICILIA VEL INCERTA CIRCA UNIONEM ANIMÉE 

CUM CORPORE, ORIGINEM IDEARUM, ETC. ; TU TRACTATU DE DEO 

MULTA ABSCONDITA CIRCA DEI LIBERLATEM, SCIENTIAM DE FUTURIS 

CONTINGENTIBUS, ETC., ETC. 

IV . — Tertia conclus io . Imo, i n s t a t u pressent i naturae h u -
m a n œ , non e x i s t i t Ph i losophia quse p o s s i t de D e o e t ver i ta -
t i b u s rel igiosis ac m o r a l i b u s ord in i s n a t u r a l i s suf f ic ientem 
praebere cogni t ionem, u t h o m o r e c t e e t h o n e s t e v i v e r e queat . 

PROBATUR. UT HŒC COGNITIO SIT SUFFICIENS, OPORTET UT VERITA-

TES RELIGIOSSE ET MORALES ORDINIS NATURALIS COGNOSCANTUR AB om­

nibus, AB initio, ET sine admiœtione errorum. ATQUI IN PRES­

SENTI STATU ISTA COGNITIO HABERI NEQUIT NISI A PAUCIS, POST LON-

GUM TEMPUS, ET CUM ADMIXTIONE ERRORUM. ERGO PHILOSOPHIA, 

SINE RÉVÉLATIONS, NON POTEST SUFFICIENTEM PRŒBERE COGNITIONEM 

DE DEO ET DE VERITATIBUS RELIGIOSIS ORDINIS NATURALIS. HOC AR­

GUMENT U M ITERUM REDIBIT IN PSYCHOLOGIA ; UNDE SUFFICIT PRO 

MOMENTO BREVITER INDICARE PROBATIONEM MINORIS. HSEC COGNI­

TIO HABERETUR : 1° A paucis, QUIA A STUDIO IMPEDIUNTUR ALII 

PROPTER CORPORIS INDISPOSITIONEM, ALII NECESSITATE REI FAMILIARIS 

VEL PUBLICEE, ALII PIGRITIA. 2 ° POST longum tempus, SIVE QUIA 

VERITAS EST DIFFICILES ET PROFUNDA, SIVE QUIA MULTA HUIC STUDIO 

PRŒREQUIRUNTUR, SIVE QUIA TEMPORE JUVENTUTIS ANIMA A CON-

TEMPLATIONE PROPTER PASSIONUM IMPETUS RETRAHITUR. 3° Cum 

multis erroribus. TUM PROPTER INTELLECT US DEBILITATEM, TU M 

QUIA IMAGINATIO INTELLECTUM SAEPE DECIPIT ; TUM ETIAM QUIA IN 

DEMONSTRATIONIBUS ADMISCETUR NON RARO ALIQUID SOPHISTICUM, 

QUOD TAMEN REPUTATUR VERUM. ERGO PHILOSOPHIA DESTITUTA RE-

VELATIONIS AUXILIO INFIRMA ET IMPERFECTA EST. QUSE TAMEN INFIR-

MITAS EST IMPOTENTIA MORALIS TANTUM, NON PHYSICA. 

PHYSICA ENIM IMPOTENTIA EST DEFECTUS PROPORTIONIS INTER PO-

TENTIAM ET ACTUM VEL OBJECTUM, SICUT INTER OCULUM ET INTELLEO-

TIONEM VEL INTER OCULUM ET OBJECTUM LONGISSIME DISTANS. MA-

NIIESTUM EST AUTEM RATIONEM ESSE PHYSICE PROPORTIONATAM OUI-


DE EXISTENTIA ET CAUSIS PniLOSOPnt^ 

libet veritati naturali intelligendte. Adest ergo impotentia 
moralis dumtaxat, qucr» ex difficultatibus et impedimentis ex-
trinsecis provenit, 

V . — De causis Philosophiae. Quum ergo existât Philoso­
phia, licel in statu impcrfecto, suas habet causas. Quatuor au-
tem sunt gcncra eausarum. Quae sint igitur causas efficiens, 
formalis, materiaiis, finalis in Philosophia? 

V I . — Causas efficientes. Causa efficiens primaria est Deus 
qui naturale homini indidit desiderium sciendi vimque intellec-
Uvam ad rerum principia tndaganda ; qui insuper ideas nostras 
causât per spectaculum naturae universae et inlellectum nos-
trum effîcienter applicat ad inleliigendum. Vide dicenda infra 
de Magisterio divino (1). 

Causa aulem efficiens secundaria est vis activa humani in-
tellectus in quo sunt quasi semina scientiarum et arlium, ut 
in Logica et Psychologia passim explanabitur. Quae autem 
fucrit humanae rationis evolutio in diverso lemporum decursu 
novimus ex Philosophiae historia. 

V I I . — Causa occasionalis est admiratio. « Propter admi-
rationem, ait Àristoleles, et nunc et primo incœperunl homi-
nes philosophari : a principio quidem admirando ea quae de 
dubitandis faciliora erant; deinde oaulatim ulterius proceden-
tes, etiam de majoribus dubitando » ( 2 ) . 

Adminatio estspecies timoris. Homo videns aliquid sublime 
ac seipso majus, quanidam experilur mentis trepidationem, 
seu timorem ; at hic stupor simul vivide mentem excitai ad 
quœrendum quod ignoralur. 

Admiratio ilaque est mixta quasi ex cognitione et ignoran-
tia : cognitione quidem, quia sequitur contemplationem alicu-
jus sublimis veritatis ; ignorantia vero, nam ni illo subiimi 
objecto plura sunt quœ mentis cognitionem excedunt, et hinc 
vehemens orilur desiderium detegendi quae occulta rémanent. 
Ethaec fuit causa Philosophiae : domines nempe videndo ef« 

i Log, Maj., Tract. II, q. II. art. VK n, v. — 2. I. Metaphys. cap« n. 


16 PHILOSOPHIE PROLOGÛMENA 

fectas mira biles voluerunt causas scrutari, et causas inqui-
rendo philosophati sunt. 

V I I I . — GAUSSE for m AIL S, MATERIALIS ET FINALIS. Causa for-
malis Philosophiae est id quod ipsam construit et quod in 
ejus notione cxprimitur. Recolalur tradita definitio : Cognitio 
per altissimas causas naturali rationis lumine comparata. 

Causa materialis triplex assignatur : 1° subjectum in quo 
recipitur, scilicet hurnana ratio ; 2° objeclum quod ipsius 
considerationi subjicilur ; 3° parles in quas dividitur. 

Causa demum finalis multiplex etiam distinguitur ; 1° 6nts 
gui est veritatis cognitio ; 2° finis eut proxirmm est homo cui 
inservit Philosophia ; 3° finis cui ultimus est Deus, nam ideo 
philosophari debemus ut Deum perfectius cognoscamus et di-
ligamus. 


LOGICA 

Juxta ordinem prius assignatum incipiendum est a Logica, 
quse est quasi porta et ctavis totîus Philosophia?. Quaedam au­
tem praemittantur oportet de Logicse natura et indole. 

APPARATUS AD TOTAM LOGICAM 

I. — Logicse definitio, Potest Logica ex D. Thoma (1) de-
finiri. Ars vel scientia quss est directiva ipsius actus rationis^ 
per quam scilieet homo faciliter et ordinale et sine errore 
procédât. 

Ars in génère est qualitas tendens ad dirigenda factibilia 
hominis juxta certas régulas in ordine addebitum finem. Di-
cuntur porro factibilia per oppositionem ad agibilia9 quse 
sunt operationes morales. Agibilia diriguntur a prudentia 
juxta régulas moralitatis in ordine ad finem ultimum vitae 
humanae, factibilia vero diriguntur ab arte juxta régulas 
cuilibet arti proprias et in ordine ad finem arti pro-
prium. 

Factibilia autem seu opéra hominis, in duplici sunt diffe-
rentia : alia sunt servilia, quse homo manibus perficit ; alia 
vero liberalia, in quibus mens prœcipue operatur. Hinc du­
plex artium classis : artes quse factibilia externa, seu opéra 
servilia, dirigunt, dicuntur artes mechanicae ; quae vero facti­
bilia interna, seu liberalia opéra régulant, sunt artes libérales. 
Septem autem numerantur artes mechanicae, septemque libe-

1. Post. Anal. lect. 1. 


1 8 LOGICA 

RAIES. QUO FACILIUS VERO SINGULORUM NOMINA IN MEMORIA FIGE-

RENTUR, SCRIPTORES MEDII ŒVI SEQUENTES ADHIBUERUNT VERSUS : 

PRIMUM QUIDETN PRO LIBERALIBUS, ALTERUM AUTEM PRO MECHA-

NICIS ARTIBUS : 

(Grammatica) (rbetorica) (logica) (arithmetica (musica) feeometria)(astronomia) 
Lingua, tr.opus% ratio, numerus% tonus, angulus, astra. 

(Agricult.) (venatoria)(raiIitarisï(navalis)(medicina4 (art. lextoria3)(art.fabriIes) 
Rus, nemust arma, ratest vulnera, îana% faber. 

LIBÉRALES AUTEM IN DUPLICI REPONEBANTUR SÉRIE : IN DIVI-

SIONE QUIDEM INFERIORI, QUAE DICEBATUR irivium, COLLOCÂBANTUR 

GRAMMATICA, RHETORICA ET LOGICA ; IN DIVISIONE AUTEM S U P E -

RIORI, QUAE DICEBATUR quadrivium, COLLOCÂBANTUR ÀRITHMETICA, 

MUSICA, GEOMELRIA, ASLRONOMIA. 

PULCHRAE VERO ARLES QUINQUE ASSIGNANTUR : POESIS, MUSICA, 

PICLURA, ARCHITECTURA ET SCULPLURA. 

PORRO ILLAE OMNES AD LIBÉRALES ARTES REVOCARI POSSUNT, UT 

CONSIDERANTI ILLICO APPAREF. N O N SOLUM AD tonum, SED ETIAM 

AD numerum REDUCITUR MUSICA ; IMO ET POESIS, QUAE NUMERUM 

Q U E M D A M ET RHYLHMUM HABET. PICLURA VERO, SCULPTURA ET 

ARCHITECTURA, QUAE SIIPPONUNT LINEARUM SCIENTIAM, NON INCON­

GRUE AD GEOMETRIAM REVOCANTUR. EXPEDIT TAMEN QUINQUE ILLAS 

ARTES SPECIATIM OT SEPARATIM CONSIDERARE, QUIPPE QUSE HABENT 

SPECIALEM FINEM, N E M P E EXPRIMERE SENSIBILITER PULCHRUM 

IDÉALE. 

LOGICAM NON ESSE ARTEM MECHANICAM AUT U N A M EX PUL-

CHRIS ARTIBUS, NIMIS LIQUET ; AN VERO SIT ARS LIBERALIS? NEGANT 

QUIDAM ; SENTENTIA TAMEN AFTIRMALÎVA EST OMNINO TENENDA, UT 

6uadet H SEC RATIO : 

ARS LIBERALIS EST QUALITAS MENTIS QUAE DIRIGIT OPÉRA LIBE-

RALIA HOMINIS JUXTA CERTAS RÉGULAS IN ORDINE AD DÉTERMINA-

TUM FINEM. ATQUI LOGICA : 1° DIRIGIT OPÉRA LIBERALIA HOMINIS, 

SCILICET DEFINITIONEM, DIVISIONEM, PROPOSITIONEM, ARGUMENTA-

TIONEM. SICUT ENIM RATIO ACTUS PARTIUM INFERIORUM, M A -

N U U M ETC., DIRIGIT, ITA POTEST REFLECTERE IN SEIPSAM^PROPRIOSQUE 

DIRIGERE ACTUS : apprehensionem} jadicium ET ratiocinium. — 
2° JUXTA DÉBITAS RÉGULAS, QUIA LOGICA FERE TOTA OCCUPATUR IN 

EXPLICANDIS ET APPLICANDIS REGULIS DEFINITIONIS, PROPOSITIONS, 

ARGUMENTATIONIS, ETC. — 3° I N ORDINE AD DETERMINATUM FINEM, 


ÀPPARATUS AD TOTAM LOGICAM 1 9 

qui est veritatis adeptio, uthomo nempe in ipso actu rationis 
faciliter et ordinate et sine errore procédât. — Ergo Logica 
est are liberalis. An vero scientia dici posbit, modo inqui-
remus. 

II. — Logioae objectum. Cum Logica sit rationalis, seu 
scientia rationis, habet pro objecto generico ipsam rationem 
dirigendam. — At, quia triplex est objectum ; materiale, for­
mate quod et formale quo, congruit per singula rem expen-
dere. 

III. — Prima conclusio. Sub objecto materiali Logicae con-
tinentur omnia quse sunt materia discursus et etiam très 
mentis operationes : apprehensio nempe, enunciatio, argu­
menta tio. 

Probatur conclusio. — Facultas discursus habet sane pro 
objecto materiali quidquid est materia discursus. Sed Logica 
est facultas discursus, quippe quse ordinatur ad discurren-
dum, tanquam ad principale intentum Ergo. 

Très vero mentis operationes possunt considerari duplicité r : 
1° ut sunt entia naturœ, quatenus taie m habent naturam psy-
chologicam, sub quo respectu pertinent ad Philosophiam 
Kealem ; 2° ut sunt dirigibiles secundum illum ordinem arlifi-
ciosum quem ratio considerando in iliis facit; hoc modo su-
muntur in praesenti, et sunt objectum materiale Logicae. 

Materia enim dirigibilis a Logica est objectum materiale 
Logicae. Sed materia dirigibilis a Logica sunt très mentis 
operationes ; scopus quippe Logicse est facere rectitudinem in 
actibus rationis, ut homo possit in consequenda veritate 
recte, ordinate et sine errore procedere. Ergo actus rationis 
sunt objectum materiale Logicse. Tertia tamen operatio est 
objectum principalitatis ; nam apprehensio et judicium ad 
syllogismum tanquam ad terminum ordinantur. Unde Lo­
gica vocatur Rationalis non solum « ex eo quod est se­
cundum rationem, sed etiam ex eo quod est circa ipsum ac-
tumrationis, sicut circa propriam materiam{\) ». 

4 . D . THOMAS, Post. Anal. lect. 10. 


so LOGICA 

I V . — Objeotum formale. De objecto formait sub quo 
nu Hum est negotiurn, fatenlibus omnibus illud objectum 
esse principia quibus Logica illustrât et demonstrat suas con-
clusiones. At maxima est controversia de objecto formali 
qitod. Aliqui tenenl objectum formale Logicae esse voces seu 
sermonem vocalem. lta Nominales et Modérai Sensistse, qui 
volunt, cum Condillac, Logicam esse artem bene loquendi. 
— Alii, altendentes ad solas operationes quas dirigit Logica, 
dicunt objectum iormale esse ipsas operationes ut recte fa-
ciendas. lia Fonseca, Suarez. — Thomiste communiter asse-
runt objectum Logicae esse intentionem secundam, seu ens 
rationis, non quocumque modo acceptum, sed ut est directi-
vum trium mentis operationum. 

V . — Ens rationis. Priusquam vero statuatur conclusio 
paucis declarandum est quid sit ens rationis, quid intentio se-
cunda, quid intentio prima. Prima intentio est actus intellec-
tus cognoscenlis'ens existons in natura; ideoque refert simi-
litudincm rei quœ rêvera extra animam dalur. Gognosco ar-
borem ; cognilio mea est similitudo rei extra me existentis : 
intentio prima. Secunda vero intentio est actus inlellectus ap-
prehendentis rem quae nec existit nec existere potest extra 
mentem ; ideoque refert non similitudinem rei in natura exis­
tentis, sed tantum similitudinem rei prout est in mente. Islud 
porro objectum intentionis secundae dicitur ens rationis, quia 
esse ipsius objectivum est solum in ratione et a ratione. Ens 
quidem rationis. si subjective spectetur, est aliquid reale, 
nempe aliquis actus, aliquave affectio mentis ; at objective 
consideratum nihil realitatis habet, cum objectum in ipso re­
présentât um nec existât nec existere possit, — sicut genus, 
species. Gonfundendum non est ens rationis cum ente ideali 
vel imaginario : islud enim, licet de facto non existât» exis-
tenlia tamen donari potest. Iiinc nions aureus non est ens 
rationis, sed ens possibile, quod in rerum natura a Deo pro-
duci posset. 

Ens rationis fit quandoque ex mera fecunditate meroque 
lusu rationis, sicut cum distinguo ensem a gladio ; quandoque 
autem habet fundamentum in rerum natura : sic non existit 


APPARATUS AD TOTAM tOGICAM 

genus vel species, sed in natura fundamentum est ut genus el 
species distinguants. In primo casu ratio quidem ratioci-* 
natur, sed nihil est ratiocinalum, nullumque fundamentum; 
unde recte dicitur ens rationis mère ratiocinantis. In altero 
vero casu est aliquid ratiocinatum, aliquodve fundamentum ; 
unde vocatur ens rationis ratiocinatse. 

In prsesenti vero quœslione per ens rationis quod est objec­
tum Logicse intelligent Thomiste illam artificiosam disposi-
tionem quse non exislit in rébus, sed quam mens in illis facit 
cum illas ordinat per modum definitionis, divisionis, propo-
sitionis, syllogismi, e tc . . Quibus expositis, sit. 

VI. — S e c u n d a conc lus io . Objec tum formale Logicse non 
sunt v o c e s , n e c e t i à m t r è s m e n t i s operat iones ; s e d e n s ra­
t ionis u t d i r e c t i v u m t r i u m m e n t i s o p e r a t i o n u m . 

Frima pars est manifesta, nisi contendamus Logicam non 
distingui agrammatica, quse de vocibus occupatur, vel absurde 
admittamus objecta scientiarum esse mera nomina. Probalur 
itaque l l a et I l l a pars, nain eadem argumenta pro utraque 
militant. 

Arg. I u m . Cum Logica sit ars artium, débet speclari ejus 
objectum sicut in caeteris artibus. Atqui in caeteris artibus, 
licet actio artifîcis quse per artem dirigitur sit materia direc-
tionis artis, objectum tamen artis non est talis actio, sed opus 
quod ars considérât, efficit et construit : sicut in arte statuaria 
objectum est statua, et in arte textili objectum est tel a. Ergo 
in Logica, licet actio mentis sit materia directionis Logicse, 
objectum tamen non est talis operatio ; sed id quod Logica 
considérât, efficit et construit per modum cujusdam operis. 
Sed id quod Logica efficit et construit per modum cujusdam 
operis' est illa artificiosa dispositio quse dicitur ens rationis. 
Ërgo ens rationis est objectum Logicse. 

Arg. II u m . Objectum Logicse est id quo Logica distinguilur 
a cseteris Philosophise partibus, nam fa eu liâtes et scientiae dis* 
tinguuntur per objecta formalia. Atqui Logica distinguitur a 
cseteris Philosophiae partibus eo quod ens rationis considère' 
Ergo ens rationis est objectum Logicse. 

Pro!.. M inor, — Teste D. Thoma, ordo quem ratio cous?" 


L0G1CA 

DERAT, SED NON FACIT, PERTINETADPHILOSOPHIAM NATURALEM; ORDO 

QUEM RATIO CONSIDCRANDO FACIT IN PROPRIO ACTU PCRTINCL AD Ra-

tionalem PHILOSOPHIAM ; ORDO AULEM ACLIONUM VOLUNTALIS PCR-

TINEL AD CONSIDERALIONEM MORALIS PHILOSOPHIAE (1) . SED ORDO 

QUEM RATIO ET CONSIDÉRAI ET FACIT EST CNS RATIONIS. ERGO LOGICA 

DISTINGUILUR A PHILOSOPHIA NALURALI ET A MORALI EO QUOD CON-

SIDERCT ENS RATIONIS, CONCLUDAMUS ERGO CURA D . THOMA ( 2 ) . 

Ens rationis est proprie subjecium Logicm. 

V I L —- SOLVUNTUR DIFFICULTATES. 1° OHJECTUM DIRECLIVUM 

RATIONIS NON EST POSTERIUS ACTU RATIONIS. ATQUI ENS RATIONIS 

EST POSTERIUS ACLU RATIONIS. ERGO ENS RATIONIS NON POTEST ESSE 

OHJECTUM DIRECLIVUM RATIONIS. 

RESP. DISTING. MIN. : ENS RATIONIS EST POSTERIUS ACTU RATIONIS, 

IN RATIONE EIÏECLUS, CONCEDO ; IN RATIONE FINIS, NEGO. ET NEGO 

CONSCQUENTIAM. 

EXPLICALUR SOLUTIO. ENS RATIONIS PRODUCITUR A MENTE; EX QUA 

PARTE CONSEQUITUR MENTIS OPERATIONEM ET EST POSTERIUS IPSA; 

SED ENS RATIONIS, UT EST QUODDANI OPUS ARTIFICIOSUM, DIRECTIVUM 

EST INTELLECTUS, ET AD IPSUM COMPARATUR SICUT FINIS; QUO MODO 

PRIUS EST INTELLECTU ET OPERATIONE IPSIUS. 

2 ° SCICNTIA, NE VANA SIT, DÉBET HABERE PRO OBJECTÔ ALIQUID 

REALE. ATQUI CNS RATIONIS NIHIL HABET REALE. ERGO NON EST OB­

JECTUM SCIENTIAE LOGIESE. 

RESP. DISTING. MAJ. DÉBET HABERE PRO OBJECTO ALIQUID REALE 

VEL IMMÉDIATE VEL MÉDIATE ET FUNDAMENTALILER, CONCEDO ; SEM-

PER IMMÉDIATE, NEGO. FICTITIA. ENIM DICI NEQUIT COGNITIO CUI 

RESPONDET A PARLE REI ALIQUOD VERUM FUNDAMENTUM. AD MINO­

RE M DICO, ENS RATIONIS RATIOCINANTIS NIHIL HABET REALE, CONCEDO ; 

ENS RATIONIS RATIOCINAIS, NIHIL HABET REALE IMMÉDIATE, CONCEDO; 

MÉDIATE ET FUNDAMENTALITER, NEGO. DISTING. CONSEQ. : ERGO ENS 

RATIONIS RATIOCINANTIS NON EST OBJECTUM LOGIC AS, CONCEDO ; ENS 

RATIONIS RATIOCINATAE, NEGO. 

3° OBJECTUM FORMALE EST ID QUOD PER SE INTENDITUR. SED 

NULLUS INTENDIT PER SE ENS RATIONIS. ERGO. 

RESP. DIST. MIN. ENS RATIONIS NUDE SUMPLUM NON INTENDITUR 

4. Ethic. lect. \. —* 2. I PosL lect. 20, 


ArPARATUS AD TOT A M LOGIC AM 2 3 

per se, concedo ; ens rationis ut est direclivum mentis opera-
tionum non intenditur per se, nego ; hoc enim modo habet 
rationem finis respectu intellectus ctpolestper se intendi, sicut 
per se intenditur finis. Distinguo conclusionem : ens rationis 
nude consideratum, ut est merum ens rationis, non est obje-
ctum Logicse, concedo ; ut est directivum et quodam modo 
finis intellectus, non est objeclum formale Logicse, nego. 

V I I I . — An Iiogica sit soientia. Nonnulli ex Cartesianis 
contendunt Logicam esse artem dumlaxat. Scholastici com-
muniter inter scientias Logicam recensent ; sed disputant 
utrum speculativa sit an praclica. Speculativam esse tenont 
Scotus, Caprcolus, Joannes a S. Thoma, Goudin; praclicam 
vero Fonseca, Conimbricenses ; partim autem praclicam partim 
speculativam, Vasquez, Suarez. 

IX. — Prima conclusio : Logica est vera scientia. Probatur. 
Disciplina quae habet actus demonstrativos est scientia. At 
Logica habet actus demonstrativos. Ergo. Declaratur minor. 
Logica non sislit in tradendis regulis, sed régulas probat. Sic 
demonstrat defînitionem conslare génère et differentia, duas 
conlradictorias non esse simul veras, ex ilio principio : Quod-
libet est vel non est; syllogismum constare tribus terminis ; 
novemdecim esse legitimos syllogismorum modos, etc. ïmo 
tractando de conclusione probabili, Logica hoc démonstrative 
facit, nam démonstrative^ ostendit quo modo &it procedendum 
ad conclusiones probabiles inferendas. 

Altéra autem quaeslio videtur esse de nomine. Si enim prac-
ticum intelligatur quod tendit ad opus sive extra sive inlra 
intellectum, Logica certe est praclica, quippe quae régulas ad 
usum applicat, opusque facit intra intellectum. 

At ex doctrina Arislotelis et D. Thomae praxis désignât ope-
«•ationem alterius potenliœ ab intelleclu. 

Rectius ergo videlur esse dicendum : 

X. — Secunda conclusio : Logica est scientia tota specula­
tiva. Probatur. Ilia scientia tota speculativa est quae ad nihil 
aliud ordinatur nisi ad ipsum scire. Atqui Logica ad nihil 
aliud ordinatur nisi ad ipsum scire. Ergo. 


2 4 LOGICA 

Major liguet. Scire enim est veritatem contemplari ; quod 
ergo nullum aliud munus habet nisi scire ad solam contempla-
tionem ordinatur. 

Prob. minor. 1° Tulus scopus Logicœ est ut doceat scire, ut 
faciat scire, ut sciai scire. Imo, quando applicat régulas ad 
usum, hoc facit in ordine ad scire, quatenus mens in sua in-
quisitione recte procédât, seu, ut sciât scire. 

2° Objectum Logicae ordinatur tantum ad scire ; ens quippe 
rationis est mère speculabile, nec uliatenus concipitur ut ordi-
nabile ad praxim. 

3° Modus procedendi Logicae ordinatur tantum ad scire; 
non enim considérât circumstantias singulares in qui bus est 
praxis, sed solum definitiones, divisiones, syllogismos modo 
abstracto. 

Objicitur. — Logica applicat ad opus — atqui applicatio 
ad opus est praxis. Ergo Logica est practica. 

Resp. DivSiing. Maj. — Applicat ad opus quod est ipsum 
scire, concedo; ad aliud opus, nego. Contradistinguo min. : 
Applicatio ad opus quod est ipsum scire est praxis, nego ; ap­
plicatio ad aliud opus, concedo; et nego conseq. 

Solutio palet ex dictis. Cum scire sit tantum speculari, ap­
plicatio ad scire est mère speculativa. Porro, ut diximus, ap­
plicatio et usus Logicae est in ordine tantum ad scire, et iutt-a 
intellectum. Ergo. 

X I . — LOGICŒ divisio. Nota est divisio in Logicam nalura­
lem et artificialem, sed hic solum de divisione Logicae artifi-
cialis disserimus. Celebris autem apud Scholasticos est divisio 
in Logicam Minorent et Logicam Majorera. 

Prima tradit régulas et praecepta, et circa quaestiones faci-
liores versatur ; secunda autem qusestiones magis abslrusas 
evolvit : agit de natura universalium, veritatis et certitudinis, 
de mediis ad veritatem et certiludinem perveniendi, de na­
tura et divisione scientiarum, etc. À Modernis Minor vocatur 
specialiter Dialeclica, licet dialectica designare possit totam 
Logicam; Major autem Critica, seu Judicaiiva, quia inquirit 
et iudicat de natura et fundamentis nostrœ certitudinis. Logica 
Minor, quia fere tota occupâtur circa structuram et formam 


APPARAT US AD TOTAM LOGICAM 25 

argumentations, dicitur a Scholasticis Formalis. Quae probe 
distinguenda est a Logica Formait recentiorum ldealistarum, 
praesertim Kantianorum, et Herbarlii sectatorum, qui asserunt 
Logicam versari tan tu m circa formalitates subjectivas mentis, 
nullo habito respectu ad res, seu objecta, quae formis cogi-
tandi respondent. Haec perperam omnino dicuntur. Sive enitn 
considerentur conceptus, sive definiliones, de quibus agit Lo­
gica, sive principia ex quibus procedit, sive syllogismi quos 
conficit, perspicuum est Logicam importare ordinem ad objecta 
et res. Nam conceptus referuntur ad objecta; definiliones ad 
res definitas; principia autem contradictionis et identitatis 
intelligi nequeunt si abstrahant a realitate rerum ; syllogismi 
eliam ordinantur ad causas rerum demonstrandas. Ergo, con-
ceplus, definiliones, principia, raliocinia ordinem important 
ad res, nec sunt purae et vanae formalitates. Non datur itaque 
Logica Formalis in sensu recentiorum. 

Nec sub silentio praetereunda est divisio m Logicam Docen-
tem et Utentem. Docens est quae tradit et explicat régulas ; 
Utens vero quae principia ad usum redigit. Porro Logica est 
utens quando in propria maleria facit démonstrations vel 
syllogismos probabiles ; imo etiam quando praebet aliis scien-
tiis modum praclicum procedendi artificiose per forma m 
syllogisticam. Docens et Utens non sunt diverse scientiae, 
narn docere et applicare sunt actus suburdinali quorum aller 
ex altero oritur : désignant igtlur varia ejusdem facullatis 
munia, Ita Thomistae communiter. 

XII. — Prsestantia Logicse. Tn dubium verti non polest. 
«Haec est enim ars arlium, scienliascientiarum, disciplinadis-
ciplinarum. Haec docet docere, haec docet discere ; in hac 
seipsa ratio demonstrat. atque aperit quae sit, quae velit, quae 
valeat. Scit scire, sola scientes facere non solum vult, sed 
etiam potest(t). » An et qua ratione sit necessaria breviter 
diceadum est* 

XIII. — Prima conclusio : Ad acquirendas scientias in 
statu imperfecto, non requiritur Logicaartificialis Probatur. 

1. AUGUSTINUS, de Ordinet lib. II, cap. xw. 


26 LOGICA 

Scienlia in statu imperfecto est cognitio vera et certa per dc-
monstrationem acquisila, quae tamen non intima rei pénétrât, 
nec potest facile et expedite suas conclusiones ab impetentibus 
defendere. Porro ad hujusmodi cognitionem sufficit Logica 
naturalis ; ratio quippe humana habet virtutem sesc naturali-
ter evolvendi ; ratiocinium quoque est actus maxime natura­
lis ; ex principiis enim evidcntibus homo, etiam incultus, 
sponte sua eruit conclusiones, quae fiunt aliarum demonstra-
tionum principia. 

XIV. — S e c u n d a conc lus io : Log ica artificialis n e c e s s a r i a 
o m n i n o e s t ad cœteras scientias perfecte addiscendas. Proba-
tur- Qui Ieges discursus non perfecte callet, nequil bonitatem 
aut vitium discursus cum promptitudine et primo intuilu 
apprehendere ; nequit analysim suorurn actuum instituere ; 
nec ad primas certitudines valet ascendere. At vero hujus­
modi cognitionem, quae in suis discursibus hœret, quae nescit 
suaecertitudinis analysim instituere etfundamenta rimari, per-
feclam nemo dicel. Ergo qui non callet Logicae et discursus 
leges scienlia perfecta non potitur. Quo vero clarius appareat 
quemnam habeat Logica influxum in caeteras scientias, s ta-
tuitur. 

X V . — Tert ia conclusio : Xn demonstrationibus a l i a r u m 

scientiarum forma syllogistica eff ic itur a Logica . Quando 
nempe, in Thcologia, in Physica etc., demonstralionem sylio-
gisticam facimus, Logica est quae ordinal res Theologiae aut 
Physicae per modum syllogismi. 

Probatur. Objectum formale Logicae ad solam Logicam 
pertinere débet. Atqui objectum Logicae est ens rationis, seu 
ista artifîciosa dispositio per modum deiinitionis, proposi-
tionis, syllogismi, etc. Ergo ens rationis et syllogismus, ad 
solam Logicam pertinet. Ergo etiam in aliis scientiis syllogis­
mus efficitur a Logica. Ipsa itaque producit formam dè-
monstrationum in omnibus scientiis. Dicimus formam, quia 
duo sunt distinguenda, forma nempe demonstrationis et asaen-
sus demonstrationi praestitus. Assensus porro ad Logicam non 
pertinet, sed ad scientias illas quae Logica utuntur : sic in^ie-


APPARATUS AD TOTAM LO Ci TA CM 27 

monstratione theologica assensus thcologicus est. At forma 
syllogistica ipsi Logicse adscribitur tamquam objectum pi*o-
prium et formale. ItaThomisUe communiter contra Sanseve-
rino et alios. 

X V I . — Logica est omniaet nihil. Effatuin celeberrimuro, 
quod sic intelligendum est : Logica est omnia in potentia, quia 
docetmodumprocedendi in omnibus sciontiîs, unde quïperlecte 
Logicam noverit facile potest omnes artes et scientias capere* 
Est nihil> quatenus versalur circa ens rationis, et quatenusnon 
docet ipsas res, sed modum procedendi in rerum cognitione. 

X V I I . — De Logicse iortuna. A remotissimis temporibus 
perhibetur viguisse Logica, etiam apudlndos etSinenses. Go-
tama, philosophus, refertur quemdam argumentationis mo­
dum syllogismo affinem adinvenisse. Graeci praesertim Logicse 
cultores extiterunt ; Aristoteles omnes cogitandi et ratioci-
nandi leges penitus rimatus est et in suis Analyticis et Periher* 
meneias sapientissime exposult. Alii e regione, ut Gorgias et 
Protagoras, Logica abuti ipsanique in Sophisticam conver-
tere conati sunt. Ncoplatoniei cum Porphyrio rationalem 
scientiam excoluere. Medio sevo quam latissime floret Lo­
gica, cujus subtilitalibus nonnulii plus aequo forte induise-
runt. Orta autem philosophia quae dicitur moderna despicitur 
Logica, et hinc veritatum diminulio. 

Transcendentales vero Germani cum Hegel Logicae notio-
nem pervertunt omniaque reducunt ad subjectivas cogitandi 
formas. Restaurata demum a Leone X I I I genuina Scholasti-
corum methodo, iterum in scholis Logica gradum suum ob-
tinet. 

X V I I I . — Scriptores de re logica. Inter alios consuli possunt 
ARISTOTELES, in diversis operibus quae Organum constituunt ; 
PoRPHYRiuSj/sayo^BoETius, Comment. inAristot.;S. THOMAS, 

Summa Logicse, Gomment, in Aristot. ; DOMINIGUS SOTO, Logica ; 
ALAMANNUS, JOANNES A S .THOMA, GOUDIN ; BOSSUETIUS, Logique; 
SANSUVERINO, PESCHT, etc. Extra Scholasticos, BACO, Novum 
Organum; CARTESIUS, discours de la méthode; LEIBNLTZ, Nou-


28 LOGICA 

veaux essais, Auctores libri ; Logique de Port-Royal ; KAN* 

TIUS, Logique; HLGBL, Logique; HÀMILTON, Lecturesof Logic, 
STUART MïLt, Système de Logique; BAIN, Logique inducthe ei 
déductive; RRNOTJVIKR, Logique; RABIBR, Logique;)?. GRATKT, 

BALMKS, etc, 


LOGICA MTNOR, SEU DIALECTICA 

Cum dialecticse munus sit mentem in veritatis cognitio-
nem dirigerc, ut finem suum rite obtineat, débet mentem in 
omnibus propriis actibus instruere. Triplex porro est actus 
mentis : Apprehensio, judicium et ratiocinium. 

In prima quidem operatione est una tantum notio seu con-
ceptus, quo mens aliquid cognoscit quin tamen affirmet vel 
neget ; in sccunda vero operatione mens duas comparât no-
tiones quarum affirmatione vel negalione efformat judicium ; 
in tertia demum operatione duo judicia copulantur ut tertium 
effluat. 

Apprehensio ergo praecedit judicium, et judicium prasup-
ponitur ratiocinio, nam conccptus apprehensîonis sunt ele-
menla judicii, et ipsa judicia sunt elementa ratiocinii. 

Ars autem imitari débet naturam : hinc in très partes com-
muniter dividitur dialectica : de simplici apprehensione> de 
judicio, de ratiocinio, 

At singulae mentis operationes signo externo manifestan-
tur : signum quidem simplicis apprehensionis est terminus % 

signum vero judicii est proposition signum tandem ratiocinii 
est argumentation cujus praecipua species est syllogismus. 

Dialectica igitur disserere habet de terminis, propositione 
et syllogismo. 

Tripartitus ergo erit noslor Tractatus. 
l u s De simplici apprehensione, ejusque signo, mempe ter-

mino ; 
IIU S De Judicio ejusque signo, nempe propositione ; 
l [ l u 9 De Ratiocinio ejusque signo, nempe argumentatione, 

et praesertim de syllogismo. 


TRAGTATUS PRIMUS 

DE S1MPLIC1 APPREHENSIONB EJUSQUE SIGNO 

Ëxplorandum est imprimis quid sit simplex apprehensio, 
quomodofîat quibusve constet elementis. 

Ista porro elementa sunt conceptus, ideae. Hinc disseren-
dum de conceptibus et ideis, non prout considerantur in Psy-
cbologia, sed prout sunt logica elementa simplicis apprehen-
sionis. 

QUiESTIO PRIMA 

De elementis simplicis apprehensionis. 

A R T I C U L U S P R I M U S . 

PUJENOTIONES GENERALES 

I. — Quid sit cognitio. Est animœ operatio vitalis et irn-
manens per quant aliquid animas manifestatur. Prima condî-
tioest ut procédât ab anima saltem sensitiva tanquam a primo 
principio. Rationem modo assignabimus (no. III.) Hinc omni­
bus quœ anima sensitiva carent répugnât cognitio; ubicumque 
vero anima sensitiva adest, potest cognitio dari. At eo ipso 


ART. I. — PR/ENOTIONES GENERALES 3 1 

QUOD LUEC OPERATIO PROCÉDÂT AB ANIMA, EST VITALIS. J A M VERO DE 

RATIONE ACTUS VITALIS EST, PROUT IN PSYCHOLOGIA EXPONETUR, UTSIT 

I M M A N E N S . 

OPERATIO PORRO DICITUR Iransiens, QUANDO TERMINUS EST EXTRA 

SUBJECLUM, IN EXTERNA MATERIA, SICUT scribere, secare; DICITUR 

AUTEM immanens, CUM TCRMINURN HABET IN IPSO AGENTE ; SICUT 

medilari, velle RÉMANENT IN IPSO SUBJECTO MÉDITANTE ET VOLENTE. 

COGNILIO ERGO EST OPERATIO QUAE REMANET IN IPSO COGNOSCENLE, 

ET ORDINATUR AD PROPRIAM COGNOSCENTIS PCRFECTIONEM. 

SECUNDO, REQUIRITUR UT PER IPSAM ALIQUID ANIMAE MANIFESTE-

TUR. PER COGNITIONEM QUIPPE ANIMA SIBI ALIQUID EXTRINSECUM 

ASSIMILÂT, ET SIBI ASSIMILANDO ILLUD SIBI MANIFESTUM FACIT. HOC 

MAXIME APPARET IN COGNITIONE SENSUS EXTERNI, QUAE EST VISIO ; 

DICIMUR ENIM videre, QUANDO PER V I S U M ALIQUID NOBIS OSTENDI-

TUR. O M N I S AUTEM COGNITIO DICI POTEST VISIO LATO SENSU ; HINC 

OMNIS COGNILIO EST QUAEDAM MANIFESTATIO ETILLUMINATIO. 

II. — Gognitionis élément a. QUIA COGNITIO EST MANIFESTATIO, 

APPARET DUO ELEMENTA REQUIRI : ID CUI FIT MANIFESTATIO, SEU id 

QUOD COGNOSCIT, ET id QUOD MANIFESTATUR. P R I M U M EST FACULTAS 

SEUPOTENTIA; ALTERUM VERO OBJECTUM. HINC axioma : Ex ob­
jecto et potentiaparitur notiiia. PORRO, UT OBJECTUM COGNOSCA-

TUR, débet POTENTIAM AFFICERE, POTENTIAM TANGCRE, POTENTISE 

UNIRI. Q U O VERO pacto OBJECTUM ERIT POTENTIAE PRAESENS? D U ­

PLEX tantum modus EXCOGITARI potest : VEL OBJECTUM EST PRAE­

SENS POTENTIAE SECUNDAM SEIPSUM IN SUO ESSE PHYSÎCO ; VEL FIT 

PRAESENS PER ALIQUID QUOD SIT SUI VICARIUM. J A M VERO LIQUET 

P R I M U M M O D U M POSSIBILEM NON ESSE : UT COGNOSCAM ARBO-

REM, NON DEBEO ARBOREM habere PHYSICE mesB FACULTATI U N I -

tam. FIERI ERGO débet PRŒSENS per ALIQUID QUOD SIT VICARIUM 

ET REPRAESENTATIVUM SUI. H O C autem ESSE VICARIUM ET REPRAE-

SENLALIVUM OBJECTI DICITUR ESSE intentionàlè VEL idéale. C O G N I ­

LIO ERGO PARITUR ex POLENTIÀ ET OBJECTO intentionaliter poten­
TIAE unito. 

I I I . — GOGNITIONIS DIVISIO. Q U I A COGNITIO REQUIRIT UT O B ­

JECTUM SIT FACULTATI PRAESENS SECUNDUM ESSE INTENTIONALE, ENTIA 

QUAE NON POSSUNT RECIPERE MODO INTENTIONALI FORMAS ALIARUIU 


32 LOGICA MINOR, SEU DIALECTICA, TRACT- I. Q. 1. 

rerum necessario cognitione carent. Viventia porro vegetativa 
tantum, sicut plantae, non recipiunt alia enlia secundum esse 
quoddam repraesentativum et idéale, sed unice secundum esse 
materiale et physicum ; quare dari nequit cognitio vegeta­
tiva. 

In his autem quae habent vitam sensitivam vel intellectivam 
recipiuntur formae aliarum rerum modo intentionali: sic ca-
nis potest arborem in se recipere per aliquam arboris simili-
tudinem. Datur ergo duplex cognitio in génère : sensiiiva 
nempe et intelleciiva. Sensitiva est aclus facultatis organicse, 
quse extendit se tantum ad materialia et singularia ; intellec-
tiva vero est actus facultatis spirilualis, ac propric circa essen-
tias rerum, circa spirilualia, univerealia, vers.atur. Cognitio 
sensitiva dicilur sensatio ; intellectiva autem est cogilatio, 
intelleclio. 

I V . — Spec i e s s e n s i b i l i s — p h a n t a s m a , idea. Commune est 
utrique cognitioni quod objectum sit praesens faculfati inteu-
tionaliter. Hoc autem esse intentionale dicilur species, quia 
est rei similitudo. Species quidem qua fit cognitio sensitiva 
est species sensibilis ; et definitur : Simililudo rei in sensu. 

At. sensus sunt externi vel interni. In utraque autem cogni-
tione, tutn externa, quse fît per sensus externos, tu m interna 
quse fit per sensus internos, ut est imaginalio, adsunt species 
sensibiles ; sed species sensibilis, prout est repraesentatio in 
phantasia exislens, vocatur a Scholaslicis phantasma. 

Species vero qua fit cognitio intellectiva est species intelli-
gibilis seu idea. — Definitur : Similitudo rei in mente exis­
tais. Sedulo distinguenda est a specie sensibilt. 

Commune hoc utraque habel quod sit vicaria objecti ; sed 
1° species sensibilis informat tanlum facultatem organicam, 
id est, sensum ; idea vero informat facultatem spiritualem ; 
2° species sensibilis représentât tantum sensibilia et singula­
ria, idea vero reprsesentat etiam immaterialia et universalia, 
vel singularia et materialia universali et spirituali modo. 

V. — V e r b u m — C o u c e p t u s . Ad intellectionem requiritur 
u t objectum sit prsesens non solum per speciem intelligibî-


ART, I. — 1>R£N0T10NI3S GENERALES 33 

lem, sed eliam in ratione termini actu cogniti. Cuni enim 
quœlibet aclio terminum habeat, in infellectione etiam débet 
esse aliquis terminus, qui sit imago rei actu intellectœ. HaîC 
porro imago rei actu intellectae dicilur terminus mentalis, vel 
etiam verbum mentale, species expressa, quia per illam mens 
sibi dicit, et exprimit objeclum. Dicitur quoque conceptus, 
cum sit quidam parlus mentis objecto fœcundalœ. — Verbum 
porro mentale realiter difïert a specie inteiiigibili, quaa dicitur 
species impressa. Nam hœc est principium intelligendi, ver­
bum autem mentale est terminus intclleclionis ; species 
quippe intelligibilis movet intellectum ad agendum et verbum 
est id in quo actio intellectus terminatur et quîoscit. 

Rursus autem conceptus in duplici usurpatur sensu, unde 
distinguitur conceptus formalis, et conceptus objectivus. 
Ëtenim conceptus habet ordinem et ad objectum cujus est 
imago, et ad intellectum cujus est actus. Sub primo respeetu 
dicilur objectivus, cum sil ipsum objectum idealiter ; sub 
altero autem respeetu dicitur formalis, seu subjectivus, quia 
est affectio qua?dam subjectiva mentis. Hae autem sunt inter 
utrumque differentise. 1° Conceptus objectivus est ipsum ob­
jectum in mente actu expressum, conceptus vero formalis 
est affectio mentis aclu percipientis objeclum ; 2° conceptus 
formalis est semper res positiva, singularis sicut ipse in­
tellectus; conceptus autem objectivus polest esse ens rationis, 
ens universale, sicut objectum cujus vices gerit. 

VI. I n t e n tic, notio, notée. Intenlio désignât aclum quo 
mens in aliquid lendit, vel quo mens id quod apprehendit or-
dinat ad aliquid aliud cognoscendum et operandum ; dicitur 
intentio prima9 si tendit ad ens reale, intentio vero secunda si 
tendit ad ens rationis. — Insuper aliquando intentio désignât 
ipsam rem ad quam tendit actus. Unde distinguitur intentio 
formalis et intentio objectiva, sicut dictum est de conceptu : 
intentio formalis est ipse aclus tendens ad objectum, intentio 
autem objectiva est ipsum objeclum ad quod tendit actus. 

Intentio dicitur notio quatenus est propria ratio qua res 
menti innotescit. 

Notio confundenda non est cum nota. Nota in génère est 
HUGON-LOGICA. — 2. 


34 LOGICA MINOR, SEU DIALECTICA, 1HACT. 1. Q. 1. 

id quo res cognoscilur el ab aliis discernitur ; unde nota? idea-
rum dicuntur illa elementa quibus res per ideam reprœsen-
lata in se cognoscilur el ab aliis discriminatur. Sic animalilas 
el rationalitas sunt notre ideae liominis ; animalitas et hinni-
bilitas sunt nolae ideae equi. 

Res porro distinguitur ab aliis primo quidem per elementa 
essentialia et haec vocantur nolae essentielles, necessarise ; se-
cundario vero per accidentia, et hœc dicuntur notée contingen­
tes. 

VIL — S i m p l e x apprehensio. Est mentis operatio qua in-
telligimus essentiam rei, quin tamen de illa aliquid aflirme-
mus vel negemus. 

Duo igitur importât simplex apprehensio : i° quod sit co-
gnitio manifestans aliquid menti, nimirum quse sit rei essen-
tia, 2° quod aflirmatione et negatione careat. Hoc autem ulti-
m u m contingere potest, vel quia apprehendens est perfectis-
simus, uno ac simplici iutuitu vîdens omnia quae sunt in 
re, quin affirmare vel negare indigeat, ut est Deus ; vel 
e contra, quia imperfecte cognoscil, et ab affirmatione vel ne­
gatione abslinet, co quod nondum videat nexum inter subjec-
tum et praedicatum. Hsec est apprehensio quse initium est 
cognitionis humanœ et de qua hic agitur. 

Omnis simplex apprehensio fit quidem per ideam tum im-
pressam tum expressam. Sedulo tamen dislinguenda est a 
speciebus : apprehensio quippe est aclus cognoscitivu.% spe-
cies autem impressa est iilius actus principium, species vero 
expressa terminus. 

V I I I - D i v e r s i actus q u i reduountur ad apprehensionem. 
Sunt abstractio, attentio, considération contemplatio. 

Àbstraclio in triplici praeoipue sensu potest sumi : 
1° Désignât separationem formœ a subjecto, ul si conside-

rem scientiam separatim a subjecto sciente, virtutem a vir-
tuoso, albedinem a subjecto albo. 2° Désignât actum quo uni-
versale eruitur ex singulari, sicut ex hac arbore quse seusum 
percellit intellectus eruit ideam arboris in génère. 3° Désignât 
actum quo mens ex diversis quae sunt ia eodem objecta ali-


ART. I. — PRJ2NOTIONK8 GENERALES 

quid seporatim considérât. Estipsa simplex apprehensio prout 
est cognitio unius non cognitis aliis quae huic adjuncta sunt. 
Mens nempe alias notas negligit ut unam consideret sépara-
tfm, licet non separatam a caoteris. Hœc abstractio dicitur 
etiam prsecisio. Scholastici porro duplicem distingunt prœci-
sionem : objeclivam nempe et formaient. Objectiva est quum 
ea quae ab invicem praescinduntur, licet non realiter diversa, 
ita in mente distinguuntur ut conceplus unius non inciudat 
conceptum alterius. Abstraho, vg. animalitatem a ralionali-
tate : in homine, re quidem sunt idem animal et homo, atla-
men conceptus animalitatis non includil necessario conceptum 
rationalilalis. Hoc casu abstractio, habens fundamentum ex 
parte objectorum, merito dicitur objectiva. — Formalis vero 
est quum res praecisse ita uniunlur ut conceptus unius inciu­
dat conceptum alterius sicut notio veri includit conceptum 
entis. Haec abstractio vocatur ctiam per modum includeniis et 
inclusi et per modum expliciti et tmpliciti. 

Attentio est applicatio mentis reducta adaliquid unum pne 
cseteris considerandum. Mens quasi ab aliis objectis fugit ut 
obtutum suum in unum figat, sive illud sit una indivisibilis 
notio» sive plures notiones contineat. 

Consideratio est attentio prout specialiler et gradatim ad 
singulas parles objecti descendit ; licet in génère designet 
omnem mentis operationem. 

ConlemplatiOj juxta Richardum a S. Viclore, est liber e1 
perspicax intuitus animi in res percipiendas. Est igitur qnœ-
clam simplex apprehensio perfeclioris generis. 


ARTICULUS SECUNDUS 

DE DIVISIONS GONGEPTUUM 

ï. — Quatuor divisionis fontes. Quia simples apprehensio 
fit per ideas seu conceptus, tractatus de prima opérations dis-
serere habet de divisions conceptuum. 

Conceptus porro, ut diximus, est expressio objecti in 
mente.existens. Fundamenlalis ergo conceptuum divisio de* 
sumenda est ex ipsis objeclis et ex majore vel minore exten­
sions objectorum. At objeclum potest perfection vel imper­
fection modo représentant : hinc secundus fons divisionis. 
Conceptus demum inter se comparari possunt, et hinc terlius 
fons divisionis ; et in ordine ad mentem a quo origincm du* 
cunt, et hinc quartus fons divisionis. Ita communiter. 

Xï. — Ex parte objecti, conceptus estposltivus vel nec^ 
tivus. Positivus ditilur cujus objectum est aliqua enlilas, ut 
viia, lux \ negativus autem cujus objeclum est carentia vel pri-
vatio entitatis. Quia vero nihilum non potest secundurn sein-
teliigi, idea negaliva non représentât ipsum nihilurn, ut putat 
Hegel, sed duo importât : i°entUatem, 2° negationem hujus 
entitatis. Sic conceplus mortis exhibot vitam ut mgalam% 

conceptus tenebrarum lucem ut negalam. 
Distinguitur etiam conceplus positivo-negativus, cujus ob­

jectum est entitas positiva, que lamen propter suam perfec-
tiunem et intellectus nostri imperfectionem, per modum cu-
jtisdam negationis intelligilur. Sic est conceptus infinilt. 
— Objectum quidem est maxime positivum, at ejus conceptu 


ART. IT. — T>E DIVISIONS CONCEPTUUM 37 

importât duplicem negationem : limite m nempe et negatio-
ûem limitis. 

I I I . — G o n c e p t u s simplex, c o n c e p t u s c o m p o s i t u s . Juxta 
plures recentiores conceptus simplex ille est qui exhibet menti 
unum simplex elementum, unam tan tu m notam ut ens. Com­
positus vero est qui exhibet plures notas, sicut homo constat 
ex nola animalitatis et nota rationalitatis (1). 

E contra, juxta scholasticos, simplex est qui représentât 
unam essentiam indivisibilem, licet forte pluribus notis cons-
tantem; compositus vero est qui repraesentat essentiam mul-
tiplicem ; sic conceptus poetœ includit essentiam hominis et 
for main accidentalem poetœ. 

Modus autem loquendi Scholasticorum praeferendus est. 
Nam conceptus mensuratur ex essentia quam repraesentat. 
Sed essentia potest esse indivisibilis licet pluribus notis cons-
tet : unica enim et indivisibilis est homiràs essentia, quae ta­
men includit animalitatem et rationalilatem. —Ergo conceptus 
indivisibilis et simplex est, licet plures notas exhibeat, dum-
modo illae notae inséparables sint ab invicem. 

I V . — C o n c e p t u s g e o m e t r i c u s e t p u r u s . Geometricus signi­
fiez i materiam vel extensionem, ut est corpus^ angulus ; con­
ceptus vero purus exhibet rem ab omni materia abstractam, 
ut est Deus, anima, veritas. DistinguitKantius conceptum/?w-
rutn, empiricum et mixtum. Purus conceptus est qui ab 
experienlia non originalur ; empiricus qui ab experientia de-
pendet, mixius vero qui e x utroque participât. 

— C o n c e p t u s c o n o r e t u s e t a h s t r a c t u s . Conceptus con-
cretus dicitur qui désignât simul subjectum etformam quasub-
jectum afficitur et denominatur ; sic homo désignât simul e t 
formam humanitatis e t subjectum quod humanitate afficitur. 

\. lia etiam opinatur Lockius, ideam simplicem vocans quae in plures 
notas resolvi nequît sed uniformem conceptionem producit. Cui sen-
teutiœ aliquatenus accedit Leibnitz, ideas composites habens <juœ refe-
runt figuras et motus multipliées. 


38 LOGICA MINOR, SEU MALECTWA, TRACT. I. Q- I . 

Conceptus autem abstractus désignât solum formam a sub-
jecto separatam ; sicut est humanitas^ virlus. 

Triplex porro est spccies concreti. Si forma concreti est 
subjeclo intrinseca et essenMalis, ut humanitas in homine, ha 
betur concreium metaphysicum ; si autem forma est intrin­
seca quidem, sed non essentialis, ut virtus in virtuoso, habe-
tur concrctum physicum ; si demum forma nec essentialis 
nec intrinseca, sed extrinseca tantum est, ut honor in hono-
rato, habetur concretuni logicum (Zigliara). 

Goncretum et abstractum specialem habent significationem 
cum numeris applicantur. Numerus enim concretus désignât 
multitudinem rerum determinafarum, v. g. centum homines ; 
abstractus vero multitudinem rerum quarumcumque, v. g. 
centum. 

V I . — C o n c e p t u s i n t e n t i o n i s p r i m é e e t i n t e n t i o n i s s e c u n d œ . 
Conceptus realis seu intentionis primse ille est cujus objec­
tum habet esse extra mentem ; conceptus autem logicus seu 
intentionis secundœ est cujus tolum esse objcctivum est in 
mente et a mente. Recte quidem dicitur intentio secunda, 
quia, sicut cognitio rei sequitur entitatem reî, ita status es-
sendi in cognitione est secundus respectu status essendi in re, 
qui est primus. 

V U . — C o n c e p t u s s i n g u l a r i s e t u n i ver s a l i s , Objectum con-
ceptu expressum potest ad plura se extendere vel uni tantum 
esse proprium. Unde divisio i n conceptum singalarem e t 
universalem. 

Singularis est cujus objectum ita restrictum et determina-
tum est ut omnes ejus determinationes simul acceptée non pos-
sint convenire pluribus ; quo fit ut sit penitus incommunica­
ble . Hoc objectum est individuum, de quo est axioma : 
Individuum est incommunicable. Cur vero ita restrictum et 
determinalum est? Quia habet quàsdam notas, quaedamveprin-
cipia individuantia quorum collectio jpsi soli convenir Heec 
autem sunt prîncipia individuantia. 

« Forma, figura, locus, stirps, tempus, patria, nomenm 

flaec ea sunt septem quœ non habet unus et alter. » 


ART. II. — DE DIVISIONS CONCBPTIIUH 

Figura désignât tum vullus lineamenla tu m disposilionem 
membrorum et parlium ; forma vero désignât sive quamlibet 
qualitalcm figurœ inhaerentcm sive temperamenlum et con-
plexionem corporis; stirps parentes; nomen vocabulum pro-
prium, ut Socrates. 

— Gonceptus aulem universalis dicitur cujus objeclum est 
communicabile pluribus subjectif ; sicut substantia pluribus 
communicatur, nam homo est substantia, lapis est substantia. 

Illa porro subjecta quibus communicatur universale dicun-
tur inferiora, et ipsum universale se habet ut superius : Homo 
est inferius respectu anima lis, Petrus est inferius respectu 
hominis. Universale excedit quidem inferiora in extensione, 
sed inferiora excedunt universale in compréhensions. Extensio 
conceptus désignât numerum subjectorum quibus applicatur; 
compréhemio vero numerum elementorum seunotarum quibus 
constat. Universale porro se extendit ad plura subjecta quam 
ipsius inferiora; animal plura habet subjecta quam homo' 
quippe quod se extendit et ad hominem et ad bovem ; sed 
universale pauciores habet notas quam inferiora. Homo sibi 
vindicat omnes notas quae sunt in animait, et insuper aliquam 
notam quae in conceptu animalis non includitur, nimirum ra} 

tionalitatem ; pariter Pctro adscribuntur omnia elementa quaî 
sunt in homine, et insuper principia individuuntia, quae non 
includuntur in hominis conceptu. Ergo universale excedit infe­
riora in extensione, sed exceditur ab ipsis in comprohensione. 

V I I I . — Gonceptus particularis et gêneralis. Pariiculare 
confundendum non est cum singulan% nec universale cum 
générait. Conceptus particularis est conceptus universalis 
su m plus cumquadam restriction©, v. g : aliqui homines. Gon­
ceptus autem generalis est conceptus universalis absque res­
trictione acceptus. Potest ergo dari conceptus universalis qui 
non sit generalis. Universale opponilurtantum singulari; par­
ticipa ri autem opponitur proprie générale. Aliquando tamen 
terminus particularis potest ex adjunctis designare indivi-
duum, et tune non est conceptus universalis, sed singularisa 
ut si dicam : Aliquis homo fuit immédiate a Deo creaius; 
manifestum est agi de Adamo. 


40 LOGICA MINOR, SEU DIALECTICA, TRACT. I. Q. I . 

I X . G o n c e p t u s p a r t i c u l a r i s d i v i d i t u r i n p a r t i c u l a r e m d e -

t e r m i n a t u m e t p a r t i c u l a r e m i n d e t e r m i n a t u m . P ri mus dici­
tur qui convenit quidem pluribus, sed désignât aliquam de-
terminatam individuorum categoriain, ut si dicam : aliqui 
hommes electi sunt a Christo ad prœdicandum evangelium, 
hic sermo est de duodecim Apo&tolis. Si vero conceptus non 
designet specialiter certa individua, dicitur indeterminatus, v. 
g. aliqui homines ambulant. 

X . — G o n c e p t u s g e n e r a l i s d i v i d i t u r i n d i s t r i b u t i v u m e t 

c o l l e c t i v u m . Conceptus dicitur distribuions, quum res quam 
exprimitconvenit omnibus et singulis individuis sub universali 
contentis. v. g : homo convenit omnibus individuis humanis et 
simul el divisive sumptis ; conceptus autem collectivus dési­
gnât aliquid commune pluribus s i m u l , non autem separatim 
et divisive sumptis. Res nempe significata convenit toti qui­
dem collcclioni, at non singulis quae collcctionem efïormant ; 
exercitus> agmcn, cioilas, non attribuuntur cuilibet militi aut 
cuilibet civi. 

Conceptus distributivus et collectivus in hoc conveniuntquod 
uterque significet aliquid commune pluribus et aliquam uni-
lateminler plura ; sed aliunde maxime diiFerunt. Conceptus 
enim distributivus importât unitatem naturae inter plura indivi­
dua, unde haec natura potest singulis individuis attribui, sicut 
natura humana singulis hominibus ; conceptus autem collecti­
vus importât tantum unitatem ordinis, et quia non quodlibet 
individuum est ordo, ideo non potest conceptus collectivus de 
singulis individuis prœdicari : sic exercitus non praedicatur de 
quolibet milite À distributivo igitur ad collectivum non valet 
sequela. Distributivus ilerum dividitur in univocum et analo-
gum, ut dicetur articul. seq. 

X I . — D e s e c u n d a p a r t i t i o n e c o n c e p t u u m n e m p e e x m o d o 

r e p r a e s e n t a n d i . Conceptus clarus ille est qui objectum ila 
représentât ut id possit facile ab aliis discerni. Conceptus 
vero distinctus ita exprimit objectum ut id p ô s s i m u s non so-
lum ab aliis discernere, sed eliam notas quibus constituilur 
et ab aliis differt apprime cognoscere. Addit aliquid supra 
conceptum clarum ; hinc omnis conceptus distinctus est cla-


ART. II- — DE DIVISIONE CONCEPTUCH 

rus, licet non omnis conceptus clarus sit distinctus. Conceptus 
obscurus opponilur conceptui claro ; est ille cujus objectum 
non facile ab aliis discerni potest. Conceptus autem confusus 
opponitur conceptui distiucto, non tamen conceptui claro. 
Sœpe enim contingit ut ideae licet clarse in se, ob defeclum 
tamen distinctionis, confusœ fiant. 

Conceptus distinctus dividilur in compleium et in incom-
pletum. Completus est conceptus totius repraesentans omnes 
notas distincte ; incompletUs vero est conceptus vel non reprae-
sentans omnes notas, vel omnes non distincte. Iterum con­
ceptus completus dividitur in conceptum adsequatum et con-
ceptum inadseqitatum. Non omnes auctores eodem modo défi-
niunt. Alii conceptum adaequatum cum conceptu complète 
confundunt. Juxta alios vero conceptus adaequatus est qui 
adaequat objectum, ita ut exhibeat omnïa quae sunt in ipso 
vel esse possunt, et exhauriat ejus intelligibilitatem; quod si 
non praestet, erit inadaequatus. Rursus vero adaequatus dicitur 
apprehensivas, vel compréhensions. Apprêhensivus est qui 
exhaurit objecti intelligibilitatem extensive, nempe quoad 
omnia objecta quibus applicatur ; comprehensivus autem qui 
exhaurit objecti intelligibilitatem et extensive et intensive, 
qui nempe clare et distincte représentât omnes perfeclionis 
gradus qui in re sunt vel esse possunt, omnia quœ cum re 
ipsa relationemhabent velhabere possunt, Hujusmodi concep­
tum solus Deus habet. 

X I I —Detertio fonte divisionis conceptuum,nempeexoom-
paratione idearom inter se. Conceptus identici dicuntur qui 
iisdem notis constant, ut Plato et Aristonis filius ; secus sunt 
diversi. Possunt autem esse identici ex parte, diversi vero ex 
alia parte ; sicut animal rationale et animal [irralionale sunt 
identici quoad notam animalitatis, diversi quoad cœtera. Dis-
tinguunt nonnulli auctores identitatem et diversitatem intrin-
secam, quae afficit conceptus, aliam vero extrinsecam vel 
objectivam quae reperitur in rébus. At non recte ; conceptus 
enirn mensuratur essentialiter ex objecte formali; unde si 
objectum formale est identicum vel diversum, conceptus ne-
cessario estidentîcus vel diversus : eadem ergo est diversitas 
intrinseca et objectiva» 


42 LOGICA MTNOR, SEU D1ALECTÏCA, TRACT. T. 0- !• 

Conceptus associati vel pertinentes dicuntur quorum aller 
necessariam habet connexionem cum allero ita ut illud ne-
cessario aut includat, ut pater et filius, aut excludat, ut lux 
et tenebrm. Si vero unus non necessario alium excitât, di-
cuntur dispariti vel impertinentes. Nexus porro in concep-
tibus associalis, polest esse objectivas, seu ex ipsis objectis 
proveniens, et triplex est: 1° similitudo, 2° opposition xûvita 
et mors, etc., 3° causalitas, ut ignis et fumus etc. Vel sub-
jectivus, seu pendens ex conditione subjecti cognoscontis. 
Triplex est etiam: 1° simidlaneitas, quia nempe isti concep­
tus habiti fuerunt codom tempore, 2° similitudo conditionum 
in quibus fuerunt habiti ; 3° similitudo vel dissimilitudo effec-
tuum scu impressionum quas produxerunt. 

Conceptus compatibiles seu sociabiles dicuntur qui eidem 
subjecto sinml convenire et in unum conceptum conjungi 
possunt, ut justitia et misericordia ; conceptus autem répu­
gnantes sive insociabiles quorum unus directe vel indirecte, 
ex parte vel ex loto importât negationem alterius, ut vita et 
mors, virtus et vilium. Haec repugnantia vocatur oppositio, 
quae quadruplex est : contradictoria, privatisa, contraria, rela-
tiva. De his loquemur in Postpraedicamentis. 

X I I I . — D e quarta partitione conceptuum, nempe ratione 
originis seu in ordine ad mentem. Intuitions conceplus est 
quo res cognoscitur per speciem immédiate ab ipsa re accep­
tant ; abstraclivus vero est quo res cognoscitur per speciem 
non ab ipsa re acceptam, sed ab aiia in qua ipsa res reprae-
sentatur. Quce utinlelligantur, recolenda sunt quae diximus de 
cognilione (art. I). Ut fiateognitio, objectum débet esse praesens 
cognoscenti ; potest autem esse praesens vel secundurn esson-
tiam, sicut Deus est praesens menti Beatorum ; vel per spe­
ciem propriam, id est a seipsa emissam : sic oculus librum 
videt per speciem ipsam quam liber ingessit ; vel tandem po­
test esse praesens per speciem ab alia re acceptam. Sic Petrum 
cognosco per speciem emissam a speculo in quo ejus imago 
vesultat. In primo et secundo casu est cognitio inluitiva. Ad 
cognitionem igitur intuitivam non requirilur praesentia rei 
per essentiam, sufficit praesentia per speciem propriam : sic 
visio extprna dicitur cognitio intuitiva licet objeclum non sit 


ART. II. — DE DIVISIONS CONCEPTUUM 

es 

ta 
3 etf 

bo 

a 

b§ a 
a. S a 

8 
3 u c o 
4> 

— 3 

w S. « a 
r.t; « 
—» o — feDa a, v a 
«—• . 

m • r 
S H £ 
« s o o.S « 

w 3 
o 
es 

« 

0} 
s 
4-» a> t-o c o 

§ 3-3 

es 

"H 

eS 

04 
m 

13 

0 
w 
C 
O 

53 
o o 
c 
D 

o 

c 
a 

=3 > 

C «s 
M 
S 

w 
> 
o 
.s 
o 

eS 

O 

es 

GO 
'c 

S 
tj a; _ CQ w O O O 

o 

l i a 

P fi 

T3 .2 eS C ^ ^ 3 ** *- C3 5* 5* ,-. 

cflOO gogo go 

o 
O 
4>a 
es 

3 l-i 
3 
•» 

O r—I V > 

3 
"(D 
&< 
O 

3 
g o o 

13 
3 'O 3 O 
c 3 

es 

a l à 

> 

3 O 
es '5 o Ml M 
ed 

5 . 

« 
1 « 

3 £h 
e a. 
^ ri 
eu 

© ^ 
es 

ci a 
o 

4) 
3 
E0 
es 
P -

Kl 

o a, 
CL, 
O 

AS *+3 e «s c 
bij 3 
a, 
a> 

p.» 

3 

eu 
a 

O >̂ 
X 
(D 
•k» 3 
ca • ^ 

Cu cet 

C3 

« 
o 
ÛS «a 4) 
s> 

es 

S o 

.S 
o 

n 
eu 
c 
es 
C 
û O 3 
eu 
0} 
t-
3 

m 

00 3 > 
cS 

••M 3 

3 > 

5 
C 

3 
«es 
tri 

CJ 

Gj 
—» 03 
c 
3 .»< 
es Œ 

4) 
•£•3 
§ s 
S e 
M §| 
fi g* 

4) •• 
C » 
O « 

es 5 
S S 5 g 
W 3 

d 
£ 8 

• 2 s a g 
:& « 
o a CD gpçj erg n 

.2 «> 

* S 
. O 

XIV. SCHEMA OMNIUM CONCfiPTUUM 


44 L O G I C A M1N0R, mv D I A L E O T I C A , T R A C T , I. Q. K 

in oculo peressentiam praesens. Vicissim omnis cognitio intui* 
tiva dicilur visio, dum cognitio abstractîva dicitur specularis. 

Conceptus quidditaiivus est conceptus intuitivus repraesen 
tans clare, distincte, perfecte, et usque ad ultimam differen-
tiam omnia praedicala rei essentialia. In sensu tamen lato 
conceptus quidditativus dici potest is omnis qui exprimit rei 
quidditatem. 

Conceptus directus est ille qui primo et directe acquiritur 
ex objecto ; reflexus vero est quem intellectus efformat re-
deundo supra suum actum vel actus objectum. Sic intellectu» 
directe virtutem intelligit, deinde redeundo supra actum qui 
est spiritualis et objectum, quod eliam est spiriluale, efformat 
conceptum reflexum suiipsius. 

X I V . — S c h é m a o m n i u m c o n o e p t u u m . 


ARTICULUS TERTIUS 

DE UNIV0G1S, ANALOGIS ETC. 

Z. — D e - u n i v o c î s . Prœcipua divisio conceptus distributivi 
est in univocum et analogum. Quia vero divisio ha?c maximi 
esL momenti in philosophia, uberius nunc de univocis et ana-
logis est disserendum. 

Dnivoca (synonyma) porro dicuntur quorum nomen est 
commune etralio nomine significata, simpliciter eadem : Pe-
trus est homoy Paulus est homo ; hic nomem commune est 
utrique, et natura nomine significata est simpliciter eadem in 
Petro et Paulo. Hœc autem ratio potest esse eadem vel secun­
dum speciem ut in isto exemplo, vel secundum genus dum-
taxai : Petrus est animal, bos est animal. 

I I . — A n a l o g a . Dicuntur quorum nomen est commune et 
ratio nomine significata nec est simpliciter diversa nec sim­
pliciter eadem, sed importât quamdam proportionem vel simi-
litudinem. Animal sanum9 cibits sanus. Ibi nomen est com­
mune, ratio autem nomine significata, sanitas, non est sim­
pliciter eadem in animali et in c ibo , nec simpliciter diversa; 
adest sane qùœdam proportio, nam est sanitas in animali ut 
in subjecto, in cibo vero ut in causa. In hoc ergo exemplo ve ' 
rificalur propria analogies definitio. 

I I I . — D i v i s i o analogies. Licet auctores in re conveniant, 
non tamen eodem sensu vocabula usurpant ; non pauci enim 
pro eodem sumunt analogum proportionis et analogum at-
tributionis, quidam vero distinguunt. 


46 LOGICA MLVOR, SEU D1ALECTICA , TRACT. î . Q. I. 

Nos vero, claritatis causa, triplicem distinguimus analo-
giam : proporiionis^ allributionis et proportionalitatis. 

Analogiaproporiionis habelur, cum ratio nomine significa-
ta est in uno intrinsece et essentialiter, in alio vero extrinsece, 
secundarïo, et per respectum ad primum. Sanitas est in ani-
mali intrinsece et essentialiter ; in cibo autem extrinsece tan-
lum,secundario, et per respectum ad animal. — Est vero ana­
logia allributionis, cum res nomine significaia dicitur de plu-
ribus in ordine ad aliquod tertium. Cibus sanus9 color sanus. 
Si sanitatem cibo et colori tribuimus, ideo non est, quia sani­
tas inveniatur principaliter in cibo, in colore autem per res­
pectum ad cibum ; sed et color et cibus dicuntur sani quia 
utrumque habet ordinem ad aliquod tertium in quo sanitas 
proprie invenitur, scilicet animal : cibus quippe dicitur sanus 
ut causa sanitatis et color dicitur sanus ut signum sanitatis. 

ID analogia attributions semper adsunt très saltem termi­
na duo nempe qui comparantur inter se, ut cibus et color% e 
tertius in ordine ad quem fit comparatio, ut animal in isto 
exemplo. In analogia vero poporlionis adsunt duo tan tu ni 
ter mini, aller in quo ratio signiticata invenitur proprie et in­
trinsece, alter vero in quo ratio est extrinsece, secundario et 
per respectum ad primum. 

Summum analogatum vocant illud in quo ratio signiticata 
est intrinsece et essentialiter, et in ordine ad quod caetera di­
cuntur. Dicitur etiam famosius et principalius analogatum. 

Quœdam exempla utriusque analogiae : Essentia divina, 
scriptura divina ; analogia proporiionis, quia divinitas est in 
essentia Dci intrinsece, in scriptura vero extrinsece. — Scrip­
tura divina, verbum divinum, analogia attributionis, nam 
et scriptura et verbum dicuntur divina in ordine ad tertium, 
scilicet essentiam divinam. 

Anima sacerdolalis, vestis sacerdotalis, analogia proporiio­
nis : sacerdotium quippe est intrinsece in anima, extrinsece 
autem in veste. Vestis sacerdolalis, oratio sacerdotalis, analo­
gia atlributionis : vestis et oratio dicuntur sacerdotales in or­
dine ad tertium. 

Proportionalilas importât proportionem proportionum. 
Unde analoga proportionalitatis dicuntur : Quorum nomen 


ART. III. — DE UMV0CIS,ANAL0G1S, ETC. 47 

commune est, ratio autem significata eadem est secundum cou-
venientiam proportionum. Hoc modo sexet quatuor sunt ana-
Ioga : s ex quippc se habet ad tria, sicut quatuor ad duo ; sicut 
euim senarius est duplum ternarii, ita quaternarius binarii. Pa­
ri 1er hoc modo analoga sunt pes hominis, et pes montis, quia 
pes montis est respectu montis id quod pes hominis est res­
pecta hominis. Analogia proportionalilatis dividilur in pro-
priant et metaphoricam. Propria est cum ratio nomine signi­
ficata invenitur in ulroque analogalo formaliter et vere, licet 
non eadem simpliciter ratione, ~ sicut ens invenitur proprie 
in substantia et accidente. Licet enim esse substantif et esse 
accidehtis dicantur secundum convenienliam proportionum, 
substantia tamen proprie et intrinsece est ens, et accidens 
proprie et intrinsece est ens. — Metaphorica est, cum ratio 
significata invenitur formaliter in uno, et simililudinaric seu 
per translationem in altero : sicut risus est formaliter in ho-
mine, metaphorice autem in prato ; sicut oculus est formali­
ter in corpore, per translationem vero in anima, Hœc analo-
gia licet fundamentum habeat in natura, praecipue tamen e x 
usu et convenlione hominum provenit. Hnjusmodi autem n o n 
sunt analogata naturalia et proprie dicta, sed vocantur a Ga-
jetano analogata abusive (i). 

I V . — C o n d i t i o n e s a n a l o g o r u m . Ànalogorum proportionis 
vel attributionis quatuor sunt conditiones : Prima est ut in 
principal» analogato inveniatur forma intrinsece, in aliis vero 
extrinsece et per denominalionem ; ut diximus de sanitate, 
quae est intrinsece in animali, denominative in colore. Ratio 
hujuscondilionis liquet. Si in omnibus est forma intrinsece, 
vel estomnino similis in omnibus, et tune erit univocum, vel 
omnino diversa, et erit aequivocum, ve l est intrinsece in om­
nibus sed tantum secundum convenientiam proportionum, et 
erit analogia proportionalitatis. Ergo ut delur analogia dis-
tincta ab analogia proportionalitatis, requiritur ut forma sit 
in uno intrinsece, in creleris vero extrinsece. Secunda condi-

1. Cf. CAJBT. Opusc. de analogia nominum et comment, in 1. P. q. 13, 
a. 5. 


48 LOGICA MTNOR, SEU DIALECT1CA, TRACT. I. 0- I . 

tio, quae sequitur ex prima, est ut forma analoga sit una nu­
méro, quippe qua> invenitur tantum in summo analogato. 
Tertia conditio est ut forma principalis analogati ponatur in 
Cineterorum delinilione. Ratio est, quia caetera denominantur 
a principali : sic non potest inteliigi quid sit sanitas in cibo, 
nisi cognito quid sit sanitas in animali. Quarta est ut sum­
mum analogatum el cœtera analogata non habeantunum con-
ceptum objectivum, Etenim conceptus débet correspondere 
formée. Atqui hujusmodi analogata non habent unam for-
mam quae sit intrinsece in omnibus, sed eorum unitas est uni-
tas ordinis unius vel plurium ad unum terminum a quo deno-
minatur. Ergo non possunt habere unum conceptum objecti­
vum ; hinc conceptus sanitatis non completur proprie nisi in 
animali. Diversi ergo adsunt conceptus pro diversis analogatis. 

Datur tarnen unitas quaedam comparationis ad unum termi­
num, et hinc différant ab œquivocis, in quibus talis unitas 
comparationis deest. 

In analogis proportionalitatis metaphoricae adsunt si miles 
conditiones. Maniiestum est risum non esse intrinsece in ho­
mine et in pratOj nec risum hominis et risum prati habere 
unum et eumdem conceptum objectivum. — Analogia autem 
proportionalitatis proprie dictas très habet conditiones omnino 
diversas, quae sic exprimuntur. Prima : Forma analogorum 
invenitur intrinsece in summo analogato, et intrinsece. etiam 
in aliis, licet non eodem modo. Hujusmodi quippe analoga 
distinguenda sunt ab analogis proportionis et attributionis, et 
ab univocis. Distinguuntur vero a primis eo quod in illis forma 
intrinsece in summo tantum analogato reperiatur ; distinguun­
tur ,denium ab univocis, quia forma non invenitur in omnibus 
eadem ratione. Sic forma eniis est intrinsece in substantia et 
accidente, non ta m en cadem ratione, eu m substantia sit ens in 
se , accidens vero ensinalio. Secunda conditio sequitur ex prima: 
Principale analogatum non est ponendum in definitione alio-
rum ; haec enim habent formam qua intrinsece denominantur. 
7fer^'a:Haecanalogata possunt habere conceptum unum unitate 
imperfecta. Ratio patet. Conceptus mensuratur formae quam 
repraesentat. Atqui haec analoga habent unam formam intrin­
sece. Ergo habent unum conceptum. Quia tamen forma non 


ART. ni. — DE UNIV0CIS, ANALOGIS, ETC. 49 

est in omnibus secundum eamdem rationem, conceptus non 
erit unus unitate perfecta, sed unitate secundum quid. 

V. — M o d u s i o q u e n d i S. Thomae. Distingua Angelicus (1). 
1° Ànalo g a secundum inientionem et non secundum esse. Hœc 
sunt analoga proportionis et altributionis ; forma invenitur in 
omnibus secundum intentionem, id est denominative etexttïn-
sece ; sed non secundum esse, id est, non intrinsece. — 
2° Analoga secundum intentionem et secundum esse. Haec 
sunt analoga proportionalitatis proprie dictse. Invenitur 
forma in omnibus secundum esse, id est intrinsece, et insu­
per secundum intentionem, quia forma non est in omnibus 
eadem ratione. — 3° Analoga secundum esse et non secundum 
intentionem, Haec vocantur a Gajetano et aliis analoga inœqua-
litatis, sed proprie analoga non sunt. Habetur h%c analogia, 
cum ratio signiticata prœdicatur univoce de omnibus, sed esse 
est perfectius in uno quam in alio. Dtco : corpus corruptibile 
est corpus ; corpus incorruptibile est corpus. Nomen corpus 
praedicatur univoce de corpore corruptibili et de corpore in-
corruptibili, sed esse natursB non est ejusdem rationis in cor-
ruptibilibus et in incorruptibilibus. Si haec considerantur phy-
sice et secundum esse, dici possunt analoga, quia materia 
corruptibilis et materia incorruptibilis nec simpliciter est 
eadem, nec simpliciter diversa ; at, si considerantur logice et 
secundum intentionem, noncompetit eisdefinilio analogorum, 
sed potius univocorum, quia corpus corruptibile et corpus 
incorruptibile eamdem rationem corporis habent ; utrumque 
enim désignât compositum ex materia et forma. Undp talia 
non computantur inter analoga proprie dicta. 

VI. — D e J E q u i v o c i s . ^Squivoca (homonyma) dicuntur 
quorum nomen est commune, et ratio signiticata simpliciter 
diversa. Sic nomen canis dicitur desidere, de pisce, de animali 
domestico, quae sunt res simpliciter disparatae. Aliquando est 
aequivocum a casu9 ut in dicto exemplo ; nonnunquam est 
aequivocum a consilio, quando communio ejusdem nominis 

1. Dist. 19, q. 5. 2 : I. D. 35, 4, 


50 LOGICA MINOR, SEU DIALECTICA, TRACT. I. Q. I. 

fit ex consideratione quadam, ut si quis vocat filium suum 
Dominicum, quia sperat ipsum ingressururn fore ordiuem 
S. Dominici. Latini vocant etiam œquivocum aconsilioipsum 
analogum, de quo dictum est. 

^Equivocatio convenit solis vocibus, nam idea, sicut et 
quaevîs imago, ita uuum objectum représentât ut non possit 
esse alterius reprsesentaliva. 

V I I . — D e D e n o m i n a t i v i s . Denominativa (paronyma) di-
cuntur concreta accidentalia, quatenus denominantur a forma 
quam signi'cant et hujusmodi denominationem subjecto tri-
buunt. Sic grammaticus denominatur a grammatica, fortis a 
forlitudine, album ab albedine.Qxùh denominativa sunt acci­
dentalia, bine est quod praedicari denominative sit pradicari 
accidenlaliler. 

V I I I . — Schol ion d e c a u s i s analogiae. Explanatisnotionibus 
univocorum,analogorum, aequivocorum et denominativorum, 
nonnulla addenda sunt de causis analogiae. Suarez existimat 
so.lam dependentiam esse causam analogiae', alii vero solarn 
transcendentiam, Thomiste autem ponunt utramque. 

Imprimis quidem, dependentia in participanda aliqua ra­
tione communi est suffiriez analogiae causa. Nam dependentia 
hujusmodi est ordo prioris et posterions in participanda ratione 
communi. Atqui ordo prioris et posterions in participanda ra­
tione communi est sufQciens' analogiae causa. Ergo. 

Prob. min.Habeiur analogia cum aliqua ratio communis in-
venitur in uno per prius et principaliler, in caeteris vero se-
cundum quid, Atqui ordo prioris et posterioris in participanda 
aliqua ratione communi necessario efficit ut illa ratio sit in 
uno per prias, ideoque principaliler, in caeteris autem per pos-
terius, seu modo secundario et secundum quid. Ergo ordo 
prioris et posterions in participanda aliqua ratione communi 
inducit analogiam. Hinc Angelicus (1) colligit analogiam inter 
Deum et creaturam ex dependentia creaturae a Deo, qui est 
ens per essentiam. 

i. I, p.q. 14, art. III, ad. 3. 


ART. TH. — DE UNIVOCIS, ÀNALOGÏS, ETC. 81 

Secundo etiam transcendentia est causa sufficiens analogie. 
Transcendentia est ratio commuais quœ est exlra omne genus 
et diflerentiam etimbibitur in omni conceptu, sicut ratio entis. 

Porro hœc ratio commuais causât analogiam. Etenim ana-
logia importât ut plura nec simpliciter eamdem nec sîmpliciter 
diversam habeant rationem, sed in aliquo conveniant et in 
aliquo différant. Atqui vi transcendenliae inferiora in aliquo 
conveniunt, scilicet in illa ralione commun! quae in omni con­
ceptu imbibitur ; et in aliquo différant, nam illa ratio commu­
nis non eodem modo ab omnibus contrahitur : sic ratio entis 
diversimode participatur a Deo, qui est ens per essentiam 

•et a creatura, quae est ab alio ; a subslanlia quse est ens in se 
et proprie existens, et ab accid nie, quod est ens entis seu ens 
in alio. Ergo transcen 'entia infert et causât analogiam. 

Analogia quidem attributionis et proportionis causatur ex 
dependentia, nam hsec analogia viget inter plura quse deno-
minantur a forma quae est in uno per prius, in cœteris autem 
per dependentiam ab illo priori. Analogia proportionalitatis 
metaphoricœ causatur etiam ex dependentia, nam forma ana-
loga est in uno intrinsece, in alio vero extrinsece et per de­
pendentiam a priori. 

Analogia autem proportionalitatis proprie dictse causari 
potesttum a transcendentia, sicut modo ostensum est de ra-
tione entis ; tum a dependentia, quando forma analoga in uno 
pendet ab alio, sicut ratio entia in accidente pendet a subs­
tantif. 


ARTJCULUS QUARTUS 

DE TRANSCENDENTALIBUS ET UNIVERS ALIBUS 

I . — D e T r a n s c e n d e n t a l i b u s . Explicata notione univoci et-
analogi, disserendum venit deprœcipuiseonceptibus analogicis 
et univocis, scilicet de Transcendentalibus et Universalibus. 
Transcendenlale dicilur quod est supra omue genus et omnem 
speciem. Definitur : Id quod convertit aliqua saltem rations 
omnibus ac singulis quse sunt vel esse possunt. Sex autem 
enumerantur transcendentaha : res, ens,unum> aliquid, ve-
rum% bonum. 

Res désignai subjeclum quod habet esse, ens vero subjec-
tum concrelum, nempe et id quod habet esse et ipsum esse. 
Omne porro ens est indivisum in se, unde fit unum ; et divi-
sum a quolibet alio, et sic dicitur aliquid^ quasi atiudquid ; 
habetque ordinem ad intellectum, unde fit verum, et ad vo-
luntatem, unde fit bonum* 

In praxi res et ens promiscue usurpantur ; licet aulem aliquid 
designet uns ut divisum a cseteris, reducitur tamen ad ens vel 
ad unum.Sxxnt igitur sexvocabula, sed quatuor tantum trans-
cendenfaiïa communiter assignantur : ens, unum, verum, bo-
nur.\ De his tractatur ex professo in Metaphysica (1). 

II- — U n i ver sale. Definitur : Unum aptum inesse pluribus 
etprmdicari de il lis univoce. Duaeadsunt maximœ differentii» 
inter universalia et transcendentalia : i° Transcendentaiia 
sunt in omnibus speciebus et generibus, sed non continentur 
ab ipsis ; sunt in et extra gênera, in et extra omnem calego-

i. Metaphys. Ontol. Tract I et Tract. IL 


ART. IV. — DE UNIVKRSAL1BUS 63 

riam. Universalia vero désignant genus et speciem delermi-
natam, quae quibusdam conveniunt et non aliis ; ad categorias 
revocanlur, nec possunt extra omnem categoriam vagari. — 
2° Transcendentalia prœdicantur analogies tantum de suis in-
ferioribus ; quo pacto ens praedicatur analogicc de Deo eterea-
turis, de substantia et accidente ; nam esse convenil Deo essen-
tialiter et necessario, créatures autem contingenter; convenit 
substantiae tanquam proprie existenti, sciiicet existenti in 
seipso; convenit vero accident! ut existenti tantum in aiio, 
unde accidens potius inest quam est. Universalia, e contra, 
prœdicantur de suis inferioribus univoce ; sic genus convenit 
eadem ratione omnibus ac singulis quae genus participant, et 
simililer species humana eadem ratione tribuitur singulis in-
dividuis humanis. 

I I I . — U n i v e r s a l e d i r e c t u m , r e f l e x u m . In conceptu univer 
salis v. g. in homme, potest considerari ipsa natura per de-
finitionem expressa, quoad suas notas constitutivas, non 
curando an sit in pluribus neene. Universale hoc modo sump-
tum dicitur metaphysicum, directum, quia pertinet ad di-
rectam mentis considerationem. Potest insuper mens reflec-
tere et considerare naturam, non j a m quoad principia 
constitutiva, sed reduplicative ut pluribus communicabilem. 
Haec autem ratio essendi în multis, haec communicabilitas ad 
plura dicitur universale logicum, reflexum. De hoc in prae-
senti agitur. 

IV . — P r s e d i c a b i l i a . Eo ipso quod aliqua natura sit com-
sonunicabilis pluribus, potest de pluribus praedicari (hic praedica-
ti© intelligitur affirmatio unius de alio). Unde universalia recte 
vocantur praedicabilia. (KaTïjYopoufieva). Sunt igitur praedicabilia 
rnodi universelles pr&dicandi qui fundantur in ipsa commu-
nicabilitate ad plura. immédiate et in recto praedicabile signi-
ficat ipsum universale logicurn; at, cum logicum supponat 
universale metaphysicum ut fundamentum, praedicabile mé­
diate cL cjnnotatjve importât ipsam naturam per deiinitionem 
expressam. 


84 LOGICA MINOR, SEU DIALECTICA, TRACT. I . Q. I. 

V. — Quinarius est praedicabilium numerus. Arg. I u m . Prae-
dicabiliasuntmodi généralesquibus unuinpotestcommunicari 
pluribus. Sunt autem quinque modi générales quibus unum 
potest communicari pluribus. Nam unum potesl esse in multis 
vel ut aliquid ad essentiam perlinens, vel ut aliquid essentiae 
superveniens. In primo casu vel explicat lotam et integram 
essentiam, omnia scilicet quae ad deflnitionem concurrent, et 
sic habetur species; vel partem essentiae potentialem et deter-
minabilem qua res cum caeleris convenit, et vocatur gênas; 
vel parlem actuantem et determinantem qua res ab aliis dis-
criminatur, et est differentia. — In secundo autem casu, vel 
est aliquid ex principiis essentiae proveniens ethabens necessa-
riam connexionem cum illis, et dicitur propriwn ; vel est ali­
quid non habens necessariam connexionem cum principiis 
essentiae, et dicitur accidens. 

Arg. l l u a i . — Débet esse queedam analogia inter composi-
tum logicum et compositum nalurale. Sed in composito natu-
rali sunt quinque : 1° materia ut elementum potentiale et de-
terminabile ; 2° forma, ut elementum aeluans et determi-
nans ; 3° ex materia et forma résultat compositum ; 4° ex 
composito résultant proprietates ; S 0 tandem composito con­
venant accidentia. Ergo etiam in composito logico débet 
inveniri aliquid quod sit quasi materia, et hoc est genus, 
quod est indeterminatum et determinabile ; et aliquid quasi 
forma, et hoc est differentia, quae actuat et déterminât ; et 
aliquid quasi compositum, et hoc est species quae résultat ex 
génère et differentia ; ac tandem proprietates et accidentia. 

Non tamen nimium urgenda est comparatio. Compositum 
quippe physicum fît secundum partes realiter distinctas ; com­
positum autem logicum fit secundum intentiones rationis» 
quae non necessario important distinctiuaem realem. 

V I . — Definiuntur et explicantur prœdicabilia. Gémis a 
Porphyrio et Scholaslicis definilur : Unum aptum inesse plu­
ribus specie differentibus et prasdicari de illis univoce in quid 
incomplète. 

In hac definitione quatuor sunt notanda : 1° Id quod est 
commune ornai praedicabili, unum aptum inesse pluribus; at 


A R T . IV. — DE UMVER8ALÏBUS 55 

eo ipso quod multis sit communicabile, potest de multis prae-
dicari, et quidem univoce, in quo distinguitur a Iranscenden-
talibus, quae praedicantur analogice dumtaxat. 2* Pluribus 
specié differentïbus. Genus enim est pars communis et deter-
minabilis, in qua species conveniunt, et quae in species divi­
ditur per differenlias. Directe et immédiate praedicatur tantum 
de speciebus; si quando de individuo praedicatur; hoc est me-
diante specie. Haec enim praedicatio : Petrus est animal, ita 
explicatur : Petrus est homo, homo est animal, ergo Peints est 
animal. 3°/» quid seu in id quo respondetur quœstioni : Quid 
est res ? Jam vero id quo respondetur quaesiioni : Quid est 
i^es? est essentia, quae propter hoc dicitur quidditas. Igilur 
praedicari in quid est prœdicari essentialiter, et etiam modo 
substantivo. Porro genus est pars essentialis rei; dicendo 
quippe : Homo est animal, assigno aliquid sine quo essentia 
hominis non concipilur. Genus etiam praedicatur substanlive ; 
nam ut assignetur genus hominis dicendum non est : Homo 
est animalis, sed Homo est animal. 4° Incomplète. Licet 
quippe ad essentiam genus pertineat, est tantum pars ejus 
potentialis; quamdiu enim animal tantum habemus, nec es­
sentiam hominis nec essentiam equi intelligimus. 

Species est unum aptum inesse pluribus numéro différent 
tibus et prxdicari univoce de illis in quid complète. 

Quatuor etiam hic notari possunt : i° Quod est commune 
caeteris praedicabilibus inesse multis, prœdicari univoce. 
2° Species praedicatur in quid, id est, essentialiter, seu ut 
constituons essentiam. 3° Complète, quia totam essentiam 
refert. Species enim expiicat et définit rem complète ; unde 
si velirn essentiam integram cognoscere, sufficit nosse speciei 
dofinitionem. 4° Pluribus numéro differentibus. Sicut genus 
désignât commune in quo species conveniunt, ita species dé­
signât commune in quo conveniunt individua. 

— Di/ferentia est unum aptum inesse pluribus et prmdi-
cari univoce de illis in quale quid. 

1° Dillerentia, sicut cœtera praedicabilia de pluribus uni­
voce dicitur; 2° in quid seu essentialiter. Differentia namque 
est id quo naturae quae conveniunt in génère uno essentialiter 
inter se distinguuntur. Sed essentialiter distingui non possunt 


56 LOGICA MINOR, SEU DIALECTICA, TRACT. I. Q. I. 

nisi differenlia essentialiter preedicetur. 3° Non tamen conce-
dendum est differentiam prœdicari in quid absolute, sed in 
quale quid. Prœdicari in quale est prœdicari in id quo res-
pondetur qugestioni : Qualis est res? Qualis est Petrus? res-
pondelur : Rationalis. Hinc prsedicari in quale est praadicari 
modo adjectivo. 

iittîerentia autem, licet essentialis sit. munus tamen et prae-
dicalionem differentise exercet per modum adjacentiae, non per 
modum substantivi. Ratio est, quia differentia non praebet 
primum fundamentum essentiae, sed advenit generi, ilïudque 
requirit tanquam aliquid praesuppositum, quod ipsa actuat et 
déterminât in species. Quia ergo genus se habet per modum 
fundamenti, praedicatur substantivo modo, et quia differenlia 
advenit huic fundamento, praedicatur per modum adjacentise, 
adjectivo modo, sen in quale. In quale quid ergo signiQcat : 
Preedicatur modo adjectivo essentialiter (1). 

— Proprium est unum aptum inesse pluribus et prœdicari 
de illis univocein quale necessario. 

i° Praedicatur univoce de pluribus subjectis, scilicet de om­
nibus inferioribus conlentis sub specie cujus est proprium. 
Petrus est risibilis, Paulus est risibilis9 et ita de caeteris quœ 
sub specie humana, cujus risibililas est proprium, continen-
tur. 2* Proprium non pertinet ad essentiam rei, et in hoc dis-
tinguitur a tribus prioribus, quia altribuitur per modum qua-
HtatiS) — 3° qualitalis tamen necessariae, inseparabilîs a 
subjecto ; sicut risibilitàs hominem necessario comitalur : 
quale necessario. 

Accidens est unum aptum inesse pluribus et prsedicari uni­
voce de illis in quale contingenter. 

1° Convenit cum omnibus praedicabilibus quia praedicatur 
de multis univoce. 2° Differt a génère, specie, differentia, 
quia praedicatur in quale tantum. 3° Differt a proprio, quia 
proprium importât qualitatem necessariam, accidens autem 
aliquid separabile a subjecto, quod potest indifferenter esse 
vel abesse. 

1. Ex Joan. a S. Thoma, Log. 


A R T . IV. — DE UNIVfiRSALIBUS 87 

VII- — Def in i t io prsedicabilium i n a b s t r a c t o . Prœfatœ de-
finiiiones sunt universalis concreti. Concretum autem impor­
tât simul formam et subjectum, formam quidem directe et for­
mater, subjeclum vero materialiter et per modum substrati. 
Unde universale concretum significat directe et formaliter sta-
tum universalitatis, materialiter et per modum substrati ip-
sam naturam quae universalitatis statum habet. 

In abstracto vero prœdicabilia definiri possunt : Genus est 
universalitas naturse potentialis pluribus specie différente 
bus communis. Species est universalitas naturse complétée. 

Differentia est universalitas naturse specierum distinctivse. 
Proprium est universalitas notionis accidentalis necessario es-
sentiam consequeniis. Accidens est universalitas notionis ac­
cidentalis contingenter advenientis* 

V I I I . — Q u œ s t i o : A n necesse s i t u n i v e r s a l e e s s e a c t u i n 

m u l t i s . In deGnitione prœdicabilium ponimus : Unum aptum 
inesse pluribus. De ratione igitur universalis est ut possit 
communicari p l u r i b u s juxta nostrum concipiendi modum. An 
vero dari possit aliquod universale quod non sit actu in plu­
ribus sed tantum in uno? 

I X . — C o n c l u s i o : N o n p o t e s t d a r i g e n u s h a b e n s u n i c a m 
s p e c i e m ; b e n e a u t e m dari p o b e s t s p e c i e s h a b e n s u n i o u m i n -
dividuum. Ita D. Thomas et Thomiste. 

Prob. I a pars. Genus désignât naturam communem, poten-
tialem, indeterminatam. Atqui communitas non potest salvari 
respeetu unius.— Quod enim estpotentiale necessario requirit 
plura, quia in uno non expiet nisi unam partem suae poten-
tialitatis ; demum quod est mdeterminatum contrahendum est 
per diversas differentias. Diversae autem differentiae inducunt 
diversas species.Ergo genus salvari nequit respeetu unius spe-
ciei. Hinc axioma : Genus référendum est ad plures species. 

Prob II a pars. Species désignât naturam actualem et deter-
minatam. Nihil porro obstat naturam actualem, détermina-
tam inveniri in uno individuo. Sic tota natura humana inve-
nitur in uno homine. Ergo potest salvari species in unico 
individuo. 


58 LOGÎCA HINOR, SEU MALECTICA, TRACT, I. 0- I. 

Objicitur. — Sicut tota natura humana continetur in uno 
homine, ita tola natura animalis continetur in unica specie. 
Ergo potest salvàri genus in unica specie. 

Resp. — Nogo paritalem. Genus quidem salvatur in unica 
specie quantum ad entitalem ipsius naturœ, non vero quan­
tum ad rationem formalem ipsius generis. Communis enim 
ratio generis est potentiaiilas ; quse quidem requirit plura. 
E contra, ratio speciei significat aliquid actuale, quod bene 
potest haberi in uno, et de facto habetur. 

X. — A n specias habens u n i c u m individuum d io i p o s s i t 
uni ver s a l i s . JuxtaD. Thomam, non datur nec dari potest nisi 
unum individuum in qualibet angelorum specie, unde t ô t 
sunt species quot angeli. Quœrunt autem Scholastici an 
species angelica dici possit universalis. 

Difficultas nulla esset si natura angelica posset communi-
cari multis, tametsi de facto esset in uno ; at répugnât îpsam 
pluribus communîcari. Nihilominus dicendum est naturam 
angelicam esse universalem. 

Probatur. Illa natura universalis est quae, quantum est de 
se, potest communicari pluribus. Àtqui nalura angelica, quan­
tum est de se, communicabilis est pluribus. Ergo universalis, 
est. 

Declaratur minor. Natura angelica non prohibetur esse in 
multis ex hoc quod sit natura in tali ordine rerum, sed ex hoc 
quod desit in angelo principium multiplicationis numericse, 
quod est materia signata quantitate. Si ergo natura non po­
test esse in multis, id non est defectu sui, sed defectu prin-
cipii individuationis, seu defectu subjecti recipientis. 

Natura itaque, quantum est de se, est pluribus communica­
bilis, sed communicabilitas impeditur ex parte eorum quibus 
facienda esset communicatio. Recte ergo talis natura dicitur 
universalis. Ha Thomistse communiter. 

X I . — Q u o m o d o e x p r i m e n d a s i n t u n i v e r s a l i a . Prima ré­

gula. Differentia, proprium, accidens, applicatasuis inferiori-
bus, exprimantur in concreto. Petrus est rationalisa non au­
tem : est rationalitas 5 est albusf non vero ; est albedo. Ratio 


ART. IV. — DE UNIVERSAUBUS 59 

liquet. Haec tria univcrsalia prœdicantur in quale, seu modo 
adjectivo, Atqui omne adjeotivum est concretum ; impor­
tât enim et formam et subjeetum formée, sicut virtuosus dicit 
virtutem etyirtutis subjeetum. Ergo tria praefala universalia 
praedicanlur in concreto. 

Secunda régula. — Genus ot species, quando praedicantur 
de substantiis, exprimantur in concreto. Nam exprimenda 
sunt ut essentise complétée in suo ordine. Sed substantif in 
abstracto non sunt complétée in ordine substantiae, siquidem 
considoranlur separalse a suis suppositis; sic humanitas in 
abstracto, non potest dici subslantia compléta, cum non sit 
aliquid subsistons. Ergo exprimenda sunt in concreto. Hinc 
dicendum est : Homo est animal ; non vero : Humanitas est 
animalitas ; Petrus est homof : non vero Petreitas est huma' 
nitas* 

Tertia Régula. — Genus et species, cum praedicantur de a o 
cidentibus, exprimantur in abstracto. Id quippe solum expri-
mendum est quod est de essentia accidentis, non vero quod 
est ipsi extraneum, Àtqui natura expressa in abstracto dé­
signât puram accidentis essentiam ; expressa autem in con­
creto imbibit aliquid essentiaa extraneum. Dicendo enim ; 
virtusy solam essentiam designo ; dicendo autem : virtuosum, 
addo aliquid extraneum, sciliect subjeetum, quod non est de 
essentia accidentis, Fiat ergo, praedicatio in abstracto, v, g. di­
cendo : sciçntia est cognitio certa et evidens9 non autem: 
sciens est cognoscens.*. 


ARTICULUS QUÏNTUS 

D E UNtVERSALIBUS IN PARTICULARI 

!• — D e génère. Dictum est genus praedicari in quid incom­
plète, nec constituere essentiam completam; estne igitur 
genus pars speciei ? 

Res p. 1° Genus non est pars actualis speciei. — Pars actualis 
est quaB continetur actu sub toto : sic manus est pars actualis 
corporis humani. Pars autem actualis non praedicatur de tolo, 
non enim dicitur: Homo est manus, vel brachium. Atqui ge­
nus recle praedicatur de specie : Homo est animal. Ergo genus 
non est pars actualis speciei. 

2° Genus non est iotum actuale respectu speciei. — Totum 
actu aie dicitur quod continet actu et determinate suas partes, 
sicut corpus humanum complectitur actu manus^ pedes, etc. 
Sed genus non continet actu et determinate quidquid est in 
specie: ha&c quippe plura elementa, pluresve notas habet quae 
non includuntur in génère. Ergo. 

3° Genus est totum poientiale respectu specieu — Totum 
polentiale respectu speciei dicitur quod continet in potentia 
et indeterminate quidquid est actu et determinate in ipsa spe­
cie. Sed quidquid actu et determinate est in specie inveniri 
potest potentia et indeterminate in génère. Ergo. — Declaratur 
minor. Rationalitas est actu in specie humana ; genus porro 
animalis non exprimit ipsam actu, sed potest ad ipsam se 
extendere, potest ab ipsa contrahi et determinari. At, si potest 
ab ipsa determinari, continet ipsam in potentia et indetermi­
nate. 

Pariter animal non continet actu hinnibilitatem, sed potest 


ART. V. — DE UNIVERSALIBUS ÏN PARTICULARI 61 

ab ipsa contrahi, ideoque ipsam gerit in potentia. Nihil ergo 
invenitur actu in specie quod non continealur in polentia et 
extensione generis. Genus igitur est tolum potentiaie. 

4° Genus sub diverso respectu potest dici pars potentialis et 
totum potentiaie. — Si consideralur comparative ad differen-
tiam, genus ex-plicat partem unam, di fièrent ia parte m alteram ; 
genus quidem partem determinabilem, differentia vero partem 
determinantem. Porro pars determinabilis recte dici potest 
pars potentialis. — Consideratum vero respeclu speciei infe-
rioris est totum potentiaie, continens indeterminate quod de-
terminate refert species, ut explicatum est. 

II. — Quid sit genus sumi a materia. Gomparatur genus 
materiae, quia utrumque est potentiaie et determinabilô. In 
materia tamen prima nulla importatur actualitas, in génère 
vero imbibitur actualitas qusedam, licet non perfecte déter­
minât a. Unde genus non est sumendum a sola materia prima, 
sed ab eo quod est materiale in re et principium potentiali-
tatis. 

In corporalibus quidem hoc principium ex materia desumi-
tur; in spiritualibus vero, sicut in angelis, genus non sumitur, 
etiam remote, a materia, quia illa carent ; sed ab eo quod est 
m agi s potentiaie et quasi materiale in ipsis. Hoc autem est 
ipsa intellectualitçs indeterminate accepta. Requidem vera 
intellectualitas finita et limitata, indeterminate accepta, est 
aliquid vagum et commune, quod potest esse m agi s vel minus 
perfectum, secundum quod magis vel minus accedit ad actum 
purum, scilicet Heurn. Raec igitur communitas et indetermi-
natio intellectualitatis tenet locum generis ; major autem vel 
minor accessus ad actum purum tenet locum differentiae. 

Accidentia non habent materiam sibi intrinsecam, sed ma­
teria ipsorum est subjectum, seu substantia ; unde in ipsis 
genus desumitur ex diversa habitudine ad substantiam : sic 
genus quantitatis desumitur ex eo quod quantitas sit accidens 
extensivum substantise in partes ; genus vero qualitatis ex eo 
quod qualitas modificet substantiam in seipsa, etc. 

Differentias autem accidentium proprias ignoramus ; unde 
illas desumimus, vel a priori ex subjectis quorum accidentia 


62 LOGICA MINOR, SEU DIALECTICA, TRACT. I. Q. 1. 

sunt propria, vel ex objecto quod respiciunt ; vel a posteriori 
ex effectibus accidentium. 

m . — De multiplioi differentia. Porphyrius très assignat 
differentias : communem, propriam, propriissimam. Gommu-
nis est quse provenit ab accidentibus; sic sanitas est differentia 
communis qua sanus differl ab asgroto ; albedo differentia 
cummunis qua Gallus differt ab ./Ethiope. — Differentia autem 
propria ea est quae provenit a proprietatibus inseparabilibus a 
subjecto : risibilitas est differentia propria quaB dislinguit 
hominem a bruto. — Differentia demum propriissima est quae 
ad rem pertinet ut aliquid essentiale et constitutivum. Sic ra-
tionalilas est differentia propriissima hominis. Haec porro sola 
est quae praedicatur in quale quid. Differentia enim communis 
pertinet ad quintum praedicabile, accidens ; differentia vero 
propria ad quartum preedicaLile. 

Differentia propriissima triplex habet munus : 1° est dioi-
siva, scilicet dividit genus in plures species, 2° est constitu-
tiva, scilicet determinando genus speciem constituit, 3° est 
distinctiva, constituendo speciem, eam secernit a quacumque 
alia. 

IV. — Qua ratione differentia dioatur uni ver s a lis. Diffe­
rentia habet rationem universalis non per respectum ad spe­
ciem, sed per respectum ad individua contenta sub specie 
quam constituit. Universale quippe dicitur per ordinem ad 
suum correlativum. Sed correlativum universalis sunt infe­
riora, siquidem universale est unum aptum inesse mullis infe-
rioribus. Ergo dicitur per ordinem ad inferiora. 

At species non est inferior differentia, sed aequalis ipsi et cum 
ipsa converlibilis. E contra individua speciei sunt inferiora et 
respectu speciei et respectu differentiae. Ergo differentia prae­
dicatur formaliter de individuis speciei, concomitanter autem 
praedicatur de specie tanquam aequale de aequali. Hincratio-
nale est aliquod universale, quia praedicatur de omnibus indi­
viduis speciei humanae cujus est differentia constitutiva. 

V. — De specie. Dislingui potest species logica et species 
realis. Species realis est quae résultat ex génère et differentia 


A R T . V . — DE U N I V I S R S A U B U S IN l 'ARTICULARI 

essenlialiter unitis et unam naturam efformanlibus. Homo est 
species realis, quia materia et anima essentialiter uniuntur. 
Species vero logica constituitur ex génère et dillerentia acciden-
taliter unitis. Species alba, species nigra inhominibus, sunt 
species Iogicae, quia differentiae alba, nigra, sunt accidentia 
speciei humanae. 

V I . — Qua ratione speoies dicatur uuiversalis. Species 
habet dupiicern respectum : 1° est aliquod subjectum quod 
continetur sub génère tanquam inferius sub superiori; 2° est 
aliquod superius quod respicit individua et de illis affirmalur. 
Sub primo respectu dicitur subjicibilis, sub aitero autem prss-
dicabilis. Habet porro rationem universalis non ut est subji­
cibilis» sed ut esl praedicabilis. Universale enim, ut dictum est, 
importât ordinem ad inferiora tanquam ad suum correlativum. 
Atqui species non dicit ordinem ad genus tanquam ad suum 
inferius, sed tanquam ad superius. Ergo non dicitur univer­
salis quatenus est subjicibilis generi, sed quatenus respicit in­
dividua quae sunt sibi inferiora. 

V I I . — Speoiei correspondet individuum. Ut fert nomeu, 
individuum est aliquid indivisum et indivisibile. Definiri po­
test : Essentia singularisa qum non potest communicari aliis 
tanquam inferioribus. 

Distinguitur : i° individuum vagum, seu individuum in gé­
nère, quale désignant haec nomina : Individuum, Singalare* 
aliquis homo, etc. ; 2° individuum determinatum, puta Petrus. 
Huic praeserlim individuo competunt septem proprielates su­
perius assigna tae : 

borma, figura, locus, stirps, iempus, patria nornen. 
Hase ea sunt septem qum non habet unus et alter. 3° In­

dividuum genericum, quod dicit ordinem ad genus : hoc 
animal; 4° individuum specitîcum, quod continelur immédiate 
sub specie : Paulus; 5° individuum substantiale : hic homo ; 
6° individuum acudentate : hmc albedo. 

V I I I . — Q e proprio. Proprium dicitur quatuor modis. 
frimo *uod convenit soli speciei sed non omni ejus indivi-


64 LOGICA MINOR, S E U DIALECTICA, T R A C T . I . 0- I. 

duo — soli sed non omni. Convenit soli homini esse sacerdo-
tem, sed non omui. Secundo, quod convenit omni individuo, 
sed non soli speciei — omni sed non soli. Convenit omni ho­
mini, sed non soli, esse bipedem. Tertio quod convenit soli 
speciei et omni individuo, sed non semper — omni, soli, non 
semper. Ridere aclu convenit omni homini, soli homini, sed 
non semper omnis homo actu ridet. Quarto, quod soli speciei 
et omni individuo convenit, et semper. Omni, soli, semper. 
Omni homini competit esse risibilem, soli homini, et semper. 
Et hoc est proprium quod constituit quartum praedicabile. 
Etenim proprium quod constituit quartum praedicabile praedi-
calur in quaie necessario, seu est aliquid inseparabile ab essen­
tia. Quod autem est inseparabile*!) essentia invenitur tantum 
ubi est essentia, seu in solo hab\>ntû essentiam, ubicuni­
que est essentia, seu in omni essentiam habente, et quam-
diu remanet essentia, id est, semper. 

IX. — Proprium habet rationem universalis per respectum 
ad individua speciei. Universale importât ordinem ad infe-
riora; sed species non est inferior respectu proprii, conver-
tuntur enim species et proprium, nam proprium tantum ex-
tendilur quantum species. Ergo proprium non dicitur univer­
sale, per respectum ad speciem. Habet quidem proprium sua 
inferiora ; sic risibilitas respicit hanc et iJlam risibilitatem ; at 
de suis inferioribus praedicatur essentialiter, non in quaie. 
Proprium enim est quaedam natura quae dividitur essentialiter 
in plura individua. Ergo proprium non dicitur universale res­
pectu suorum inferior uni, sed respectu inferiorum speciei, de 
quibus praedicatur in quaie necessario. 

X. — De accidente. Duplex est accidens, physicum scilicet 
et logicum. Physicum est eus quod non potest existera in seip-
so, sed in alio : sic albedo non potest salvari nisi in aliquo 
subjecto. Accidens vero logicum désignât id omne quod non 
est de essentia rei aut ejus proprietas : sic pallor non est de 
essentia hominis nec qualitas ab essentia inseparabilis. — 
Physicum dicitur praedicamentale, logicum autem praedica­
bile. De eorum distinctione redibit sermo, cum loquemur de 


ART. V. — DE UNIVERSAUBUS IN PART1CULARI 65 

praedicamentis. Hic pauca de accidente praedicabili. — Defini-
tur a Porphyrio : Id quod potest adesse et abesse sine subjecti 
corruptions. Ita nempe contingenter convenit subjecto ut ab 
ipso possit separari, quin pereat aiiquod praedicalum essen-
tiale. Proprium e contra, licet de essentia non sit, non potest 
tamen negari nisi pereat aiiquod prœdicatum ad essentiam 
pertinens. Si negem risibilitatem, quae est hominis proprium. 
convenire homini, illico sequitur hominis essentiam non esse 
illam ex qua necessario fluit risibilitas. At si essentia hominis 
non est illa ex qua sequitur risibilitas, non jam remanet vera 
hominis essentia. Ergo non potest negari proprium nisi resul-
tet aliqua corruptio in ipsa essentia. Unde axioma : Proprie» 
talam deletio est naturm negatio. 

Separato autem accidente prœdicabili, v. g. albedine ab ho­
mme, remanet eadem hominis natura. Sensus tamen défini-
tionis non est accidens posse semper de facto realiter separa­
ri a subjecto, cum quœdam accidentia sint naturaliter insepa-
rabilia, sicut nigredo ab iElhiope, sed sensus est : posse per 
intellectum affirmari aut negari indifférentes salva rei essen­
tia. Separata per intellectum nigredine ab ^Ethiope, remanet 
ejus quidditas. 

Objicies. — Mors est accidens praedicabile hominis. At­
qui mors non potest adesse sine subjecti corruptione. Ergo 
inepta est praedicta accidentis deiinitio. Respondeo. — Major 
potest in dubium verti. Nam mors potest considerari duplici-
ter, vel in fieri, proinstanti quo homo propinquatad mortem, 
et tune non tollit hominis essentiam ; vel in facto esse, cum 
homo est mortuus, et tune respectu hominis est praedicatum 
repugnans, non accidens praedicabile. Sed transmissa majore, 
disting. min. Mors non potest adesse sine subjecti corruptione 
quantum ad vitam actualem, concedo ; quantum ad praedicata 
essentialia hominis, nego. Sive enim homines moriantur sive 
vivant, eadem habent praedicata essentialia. Vita autem ac-
tualis non est de essentia hominis, sed preedicatum contin-
gens. 

Notandum est demum haec verba : Sine subjecti corruptione 
significare proprie : sine corruptione speciei, non vero : sine 
corruptione individui. Saepe quidem accidens separari potest 

HUGON-LOGIGA, — 3. 


66 LOGICA l t INOR, SEU DIALECTICA, TRACT. I . Q . 1. 

siae individui corruptione ; al contingere potest ut indivi­
duum in sui conservatione ab accidentibus pendeat. 

X I . — A o c i d e n s h a b e t r a t i o n e m u n i v e r s a l i s p e r o r d i n e m 
a d s u b j e c t a quas d e n o m i n a t , n o n v e r o p e r r e s p e o t u m a d 
p r o p r i a i n f e r i o r a . Sicut de proprio diximus, accidens habet 
sua inferiora ; albedo enim dividitur i n hanc et hanc albedi-
nem. At respecta suorum inleriorum praedicatur essentialiter, 
ut in hac praedicalione : Hoc album est album. Ergo dicitur 
universale respectu eorum de qui bus praedicatur in quale con­
tingenter, ethaec sunt subjecta quae denominat, v . g. Paulus 
est al bus, Joannes est albus, etc. 


ARTICULUS SEXTUS 

UNI VERS ALI UM COOEDINATIO 

I. — G e n u s d i v i d i t u r i n supremum s e u generalisslmum, 
in subalternum seu médium e t i n infimum seu proximum. 
Genus supremum illud est quod nuilum habet supra se genus, 
nullumve conceptum qui possit praedicari de ipso univoce. 
Hujusmodi est substantia, quœ nuilum supponit genus cujus 
sit species. Habet quidem supra se conceptum eniis, sed eus 
non praedicatur univoce de suis inferioribus. Genus ergo su-
premum immédiate venit post transcendentalia. Genus autem 
infimum dicitur quod non habet intra se alia gênera, sed spe­
cies tantum. Porro infra genus animalis inveniuntur tantum 
homines et bruta, at hommes et bruta sunt species, non gê­
nera. Animal itaque est genus infimum, Genus vero subalter­
num est quod habet alia gênera et mira se et supra se. Vivens 
habet supra se substantiam et inlra se animal. Unde vivais 
est genus subalternum, 

II. — Species dividitur sicut genus. Species suprema ea 
est quse supra se non habet aliam speciem, sed immédiate ve­
nit post genus supremum. Sic corpus habet supra se solum-
modo substantiam, quse dividitur. in substantiam corpoream 
et substantiam incorpoream. Infirma autem est quae non ha­
bet infra se species alias, sed tantum individua ; sic homo non 
continet sub se alias species, sed solum individua humana. 
Species demum subalterna alias species habet et supra se el 
sub se. Vivens habet supra se corpus, infra se bruta et homi­
nes. Est igilur species respectu generis superioris, sed fit ge­
nus respectu speciei inferioris. 


68 IOGICA MINOR, SEIT DIALECTICA, TRACT. I. Q. U 

III. — Triplex etiam est differentia. Suprema est divisiva 
upremi generis et constitutiva speciei supremae ; infima est 

divisiva generis i a fi mi et constitutiva speciei intimas ; subalter­
na est divisiva generis subalterni et constitutiva speciei subal­
ternes. 

V. — Arbor Porphyriana vocatur schéma sequens univer-
salium, quiaPorphyrius in sua lsagogehoc exemplum Iradidit, 
demptis tamen nonnullis erroribus qui inveniuntur in sche-
mate ipsius Porphyrii. En schéma prouta D. Thoma et Scho-
lasticis fuit emendatum. 

V. — Scholion — Quidam modi loquendl. Contrahere ge­
nus est determinare et applicare genus ad aiiquam speciem ; 
contrahere speciem est applicare speciem ad aliquod indivi-
duum. — Génère differunt quae non continentur sub eodem 
génère infimo, licet contineantur sub eodem génère subalterno 
et supremo : Homo et planta differunt in génère. Continen* 
tur quidem sub eodem génère viventis, sed vivens est genus 
subalternum. — Genus inûmum dicitur genus proximum, 
genus autem subalternum et genus supremum sunt gênera 
remota. — Differre dicuntur toto génère quae in nullo génère 
conveniunt, sed tantum in ratione entis, v. g. homo et al-
bedo. 

Inter gênera est diversitas, inter species differentia, inter 
individua distinclio. Haec tamen tria vocabula saepe promis -
eue usurpantur. 


ART. VI. U NI VERSA LUT M COORDINATIO 69 

Genus sufalternum 

g en ersticGltnum 


A R T I C U L U S S E P T T M U S 

m PRJBDIGAMENTIS* SEU CATEGORIIS, IN GENERE 

!• — A r i s t o t e l i s t r a c t a t u a . Aristoteles librum scripsit de 
Gategoriis, quse a Boetio dictae sunt Prmdicamenta. Totum 
opus in très praecipuas partes divisit. Prima vocatur Ante-
prssdicamenta, quia tractât de quibusdam necessariis e t prae-
ambulis ad ratione m entis praedicamentalis. Secunda est de 
ipsis Prœdicamentis. Ta tertia autem agit de Postprœdica-
mentis, quae sunt quidam modi conséquentes ad praedica-
menta. 

I I . — A n t e p r s e d i c a m e n t a q u i n q u e a s s i g n a n t u r . Primum 

antepraedicamentum, seu primum requisitum ad categoriarum 
nolitiam, sunt univoca, analoga, asquivoca, de quibus fuse 
dictum est. Secundum antepraedicamentum est divisio entis m 
complexum et incomplexum. Incomplexum porro dicitur 
quod exhibet essentiam unam, ut homo; complexum vero 
quod multipliccm exhibet essentiam, ut homo albus. Tncom-
plexa tantum, non complexa, ponuntur in prœdicamento. 

Tertium antepraedicamentum est haec régula : Quando alU 
quid prœdicatur de subjecto, quidquid dicitur de prsedicato 
dicitur etiam de subjecto. Ratio haec est : Notae essentiales et 
proprise praedicati sunt inséparables a praedicato. Ërgo, si 
pracdicatum convenit subjecto, omnes notae praedicati etiam 
subjecto adscribuntur. Sic, quia animal pr&dicatur quiddi-
tative de homine, quidquid dicitur de animait dicitur de 
homine. 

Quartum antepraedicamentum est haec régula : Diversorum 


ART. VII. — DE PRJEDICAMENTIS, SEU CATEGORIIS, IN GENERE 71 

generum non subalternorum diversse sunt differentise ; ai vero 
generum subalternorum nihil prohibet easdem differentias 
esse. Manifesta est; quse non conveniunt in génère, a fortiori 
in differontia convenire nequeunt. Si vero habent idem genus 
subalternum, possunt eamdem habere differentiam subalter-
nam ; sic planta et animal quia conveniunt in génère subalter­
ne), per eamdem differentiam, scilicet vitalitatem, differunta 
lapide. 

Quintum antepraedicamentum est divisio entis incomplet 
in decem praedicamenta. Hujus occasione quœrunlur conditio-
nes praedicamentorum. 

III. — Gonditiones ut aliquid poni possit in praedicàmento. 
Prima conditio ut aliquid ponatur in praedicàmento est ut sit 
ens reale. Non negamus posse in entibus rationis et concepti-
bus Iogicis coordinari aliquam seriem praedicamentalem ; sic 
Kantius duodecim exhibet categorias quee sunt séries praedi-
camentalis entium secundae intentionis. Sed entia rationis non 
ponuntur sub aliquo ex decem praedicamentis ab Aristotele 
assignatis, quae sunt divisiones entis realis. 

Secunda conditio est ut sit ens per se unum. Si enim est 
unum per accidens, non dicit unam naturam sed plures ; con-
sequenter non constat unico génère et unica differentia, sed 
pluribus. Quaelibet ex his naturis ponelur in distincto praedi-
camenlo ; vel, si in eodem, distincto modo;, at ipsum totum 
non ponelur unica positione. Unde in praedicàmento non po­
nuntur entia complexa, ut homo albus ; nec concreta acciden-
talia, ut musicus. In musico quippe duo sunt : homo et musica; 
homo vero ponitur sub praedicàmento substantiae, et musica 
sub praedicàmento qualitatis. 

Tertia conditio est ut sit ens completum. Nam partes, cum 
sint propter totum, ponuntur in praedicàmento totius. Directe, 
seu in linea recta, ponuntur in praedicàmento ipssB naturae 
specificae vel genericœ, et etiam individuum tanquam basis et 
fundamentum ; indirecte vero, seu in linea laterali, ponuntur 
differentiae, quae speciem constituunt et ad illam se habent ut 
sequale ad eequale, et quae respectu generis sunt tanquam ali­
quid adjacens, potius quam aliquid infeiius. Heductive deinum 


72 LOGICA MINOR, SEU DtALECTICA, TRACT. I . Q. I. 

ponuntur partes physicae vel intégrantes, ut materia, forma, 
pedes, manus; et ôliam in abstracto significalae, ut humanilns, 
animalitas, quae non sunt ipsa natura compléta et subsistens, 
sed solum pars ejus. Pariter modi qui rem componunt aut 
déterminant ad rei praedicamentum reducuntur. 

Quarta est ut sit ens finitum ; quia, si iniinilum intra aliquod 
genus vel categoriam contineretur, jam limites haberet, et in-
finiti rationem amitteret. 

Quinta est ut sit univocum, « Nam, ut dicit Joannes a 
S. Thoma, sequivoca non habent unam naturam sed plures, 
et sic non dicunt aliquid unum ponibile in praedicamento. 
Analoga autem removentur, quia non habent rationem unam 
contrahibilem, sicut genus per differentias, nec tanquam spe­
ciem ex génère constitutam, quod contrahatur ad individua. 
Excluso autem génère, specie et diflerentia excluditur coordi-
natio praedicamenti, quae ex his constat (1). » 

I V . — Def i n i u n t u r P r e e d i c a m e n t a : S u p r e m a g ê n e r a a d quae 

r e v o c a n t u r omnia quae p r s e d i c a r i p o s s u n t d e o m n i e n t e a l i -

quam e s s e n t i a m h a b e n t e . Distinguuntur atranscendentalibus, 
quia transcendentalia sunt supra omnem categoriam nec ulla-
tenus circumscribi possunt, praedicamcnta e contra sunt modi 
quibus ens determinatur et contrahitur. Differunt a praedicabi-
libus : Praedicabilia quippe désignant entia secundae intentionis, 
quae nullum habent esse extra mentem ; preedicamenta vero sunt 
entia primae intentionis, quae extra animam et independenter 
ab anima esse habent. Substantia enim, quae est primum prae-
dicamenturn, désignât aliquam realitatem subsistentem quae 
non pendet a nostro conceptu. 

V. — D u p l e x c o n s i d e r a t i o p r a e d i c a m e n t i . Notandum est 
tamen preedicamenta dupliciter considérai posse : 1° metaphy-
sice, seu ut sunt praedicamenla proprie dicta ; 2° iogice, s eu ut 
habent rationem praedicabilium, Sub primo respectu s u n t 
entia naturae quae existunt in se (substantia), vel in alio (acci-
dens). Hoc modo sumpta sunt objectum Metaphysicae et vocari 
possunt séries rerum naturalis, quia ab ipsa natura instituitur. 

1. Log. II P., Q . XÏV, art. 2. 


A R T . VII . — DE PRiEDICAMENTIS, S E U GATEGORIIS, IN G E N E R E 73 

1. Log. II, P. q. XIV, art. I. 

Et rêvera, quod ens dividalur in existens in se, et existens 
in alio, non a mentis fictione sed a natura provenit. 

Sub secundo autem respoctu, non considerantur praedica-
menta quoad naturam, sed quoad modum prœdicandi ; sic 
substantiam non definimus ens in se, sed genus supremum 
quod non habet aliud genus supra se et continet injra se alia 
gênera. Hoc modo praedicamenta non sunt séries naturalis 
rerum, sei séries seu ordinalio artificialis ad quam reducimus 
omnes ideas genericas, specificas etc., quas de re qualibet ha-
bere possumus. Reducuntur ad primum praedicabilium, scili-
cet genus ; et ita sunt entia rationis et pertinent ad Logi­
cam. 

Hanc distinctionem invexit D. Thomas opusc. 48. « Scien-
dum est quod praedicamentum, seu genus generalissimum du-
plicitur accipi potest : uno modo pro ipsa intentione praedica-
mentali seu universalitatis, alio modo pro ipsa re in qua 
talis intentio fundatur. Primo modo praedicamentum est ens 
rationis, secundo modo est ens reale ». 

V I . — Prœdicamentum logice acceptum. Diximus praedi-
camenta in sensu logico reduci ad primum praedicabilium, ge­
nus; atlamen non includunt solum genus supremum, at om-
nia praedicata essentialia a supremo génère usque ad indivi-
duum. Ut illico apparet arborcm porphyrianam intuenti, 
ihter praedicata alia sunt superiora et magis universalia, alia 
inferiora et minus universalia: in supremo est substantia, 
deinde corpus, deinde vivens, deinde animal, deinde homo, 
ac tandem individuum, Plato. Adest quaedam scala per 
quam descendimus a supremo génère ad individuum, et as-
cendimus ab individuo ad supremum genus ; qua propter illa 
praedicata dicuntur gradus. Praedicamentum autem logicum 
est séries omnium istorum graduum, et definiri potest juxta 
Joannem a S. Thoma (1) : Séries seu ordinatio prsedicaiorum 
superiorum et inferiorum ab uno supremo génère, quod pr&-
dicatur de omni inferiori, usque ad individuum, quod subji-
citur omni inferiori. Exemplum affert ipsum quod atluii-
mus: « In praedieamento substantiae ponilur ut genus supre-


74 LOGICA MINORj SEU DIALECTICA, TRACT. I . Q- I . 

mum substantia, deinde corpus, deinde vivens, deinde ani­
mal, deinde homo deinde Petrus. » 

VII. — Praedicamentorum numerus. Celeberrima est divi-
sio in decem praedicamenla ab Aristoteie invectaeta S. S. Pa-
tribus et Scholasticis communiter recepta. In ipsam tamen 
vehementer insurgunt Cartesiani et Kantiani, quorum opinio-
nem alibi confutamus (Metaphys. OntoL Tract.lII inproœmio) 
— In praesenti autem sufficiet breviter ostendere Peripateti-
corum assertum, scilicet : denarius est praedicamentorum nu­
merus. 

Arg. I u m . — Praedicamenla sunt gênera suprema rerum, 
atqui decem sunt gênera suprema rerum. Ergo. 

Prob. Min. Omnis res quae existit, vel ex natura sua habet 
ut possit in seipsa existere, vel ex natura sua exigit ut in alio 
sustenletur ; non datur médium. Si potest existere in seipsa, 
est substantia ; si autem indiget sustentari in alio, est acci-
dens. Ergo habemus jam duo gênera suprema, substantiam et 
accidens. 

Substantia, cum sit ens perfectum, non subdividitur in alia 
praedicamenla; sed accidentium novem sunt gênera. Quod ita 
ostenditur. — Quod existit in alio vel est pure absolutum, 
vel pure relalivum, vel medio modo se habet,nempe est abso­
lutum cum ordine ad aliquid extrinsecum: non videtur possi-
bilis alia hypothesis. Si est aliquid absolutum, convenit subs^ 
tantiae vel ratione materiae, et dicitur quantitas, vel ralione 
formse, et dicitur qualHas. Si autem est pure relativum, dici­
tur relatio. Si demum est absolutum connotans aliquid ex­
trinsecum, vel connotat illud tanquam principium activum a 
quo profluit, et est actio, vel tanquam principium passivum 
in quo recipitur, et est passio ; vel tanquam mensuram in 
loco, et quidem vel in loco absolute, et est ubi> vel secundum 
dispositionem partium in loco, et est situs ; aut respicit ex­
trinsecum tanquam mensuram temporis, et est quando, vel 
tanquam ornamentum et tegumentum corporis, et est ha-
bitus. 

Arg. II u m . Tlla divisio adaequata est qua responderi potest 
omnibus quaestionibus quae^de re aliqua instituuntur ; decem 


A R T . V I I . — D E P f t £ D I C A M G N T I S , S E U C A T E G O R I E , IN GENERE 75 

i. Ont. Tract. HT, q. 2, Art. III. 

vero instilui possunt de qualibet re quœstiones quibus per de-
cem prœdicamenta respondetur. Ergo decem sunt praedica-
menta. 

Declaratur minor. De homine, v. g. quaeri potest? Quid sit? 
substantia. — Quantus sit? magnaeanparvae slaturae? quanti-
tas. Qualis sit? bonus, doctus ? qualitas. — Cujus sit? 
filius, pater, servus dominus? relatio. —Quid agat? actio. 
Quid reoipiat, quidve patiatur? passio. — Quo loco vivat,, 
Romse, Parisiis? ubi. — Quo tempore? quando. — Quornodo 
sit in loco. stans, sedens recumbens? situs. — Quid gerat ad 
sui corporis ornamentum vel tegumentum ? habilus. 

Decem prsedicamenta his versiculis comprehendentur : 

(Substantia) (quanlit) (relat) (qualit) (actio) (passio) 
Arbor sex servos ardore réfrigérât ustos 

(Ubi) (quando) (situs) (habitus) 
Ruri cras slabo, sed limicalus ero. 

Ex his praedicamentis tria sunt absoluta simpliciter : sub­
stantia, quantitas, qualitas ; unum est mere relativum ; sex 
alia, ut dictum est, medio modo se habent : absoluta quidem 
sunt sed simul aliquid extrinsccum connolant. 

De sex uitimis prsedicamentis movetur difficultas a quibus-
dam Scholasticis, et recenter a P. BuIIiot. Illorum tamen re-
alitatem probant quae dicemus de accidente modali (1). 

VII I . — D e differentia inter accidens prsedicablle et ac­
cidens prœdicamentale. Jam monuimus distingui accidens 
logicum, seu prœdtcabile, et physicum seu preedicamentale ; 
sed, quia haec distinctio magni apud Scholasticos est mo-
menti, quaedam addere juva t r 

Accidens logicum innuil modum quo praedicatur de subjecto, 
nempe in quale contingenter] accidens autem physicum dé­
signât modum quo ëxistit, non in se sed in alio. Quidquid non 
convenit essentialiter vel necessario dicitur accidens praedica-
bile, sive sit aliquid reale, sive rationis, sive inhaerens, sive 
subsislens. Praedicabile igitur potest esse subslanlia, sicut ves* 
tis respectu homtnis, sed nunquam proprium, Accidens vero 


76 LOGICA MINOR, SEU DIALECTICA, TRACT. I. Q- f. 

praadicamentale directe opponitur substantiae. Definitur; Es-
sentia cui competil esse non in se sed in alio. 

Non datur médium inter substantiam et accidens praedica-
mentale, quia non ooncipitur médium inter existere in se et 
existere in alio ; datur vero médium inter accidens praedicabile 
et substantiam, scilicet proprium. Risibilitas non est substan-
tia, nec tamen accidens praedicabile, quia non potest abesse 
Bine subjecti corruptione. Proprium ergo médium tenet inter 
substantiam et accidens praedicabile. 

Aliquid tamen potest esse simul accidens prœdicamentale 
etpraedicabile. Petrus est albus. Albedo non existit in se, ergo 
accidens pra&dicamentale; potest a Petro separari sine Pétri 
corruptione, ergo accidens prsedicabile. 

Régulafacillima qua discernatur utrum sit accidens. Praedi-
cabile opponitur proprio, non substantiae ; prsedicamentale 
opponitur substantiae non proprio. Si aliquid non est sub-
stantia, est accidens prsedicamentale ; si non est proprium, est 
praedicabile (1). 

1. De Universalibus et Categoriis consuli possunt ARTSTOTELES, Or-
ganum ; PORPHYRIUS, hagoge ; D. THOMAS, Swnma Logicas; et opusc. De 
Ente elEssentia; SCOTUS, Saper Universalia; DOMINICUS SOTO, Logica; 
JOAKNES a S. THOMA, GUBRINOIS, ALAMANNUS, in suis Logicis; FRASSEN, 

Logica. O. MERCIER, Logique ; P . CARBONEL, D . Thomm excerpta philoso-
phicàj etc., etc. 


ARTICULUS OCTAVÏJS 

EXPLICANTUR SINGULAE CATEGORIE 

I . — Substantia. Quaestiones profundiores quae ad intimant 
spectant naturam substantif et aliorum prœdicamentorum in 
Metaphysica expendemus ; hic quaedam breviter attin-
guntur quae necessaria sunt ad singulas categorias intelli-
gendas. 

Substantia désignât essentiam cui competit esse in se et 
non in alio. Duo sibi vindicat : 1° in se et per se subsistit, 2° 
accidentibus sustentamentum praestat. Essentia vero hujus­
modi non existit in rerum natura nisi contracta, individua, sin-
gularis. Quare substantia realis, individua, dicitur substantia 
prima, cum sit primo et maxime substantia : Petrus, Joannes, 
hic liber. Substantiae vero secundse sunt praedicata generica 
vel specifica quae de substantia prima praedicanlur, sicut uni­
versale de singulari : Petrus est homo. Homo, substantia se-
cunda, praedicatur de Petro, substantia prima, Ipsa vero sub­
stantia prima non praedicatur de alio, cum singulare sit peni-
tus incommunicabile. Substantia autem prima perfecte sub­
sistons suijuris et aiteri incommunicabilis, dicitur suppositum, 
vel persona si sit naturae inlellectualis. 

Jam vero ut aliquid in praedicamento substantiae ponatur, 
constare débet ex génère et differentia ; categoria quippe sine 
génère et differentia non concipitur. Hinc omnes substantiae 
creatae, etiam angeli, in hoc praedicamento collocantur. Ghris-
tus quidem Dominus, ut naturae humanae individuum, poni-
tur directe in praedicamento substantiae, quia ut homo cjusdem 
est rationis cum caeteris. Deus vero, licet sit ens perfecte in se 
subsistons, non ponitur in substantiae praedicamento. Non di-


78 LOGICA MINOR, SEU D1ALEGT1CA, TRACT. I. Q. I. 

recte, cum non constet génère et difïerenlia ; nec etiam reduc 
tive. 

Illa enim ponuntur reductive in praedicàmento quae perti­
nent ut parles ad rei constitutionem. Sed Deus non perlinet 
ad intrinsecam rei creatse constitutionem. Ergo. 

I I . — Quantitas. Est accidens extensivum stibstantiee in 
partes ; Non quidem partes essentiales, sicut .maleriam et 
iormam, nec partes potestativas, sicut anima dividitur in sen-
sitivum et intelleclivum ; nec subjectivas, sicut universale 
dividitur in interiora — sed partes intégrales, seu quantilati* 
vas. De essentia porro quantitalis est habere partem extra 
partem in seipsa, scilicet ut una pars non sit alia; quod au­
tem partes illœ lucum occupent distinclum, est proprietas 
quidem quanlilatis, non tamen essentiale constitutivum. Quan­
titas îtaque est accidens habens partes, illasque tribuens sub­
jecto, et hoc modo dicitur substantiam in partes extendere. 
— Dividitur quantitas in continuam et discreiam. Continua 
est cujus partes copulantur inter se aliquo termino communi, 
sicut linea, cujus partes punctis uniuntur. Discrela vero illa 
est cujus partes sunt distinctae nulloque termino communi co-
pulatse, ut numerus, qui unitatibus distinctis conflatur. Con­
tinua autem dividitur : 1° in permanentem, cujus partes simul 
coexistunt, utin linea, superficie, corpore. Linea porro est quan­
titas continua in longum, superficies autem in longum et la-
tum, corpus demum in longum, latum etprofundum. Dividi­
tur : 2° in fluentem, cujus partes non simul, sed successive 
existunt, ut in tempore. Àt, juxtaThomistas, quantitas fluens, 
cum sit ens incompletum et successivum, non ponitur nisi 
reductive in quantitatis categoria. 

I I I . — Q u a l i t a s . In génère qualitas dici posset id omne 
quod actuat et déterminât aliud; hinc distingueretur qualitas 
substantialis et qualitas accidentalis. Qualitas substantialis 
esset forma substantialis, quse materiam actuat, et differentia 
quse genus ad esse substantiale déterminât. Qualitas vero ac-
cidentalis, de qua solum hic disserimus, est id omne quod 
modificat substantiam i n seipsa secundum aliquod esse acci-


A R T . V U I . — E X P U C A N T U R S I N G U U E CATEGORIE 79 

dentale; vel brevius: accidens modificativum substantiae in 
seipsa. Distinguitur a quantitate, quse non proprie modificat 
substantiam, sed extendit in parles et reddit detcrminabilem 
per alia accideutia ; diiïert demum a caeteris accidentibus, 
quia hsec modificant substantiam in ordine ad aliquid ex-
trinsecum, qualitas vero subjectum in seipso afficit. 

Quatuor sunt qualitalis species ; habitas et dispositio, poten-
lia et impôt entia, passio et patibilis qualitas ; forma et 
figura. 

Babitus est qualitas difficile mo&lU disponens subjectum 
ad bene vel maie se habenuum m ordine ad esse vel ad opera-
iionem. Si disponitin ordine aà esse, ut sa7iitas, gratia, dicitur 
habitus entitalivus ; si autem disponit in ordine ad operatio-
nem, ut scientia, virtus, dicitur habitus operativus. Dispositio 
in hoc diiïert ab habitu quod ipsa sit instabilis et facile mobi-
lis, dum habitus est firmus et non nisi difficile mutatur. 

Secunda species qualitatis definilur: Proximum principium 
agendi simpliciter et absoluie, vel resistendi* Distinguitur a 
prima specie, nam habitus et dispositio possunt esse principia 
agendi benevBÏ ?naie, non autem agendi simpliciter. Potentia 
quidem est principium forte et validum agendi vel resistendi, 
ut facullas visiva in juvene, du ri lies adamantis. Impotentia 
autem est principium débile agendi vel resistendi, ut potentia 
visiva in sene et mollilies in cera. In pioposito igitur impo­
tentia non est piïvatiopotentiae, sed a potentia discriminatur 
solum ut imperfectum a perfecto. Potentia dividitur in acti~ 
vam et passivam seu resistivam. Ad potentiam reducuntur 
characteres sacramentales : ad potentiam quidem passivam 
character Baptisimi, qui est susceplivus, ad potentiam vero 
activam character Confirmationis et character Ordin's, qui 
sunt operativi. 

Tertia species definitur: Qualitas sensibilis alleralionem 
sensïbilem causans vel ab alteratione sensibili causala* Cou-
iingit, v. g. secundum frigus, cal o rem, humiditatem, siccita-
iem. Dicitur quidem passio si sit subita et transiens, ut rubor 
ex verecundia ; patibilis vero qualitas, si diu permaneat in 
eubjecto, ut rubor ex nalurali temperamenlo. 

Quarta species est qualitas disponens partes quantitatis in 


80 LOGICA MINOR, SEU MALECTICA, TRACT. I, Q, I . 

se. Complectitur formant et figurant, quae différant acciden-
taliler, quatenus forma est qualitas disponens partes quanti-
tatis in rébus artificiatis, figura vero in rébus naturalibus. 
Hinc dicitur forma navis, forma domus ; figura autem homi-
nis vel figura leonis. 

IV . — Relatio praedicamentalis, quae dicitur ab Aristotele 
il Ttpoc zif seu ad aliquid, est accidens cujus totum esse est ad 
aliud se habere. Est ergo purus respectus substantiam ad 
aliud referens. Confundenda non est cum relatione transeen-
dentali, quae est res absoluta ordinem importans ad aliud. 
Haec autem non distinguitur a re, sed est res ipsa ut essen-
tialiler ad aliud ordinata : cujus modi est quae inter animam 
et corpus viget. 

In relatione porro praedicamentali tria sint oporlet : subjec­
tum, fundamentum et terminus. Subjectum est id in quo est 
relatio et de quo dicitur, terminus est id ad quod ordinem 
dicit: in paternitate subjectum estpater, filius terminus. Fun­
damentum autem est causa cur relatio subjecto conveniat. 
Fundamentum quidem reiûotum est causa seu ratio remota, 
fundamentum vero proximum est causa proxima et immedia-
ta cur relatio subjecto insit, sicut generatio in relatione pa-
ternitatis. 

Fundamenta remota relationum quatuor assignantur : sub­
stantiel, quantilas, qualitas, potentia activa, potentia pas-
siva. Substantia iundat relationes identitatis et diversitatis : 
ea'quippe eadem vel diversa sunt quorum est eadem vel di-
versa substantia. Quantitas autem fundat relationes sequalita* 
tis et insequaliiatis ; qualitas vero relationes similitudinis et 
dissimilitudinis ; potentia activa relationes causm ad effectum, 
potentia demum passiva relationes effectus ad causam. 

Fundamenta proxima tria sunt : 1° unitas et numerus, seu 
convenientia et disconvenientia : 2° aciio et yassio : 3° men-
sura et mensurabile. Caetera vero quae relationis naturam et 
realitatem spectant in Metaphysica Ontologica expendentur. 

V . — Ac t io est actus, seu forma qua causa dicitur actu 
causans. Distinguitur actio immanens9 cujus terminus rem a-


A R T . V I I I . — EXP1ICANTUR S I N G U U E CATEGORIES 81 

À* Opusc. 48. 

net in ipso agente ; et transiens cujus terminus extra subjoc-
tum exit. Porro sola actio transiens ponitur proprie in hoc 
praedicamento. Elenim actio praedicamentalis est accidens quo 
causa denominatur actu causans. At denominatio causse non 
sumitur ab actione, ut est in agente, sed utegreditur ab ipso 
et ponit aliquid in passo. Sic ignis dicitur calefacere non se­
cundum quod calor est in igne, sed secundum quod calor 
transit ab igne in aquam. Ergo actio praedicamentalis in eo 
consistit quod sit emanatio et egressus quidam ab agente in 
passum, seu in materiam externam.' Actiones autem imma­
nentes ordinantur ad bene esse sui subjecli, ut scientia, vel ad 
maie esse, ut actus erroris ; non autem sunt egressus in aliud 
subjectum. Unde pertinent ad qualitatis praedicamentum ; et, 
quia sunt facile mobiles, ad dispositionem referuntur. 

VI. — Passio est effectus illatioque actionis, seu receptio 
illius cujus actio est productio. Quia vero in actionis praedi­
camento collocantur omnes et solae actiones transeuntes, 
hinc in praedicamento passionis recensentur omnes et solae 
passiones ex actionibus transeuntibus consecutae. Idcoque 
hoc praedicamentum non désignât omnem receptionem eu-
juscumque, sed tantum receptionem effectus in externa ma­
teria producti. 

Passio denominat passum non praecise ut est in passo, sed 
ut est ab illatione agenlis, et ideirco denominat ab extrinseco. 
Non enim, ut ait D. Thomas (1), aqua dicitur caleGeri, quia 
in se est calor, sed dicitur calefieri et pati, quia talis calor 
est a calefaciente. 

Actio et passio non sunt entitates realiter diversae, sed haec 
tria : actio, passio, motus différant modaliter tantum ; sunt 
una entitas sub diversis modis considerata. Dicitur actio prout 
est in agente, passio prout est in patiente, motus prout est in 
fluxu, seu in fieri. Dehis plenius disseritur in Phil. Naturali. 

V I I . — U b i communissime acceplum désignât id ratione 
cujus res in loco constituitur. Dividitur in ubi divinum, ra­
tione cujus Deus est ubique, et in ubi creatum ratione cujus 


82 LOGICA MINOn, S E U DIALECTICA, TRACT. T. Q. I . 

creatura ita loco imo astringitur ut non possit alibi esse. Di­
citur etiam ubi définitivum, et duplex est : ubi definilivum 
simpliciter dictum et ubi definitivum circumscriptivum. Pri-
mum est quod rem ita constituit in loco ut tota sit in tolo loco 
et tota in qualibet loci parte. Vocatur etiam ubi spirituale. 
Secundum vero est id quod ita rem coarctat in loco ut tota 
toti loco et partes partibus loci correspondeant. 

Ubi autem praedicamentale est ubi circumscriptivum. Ubi 
enim divinum est ipse Deus, nec concipi potest ut categoria 
quaedam. Ubi vero spirituale, seu angelicum, non est proprie 
ubi ; angeli quippe non sunt proprie in loco, sed solum aequi-
voce, et locum potius continent quam à loco continentur. 
Itaque ubi praedicamentale his convenit tantum quae in loco 
continentur et mensuranlur. Illa vero solum a loco continen­
tur quae a loco circumscribuntur. Ergo ubi praedicamentale 
est ubi circumscriptivum. 

Ubi non est ipse locus, sed accidens resultans in subjecto ex 
eo quod a loco mensuretur. Describitur communiter : Denomi-
naiio corporis locati, ab ipso loco circumscribente proveniens. 

Species ubi sunt : sursum, deorsum, ante, rétro, dextror-
sum, sinistrorsum, 

V I I I . — Situs est accidens disponens partes rei locatae in 
ordine ad locum, sicut sedere, stare, cubare. Situs est aliquid 
ipsi ubi superadditum et ab ipso distinctum. Ubi quippe est 
modus rei locatae ex circumscriptione loci proveniens ratione 
cujus res locata loco ipsi commensuratur adeo ut tota toti loco 
et partes rei partibus loci respondeant et adaequentur; situs 
autem addit talem vel talem disposilionem partium in loco 
ratione cujus una est recta, alia inflexa, alia curva, etc. 

Dividitur situs in naturalem, qui est dispositio partium corpo 
ris ipsi a natura conveniens, v. g. quod hominis caput sit sur-
sum, pedes deorsiim ; et in situm innaturalem, qui est dispositio 
partium non a natura, sed ad libitum, vel ex vioientiaacquisita. 

IX . — Quand© est accidens in re durante proveniens ex 
adjacentia temporis a quo rei illius duratio mensuratur'. Sicut 
res locata ex eo quod loco mensuretur acquirit ubi, ratione 
cujus formalité? denomiaatur esse in t&U vel tali loco, ita res 


A R T . VIII. — EXPLICANTUR SINGUL.fi CATEGORIE 83 

dttrans, ex eo quod ipsius duratio tempori subjiciatur, ac-
quirit quemdam modum vi eu jus for m aliter dicitur esse in 
tali vel tali tempore, hodie, heri vel cras. 

Triplex porro est duratio : seternitas9 seu duratio entis im-
mulabilis in sua substantia et operatione ; œvum, seu, duratio 
entis immutabilis in substantia, mutabilis vero in operatione ; 
tempus, seu duratio entis mutabilis et quoad substantiam et 
quoad operationem. 

Mensurœ autem aeternitatis et aevi non ponuntur in hoc 
praedicamento. Sicut enim Deus et angélus non habent pro-
prie udi/ita nec proprie quando. In duratione quippe immu-
tabili non potest quaeri : quando fuit vel evit? nam semper cl 
eodem modo est. Servit ergo quando pro durationibus muta-
bilibus quse tempori subjiciuntur. 

Quando tamen non est lempus, sed determinatio in tem-
pore, aliquid nempe relictum in re durante ex co quod a tem-
pore mensuretur.Est ad tempus, sicut ubiadlocum. 

X. — Habitua est corporum et eorum quae corpori adja­
cent, nimirum accidens in subjecto induto ex indumenti ad-
jacentia proveniens. Non est ipsum indumentum ; vestis 
quippe dici potest accidens praedicabile ; non tamen praedica-
mentale, cum in se subsistât. Habitus ergo est illa affectio 
quse in subjecto ex vestimento résultat. Quamvis enim vestis 
sit substantia in se, ejus tamen applicatio est accidentalis et ca-
tegoriam accidentalcm constituit. Sicut ex adjacentia loci ré­
sultat in re modus quidam vi cujus est formaliter in loco, et 
ex adjacentia temporis relinquitur modus ratione cujus res 
formaliter dicitur esse in tali tempore, ita ex adjacentia vestis 
rJinquitur modus quo subjeetum formaliter dicitur vestitum. 
Habitus est quid médium inter indumentum et habentem in­
dumentum. « Unde fit, ait Joannes a S. Thoma, quod anima-
lia ctsi tegantur pilis vel armentur unguibus, non denominen-
tur ab illis vestita, quia sunt partes corporis. Si autem veste 
aliqua circumdentur, ut equus phaleratus vel armalus, deno* 
minantur ab hoc praedicamento, sicut homo a veste (i). » 

Species hujus praedicamenti sunt vestes et arma. 

i.Log. II. P . Q 19. Art. IV. 

http://SINGUL.fi


ARTICULUS NONUS 

DE POSTPR&D10AMENT18 

I- — F o s t p r a e d i c a m e n t a sunt proprietates quaedam ad Prae-
dicamenta conséquentes, quse tamen propter suse entitatis im-
perfectionem in nullo praedicamentorum génère coltocari di­
recte possunt. Quinque enumerantur : Oppositio% prioritas, 
simultas, motus et modûs habendi. Vocantur etiam Hypo-
heorùe. 

I L — O p p o s i t i o . In génère distinguitur duplex oppositio : 
alia complexa, quse est judiciorum et proposilionum, alia in-
complexe*, quae est rerum vel conceptuum. De complexa lo-
quemur in tractatu de proposîtione ; hic de incomplexa disse-
ritur. Haec vero Iate sumpta est pugna inter duo, seu repugnan-
tia aliquorum quae simul eidem convenire non possunt. Hac 
ratione comprehendit etiam disparata, quae proprie opposita 
non sunt, ut est arbor et equus. 

Oppositio autem stricte sumpta definitur : Repugnantia dé­
terminâtes aliquorum inter se. Differt ab oppositione dispa-
rata, quia haec repugnantiam involvit cum omnibus quibus-
cum non convenit in essentia, sicut inter bovem et plantam; 
oppositio vero stricte sumpta importât determinalam repug­
nantiam unius extremi cum altero cui directe opponitur : quo 
modo lux et tenebrm, virtus et vilium opponuntur. 

Quatuor in species oppositio stricte sumpta dividitur : op-
positionem scilicet conlradictoriam, privalivam, contrariam, 
relativam. Contradictoria est incompossibilitas inter ens et 
non ens, seu rem et ejus negationem ut sunt videns et non-


ART. IX. — DE P0STPR2ED1CAMENT1S 

vidensj homo et non-homo. Oppositio igitur contradictoria 
totaliter removet alterum, nihil omnino relinquens. 

Oppositio privativa est repugnantia inter formam et defec-
tum ejus, seu carentia formas in subjecto apto nato, id est, 
quod naturaliter aplum est ad illam formam habendam. No-
tabilis intercedit differentia inler negationem et privationem : 
negatio quippe dicit solum absentiam formae cujuscumque, 
privatio vero est absentia formae subjecto debitss. Sic absentia 
cognitionis in' bruto est negatio seu nescientia, in homine pri­
vatio, seu ignorantia. 

Duplex autem considerari potest privatio : una quae toliit 
solum actum, nempe actualem possessionem formae, sicut 
ignorantia relate ad scientiam ; alia vero quae non solum ac­
tum, sed etiam potentiam ad formam démit, sicut caecitas re­
movet potentiam videndi. A privatione (hoc modo accepta) 
ad habitum non datur regressus naturaliter, ait Aristoteles ; 
ex caeco non potest Geri videns. A privatione autem primo 
modo accepta ad habitum dari potest regressus per naturam : 
ex ignorante fieri potest sciens naturaliter. 

Oppositio contraria est repugnantia duarum formarum po-
silivarum quae sub eodem génère conlentae maxime distant, 
et ab eodem subjecto se mutuo expellunt. Differt a duobus 
praedictis, quia istae vigent inter unum terminum positivum 
etalterum negativum, dum in ipsa ambo termini sunt res po-
sitivae. Continentur autem illae formae contrariae sub eodem 
génère, vel proximo, ut nigrum et album sub génère co­
loris ; vel remoto, ut virtus et vitium sub eodem génère ha* 
bîtus. Maxime distant, quia in eodem génère ulraque est ia 
extrema distantia, ut vitium et virtus, nec in eodem subjecto 
simul sociari possunt. Quia vero extrema sunt res positivée, 
potest inler duo contraria dari médium, sicut inter odium et 
amorem ; possum quippe simul et ab odio et ab amore absli-
nere. 

Oppositio relativa est repugnantia duorum extremoruin 
orta ex ordine quem ad invicem important, ut pater et filiusf 

servus et dominus. Si relatio est mutua, ut in illis exemplis, 
oppositio erit reciproca; si autem relatio est in uno dumtaxat 
extremo, oppositio dicitur non mutua. 


86 LOGICA MOTOR, SEU DIALECTICA, TRACT. I. 0. I . 

Maxima omnium oppositionum est coniradictoria. Omnes 
enim caeterse aliquid relinquunt : contraria relinquit aliquod 
médium, ut dictum est; privativa relinquit aptitudinem ad 
oppositam formam, sicut ignorans aptitudinem habet ad scien­
tiam comparandam ; relativa non destruit oppositum, sed po-
tius exigit utrumque extremum simul. At coniradictoria nihil 
omnino relinquit. Negatio quippe unius ita absoluta est ut 
excludat omnem convenientiam cum suo extremo negato. 
Hinc contradictio dicitur esse fortissima. Sub alio respectu 
nihil est contradictione infirmius, quia contradictorium non 
potest in natura existere, nec cogitare possumus esse simul 
et non esse, 

Privativa est major contraria ; nam contraria non excludit 
médium, nec genus ; privativa vero illa excludit, et solum re­
linquit subjectum, seu aptitudinem in subjecto. Ac tandem 
omnium minima estrelatio, quae non tollit aliquod extremum, 
sed solum distinguit. 

I I I . P r i o r i t a s est modus quo una res praecedit aliam. 
Quintuplex est : temporis, naturœ, consequentiœ, dignitatis9 

ordinis. 
lllud prius tempore dicitur quod aliud antecedit aiiqua reali 

temporis duratione, saltem aliquo instanti reali, ut pater crea-
tus praecedit Blium, et calor ignis calefacientis calorem aquae 
calefactee. Prius autem natura dicitur quod est simul duratione 
et in eodem instanti reali cum alio, ita tamen se habet ut esse 
alterius pendeat ab ipso, qua ratione essentia est prior facul­
tati bus. Haec autem prioritas subdividitur in prioritatem in quo 
et prioritatem a quo. Prioritas in quo habetur, quum unum 
pendet ab alio quod dicitur prius, at non vicissim istud pendet 
ab illo, v. g. rationalitas et risibililas, anima et facultates. 
Risibilitas enim oritur a rationalitate, facultates a b animes es­
sentia causantur, sed non e converso. Dicitur in quo, quia est 
veluti instans rationis ratiocinatae in quo id quod dicitur prius 
intelligitur esse sine posteriori. Prioritas a quo est inter illa 
quae mutuo a se dépendent, et quorum alterum sine altero 
non intelligitur, quemadmodum materia pendet a forma, et 
forma a materia. Vocari posset prioritas et posterioritas mutua. 


ART. IX. — DE POSTPRJEDICAMENTIS 87 

Prioritàs consequeniiae, seu quoad subsistendi conséquent 
tiam, habetur quura valet consequentia a secundo ad primum, 
non autem a primo ad secundum. Quo modo omne superius 
estprius inferiori, animal prius homine. Est homo, valet con­
sequentia : ergo est animal, non autem valet consequentia : 
est animal, ergo est homo. In hac prioritate secundum subau­
dit primum, non autem primum secundum. 

Prius dignitate dicitur quod aliud excedit exceïlentia, me-
rito vel officio. Prius demum ordine est quod in dispositione 
rerum seu parlium, aliud antecedit; Logica est prior ordine 
in divisione Philosophiae, exordium prius est inter concionis 
paries. Distingui etiam potest prioritàs originis, quum aliqua 
a suo principio procedunt absque ulla causalitate vel depen­
dentia, quo modo in divinis Filius a Pâtre procedit, et Spiri-
tus a Pâtre et Filio. At, quia nulla ibi est dependentia, 
nullum est vere prius ; et melius diceretur ordo originis quam 
prioritàs originis. 

I V . — Simultas. Non opponilur praecise prioritati, nam 
priori formaliter opponitur posterius, sed directe simultas op-
ponitur successioni inter prius et posterius. Species autem si-
multatis distinguuntur sicut species prioritatis : Simultas 
temporis est inter ea quae eodem tempore, eodemque instanli 
reali existant, utignis etcalor; simultas naturae, inter ea quse 
se mutuo ponunt et destruunt, licet neutrum sit allerius 
causa. Hujusmodi sunt relativa. Posito domino ponitur ser-
vus ; sublato domino tollitur servus, et vice versa. Simultas 
consequentim inter ea quae se mutuo inferunt, v. g : est spiri* 
iuale, ergo natura Hier immortale ; est naturaliter immortale% 

ergo spiriluale. Simultas dignitatis est paritas in dignitate. 
Simultas demum ordinis est inter ea quae sunt ejusdem gradus 
vel ordinis, v. g. differentiae divisivae ejusdem generis, et 
ipsae species sub eodem génère contentée. 

V . — Motus définit fi r ab Aristotele : Actus existentis in 
potentia in quantum hujusmodi, id est, in quantum est in 
potentia. Aliis verbis, motus est aliqua perfectio imperfecta, 
qua ens ponitur in aliquo actu et nihilosecius remanet in po-


88 LOGICA MINOR, SEU DIALECT1CA, TRACT. I . Q. I . 

tentia. Acquisitio caloris est actus, seu perfectio qusedam 
subjecti quod calefit, at nonobstante actu illo subjectum cale-
faciendum remanet adhuc in potentia ad ulteriorem calorem. 
Est ergo âcquisitio caioris actus subjecti existentis in potentia. 
Itaque motus est actus vialis ad terminum. Dicitur: in quan­
tum hujusmodi, scilicet in quantum est tendentia ad actum 
perfectum, qui est terminus (i). Simplicius definiri potest: 
iransitus de uno statu in alium. 

Ses porro sunt species motus. Nam mutatio de uno ad 
aliud potest esse vel ex non subjecto in subjectum, ex non 
esse substantiali ad esse substantiale, ut cum ex non animali 
fit animal, et sic habetur generaiio ; vel ex subjecto in non 
subjectum» ex esse substantiali ad non esse substantiale, ut 
cum ex animali fit cadaver, et habetur corrupiio. Vel fit ex 
sujecto in subjectum, et ita quadruplex est: alteratio, qua 
subjectum transit de qualitate in qualitatem ; augmentum, 
quo subjectum transit de minori vel imperfecta ad majorem 
vel perfectam quantitatem ; decrementum, quo subjectum 
transit de majori vel perlecta ad minorem vel imperfectam 
quantitatem ; latio, qua subjectum transit de loco in locum. 

V I . — D e modo habendi. Ultimum postpraedicamentum, 
habere, est rnodus quo una res dicitur habere aliquid. Sunt au­
tem octomodi. Primusest quo quis dicitur habere qualitatem, 
ut scientiam, virtutem ; secundus quo quid dicitur habere 
quantitatem, putabicubitalem, vel tricubitalem ; tertius est quo 
quis dicitur habere ea quae corpori adjacent, ut vestem, arma ; 
quartus, quo quis dicitur habere ea quae adjacent parti, ut 
annulum in digito ; quintus quo quis dicitur habere membrum ; 
sextus quo quid dicitur habere contentum, utlagena vinum ; 
septimus, quo quis dicitur habere possessionem ; octavus, quo 
vir dicitur habere uxorem, vel uxor habere virum. Ita ALA-
M AN NUS (2), 

Hi modi ad quinque reduci possunt. Aliquis enim dici po­
test habere aliquid : i° per inhasrentiam} ut intellectus habet 

1. Vide dîcenda in I P. Phil. Nat. Tract. NI. Q. i , art.II. 
S. Log* de Postpraedic, 


A R T . I X . — DE r O S T P R j E M C A M E N T I S 89 

scientiam, corpus quantilatem. murus colorem ; 2° per 
continenliam, ut lagena vinum, crumena pecuniam ; 3° per 
possessionem, sicut homo habet domum ; 4° per relatio-
nem, sicut servus habet dominum, filius patrem ; o° per 
juxtapositionem, sicut homo habet arma, vestes; sicutGallia, 
ait Goudin, habet ad occidentem Oceanum et ad meridiem 
mare Medilerruneum. 


QUiESTIO SECUNDA 

De bis quibus manifestatur simplex apprehensio. 

Hu eu s que sermonem habuimus de élément is quibus fit 
prima mentis operatio, seu de ideis el conceptibus. At interna 
operatio exterius manifestatur signis vel terminis. Hinc est 
disserendum de signis et terminis eorumque divisionibus et 
proprietatibus. 

ART1CULUS PRIMUS 

DE SIGNIS ET TERMINIS (i) 

I- — Signum in commun!. Definitur : Id quod reprsesenfat 
aliud a se potentiœ cognosceniL Duo sunt de ratione signi hoc 
modo sumpti. Primum est ut sit manifestativum et repreesen-
tativum; secundum vero est ut dicat ordinem ad al te ru m, 
scilicet ad aliquid a se distinctum, quia nihil est sui signum; 
et ad potentiam cui manifestât rem a se distinctam. Ordinatur 
itaque ; 1° ad rem significatam tanquam ad terminum qaem 
manifestât, et 2° ad potentiam côgnoscenteih tanquam ad ter­
minum cui fit manifestatio. 

XI. — Signum dividitur in formate et instrumentale. — 
Formate est quod représentât aliquid vi ipsiussimilitudinis, ut 
imago ; instrumentale vero quod ducit inalicujus cognitionem 
vi alterius connexionis preeter similitudinem ; sic fumus re-

1. Cf. ARISTOTELES, Perihermeneias, D. THOMAS, comment, in prœfatum 
librum, JOANNBS à S. THOMA, Log. H P. Q . 21, ALAMANNUS, Log. Q . XVI . 


ART. 1. — LE SIGNIS ET TERMINJ3 91 

présentât ignem, non vi similitudinis sed vi connexionis quae 
est inter effeclum et causam. 

Instrumentale definitur : Id quod prius cognitum ducit in 
cognitionem alterius. Haec definitio passim traditur de signo 
in génère, sed non nisi instrumentait signo proprie convenit. 
Signum enim formate non semper prius cognoscitur quam 
res signifîcata; imo significatum cognoscî potest simul et 
prius ipso signo ut medio, vel in ipso signo. Sic species qua 
fit cognitio rei externae est ejus signum formale, cum tamen 
prius cognoscatur objectum quam species. De ratione e con­
tra signi instrumentalis est ut sit aliquid prius cognitum, et 
quatenus prius cognitum, ducat in alterius cognitionem. 
Quandoque tamen signum formale potest ducere in rei cogni­
tionem quatenus est prius cognitum, sicut cum imago prius 
cognita facit aliud cognoscere; attunc non est pure formale, 
sed novam induit rationem et dicitur formate objectivum. 

Porro signum in striclo sensu acceptum comprehendil so-
lum signum instrumentale et signum formale objectivum, non 
autem signum pure formale. Nam ex modo loquendi signum 
dicitur quod est magis notum, seu prius notum quoad nos. At 
signum pure formale non est prius notum quoad nos, ut dic-
tum est. Ergo. De ratione igiUir signi proprie dicti tria sunt : 
1° ut sit manifestativum ; 2° ut ordinem dicat ad allerum a se 
distinctum ; 3° ut s\ï prius cognitum quam res manifestata et 
signifîcata. Nonnulli quartam addunt conditionem, nempe ut 
signum sit minoris moment! quam signatum ; sic fumus, sta­
tua minoris sunt momenti quam res ipsis signiticatse. 

IZI. = Alise partitiones signi. Signum naturale dicitur 
quod représentât ex ipsa natura, et idem est apud omnes : 
fumus est signum ignis naturale ; vestigium leonis naturale 
signum transitus leonis ; ploratus naturale tristitiae indicium. 

Signum arbitrarium est illud quod repraesentat aliquid vel 
ex impositione voluntatis per publicam auctoritatem, sicut 
vexillum, quo casu dicitur proprie signum ad beneplaciium ; 
vel ex solo usu absque publica impositione, sicut mappse supra 
mensam significant prandium, quo casu dicitur signum ex 
consuetudine* 


92 LOGICA MINOR, SEU DIALECTICA, TRACT. T. Q. II. 

Signum artificiosum, seu mixtum, est id quod partim ex na­
tura partim ex conventione significat,ut£/aû?i«s, barometrum. 

Signum suppositivum personale est quod non solum rem 
manifestât sed, etiam pro ipsa supponit ipsiusque vices gerit; 
ut statua régis pro régis persona supponit. 

Signum vero manifestativum impersonale est quod rem 
solum ostendit, non pro ipsa supponit. Potest autem idem 
&imul esse manifestativum et suppositivum, sicut imago est 
manifestativa régis etsupponens pro rege ; sicut vocabula sunt 
suppositiva rerum et conceptuum manifestativa. 

Signum dicitur speculativum si ordinetur tantum ad reprae-
sentandum, praetieum autem, si id efficiat quod significat : sa-
cranienta sunt signa praclica, quia causant gratiam quam si-
gnificant. 

Signum quod est de praeterito dicitur rememorativum ; quod 
est de praesenti démonstrativwn ; quod est de luluvo,prognosti-
cum. Eucharistia, v. g. est signum rememorativum Papsionis 
Christi, demonstrativum gratiae, prognosticum futurae gloriae. 

I V — I n q u o praedicamento s i t reponendum s i g n u m i n 

c o m m u n ! , et a n debeat e s s e a l i q u i d sensibile. Ad primam 
quaestionem sit responsio : Signum est in praedicamento rela-
tionis. 

Probatur. Signum se habet ad signatum sicut men&uratum 
ad mensuram, sicut substitutum ad suum principale. Atqui 
ordo mensurati ad mensuram, substituti ad suum principale 
est relatio praedicamentalis. Ergo. Prob. Maj. Signum, ut sit 
verum signum, débet conformari signato, et tanto melius si­
gnificat quanto propius ad ipsum signatum accedit. Mensu-
ratur ergo a signato. Pariter signum non est propter seipsum, 
sed ordinatur ad signatum tanquam ad suum terminum. Quod 
autem ordinatur ad aliud tanquam ad finem se habet ad ip­
sum sicut ad principale. Stat ergo major : Signum se habet ad 
signatum sicut mensuratum ad mensuram, sicut substitutum 
ad principale. — Minor autem constat ex dictis. Proxima 
enim relationis praedicamentalis fun dam enta sunt nnitas et 
numerus, actio et passio, mensura et mensurabile (1). 

i- Cf. Ont. Tract. III. Q. 3, art. III, n. IX. 


ART. I . — DE SIGNIS ET TERMINIS 93 

Ad secundam vero quaestionem responsio est : De ratione 
signi inter hommes est ut sit aliquid sensibile. Probatur. S i ­
gnum in sensu stricto débet esse notius quam res significata, 
cum sit médium ipsam cognoscendi. Atqui sensibilia sunt 
homini notiora quam spiritualia ; est enim modus naturalis 
cognitionis nostrae ut per visibilia ad invisibilia, et per sensi­
bilia ad inteliigibiiia assurgamus. Ergo de ratione signi inter 
homines est ut sit sensibile. Hinc est quod Chrjslus, ut nostrae 
aaturae se accommodaret, sacramenta sensibilia instituent. 

V. — Signa logica. Quae de signo in génère praenotavimus 
applicanda sunt signo logico, quod dicitur terminus, Definitur 
inuniversum terminus. Signum rei simplici apprehenstone 
percept&. Terminus quidem mentalis est ipsum signum inter-
aum rei mente perceptae; terminus autem vocalis seu oralis 
est vqx ex hominum arbitrio signiOcans et terminum menta-
lem et rem termino mentali expressam. 

Terminus mentalis est signum formale, naturale; formale 
quidem, quia est ipsa rei simiiitudo, naturale vero, quia vim 
detôrminatam significandi habet a natura. Terminus autem 
oralis est signum instrumentale ad beneplacitum j quia non 
vi similitudinis nec ex instituto natura sed ex hominum 
consuetudine significat. Directe et immédiate refert terminum 
internum, seu verbum mentale, est enim illius vicarius sensi-
bilis ; secundario autem ipsam rem quae verbo mentali reprae-
sentatur. 

V I . — D e s e r m o n e . Quo melius intelligatur natura ter-
mini oralis, seu vocabulorum, quaedam de sermone subjun-
guntur. Sermo in génère, prout comprehendit et propriam et 
metaphoricam significationem, quadruplex distingui potest : 
sermo actionis, sermo sonorum seu vocum, sermo articulatus 
seu locutio, bcserrno scriptus. 

1° Sermo actionis complectitur gestus, motionem vultus, 
oculorum, capitis, corporis, etgeneratim motus omnes qui ad 
manifesta ndas internas impressiones ordinantur. Hic sermo 
spontaneus, instinctivus ac naturalis est ; invariabilis aut fere 
invariabilis in omni tempore et loco invenitur, nec sine illo 
vera datur eloquentiae vis. 


9 4 LOGICA MINOR, SEU DIALECTU'.A, TRACT. I. Q. H. 

2° Sermo sonorum comprehendit clamores inflexionesque 
in articulatas vocis. Vox porro ab Aristotele definitur : So« 
nus ab ore animalis prolatus cum imaginatione quadam (1)J 
Est igitur homini et bruto communis. Producitur ex influxu 
imaginationis aliquid apprehendentis. Imaginatio vero co-
gnoscit tantum sensibilia, seu ea quae sunt delectalionis et 
tristitiae objecta ; hinc est quod vox dicatur et sit signum tris-
titiae et delectationis, et, quia passiones omnes ad tristitiam et 
delectationem reducuntur, vox dici potest universale passio-
nu m signum. Vocum aliae significant ex natura, ut gemitus, 
interjectiones, rugitus ; aliae autem sine significatione sunt, ut 
bilitri, syndapsis; aliae demum ex hominum placilo signifi­
cant. 

3° Sermo articulatus, seu Iocutio, est sonus ab ore hominis 
prolatus ad manifestandos internos mentis conceplus. Differt 
a voce dupiiciter : primo quidem, quia vox est modulatio 
inarliculata, constans vocalibus, vel si quibusdam consonan-
tibus, non tamen ordinatis ad syllabas et phrases eflbrmundas, 
loculio autem constat vocalibus et consonanlibus, ita ordinatis 
ut ex earum copulatione resultet syllaba, ex syllabis vero vo-
cabula, ex vocabulis phrases. Secundo, quia vox est passio-
nis signum, Iocutio vero mentalis conceptus expressio ; vox 
singularia, Iocutio universalia refert. Quantum ergo distat 
inteilectus a sensu, tantum prseeminet loculio voci. 

Loculio naturae humanae mire congruit. In homme quippe 
est spiritus et corpus, in sermone concurrit etiam cum cor-
pore spiritus : spiritus quidem est conceptus internus, ver-
bum mentale ; corpus autem est sonus sensibilis, qui est in­
ternas cogitationis indumentnm et vehiculum. Sicut corpus 
animae débet inservire, ita vocabulum cogitationi ; sicut vero 
interdum corpus animam impedit et captivât, ita quandoque 
cogitatio vocabulo impeditur fitque quasi vocabuli serva. At 
secundum legem naturalem sermo et cogitatio debentsemutuo 
juvare, sicut anima et corpus. 

Hinc apparet sermonis et vocabulorum nécessitas. Si homa 
purus esset spiritus, suificerent sibi proprii conceptus ; si so-
litariam vitam duceret sufficerent sibi passiones. At, quia est 

1. II De anima, cap. xvm. 


ART. I . — D É S1GNIS ET TERMIMS 95 

naturaliter socialis, signis uti débet quibus cum caeteris com-
municet. Si sensitiva tantum cogailione uterelur, sufficeret 
sibi vox, at quia est sensibiiis et intellectualis natura, débet 
habere sensibilia conceptus intellectualis signa, et haec sunt 
vocabula, seu locutio (1). 

4° Scriptura est vicaria locutionis, seu ipse sermo oralis 
pictus et quasi ipsis oculis loquens. Porro homo, sicut inve-
nire potuit vocabula ad suos conceptus exprimendos, ita sibi 
potuit signa praestituere ad suam locutionem pingendam. In 
principio, ut videtur, scriptura fuit figurativa : ad scribendum 
objectum quidpiam iiiud pinxerunt. Postea devenerunt ad 
scripturam ideographicam, quae ideam, non sonum représen­
tât; ac tandem ad scripturam phoneticam, sonorum reprae-
saestentativam, quae nempe vocabula dividit in syllabas et sylla-
bas in vocales et consonantes. 

Celeberrima est scriptura ^Egyptiorum hieroglyphica, quae 
signa habet figurativa, allegorica et phonetica. Sunt autem 
hieroglypha imitatîones objectorum sive realium sive imagi-
nariorum ad cogitationem exprimendam. Sic imago aquilae 
désignât litteram a, imago leonis litteram b, imago oris r, 
imago noctuse m, etc. Quandoque signa syllabica adjuncta 
habent signa ideographica quae significationem déterminant. 
Sic verbum quod significat manducare adjunctum habet hie~ 
roglyphum representans hominem qui ad os manum admovet. 

VII . — I n t e r o m n i a s i g n a v o o a b u l a p r i n o i p a t u m o b t i n e n t . 
Nam omnia alia signa verbis enunciare possuinus, sed verba 
aliis signis exprimi vel nullatenus vel nonnisi imperfecte et 
confuse possunt. 

Vocabula decem assignant Grammatici, tria vero fréquen­
tions usus sunt apud Logicos : nomen, verbum et attributum. 
De altributo loquemur in tractatu de propositione, hic non-
aulla de nomine etverbo. 

V I I I . — N o m e n : Definitur ab Aristolele : Vox significativa 
ad placitum sine tempore cujus nul la pars significat separata, 
fynila et recta (2). 

1. Cf. I. Pcviherm. Lect. S. 
2. I. Periherm* cap. vi. 


96 LOGICA MINOR, SEU DIALECTICA, TRACT. I. Q. n. 

Dicitur : 1° cujus nulla pars significat separata, ut in hoc 
ôxemplo : tellus, tel et lus separatim nullum exhibent sen-
sum. Quandoque partes possunt materialiter aliquid signifi­
care, non autem in ordine ad componendam vocem comple-
tam. Sic res et publica separatim significant, at non referunf 
simplicem illum conceptum quem exhibent quum uniuntur io 
hac dictione : respublica, id est, regimen commune. 

2° Sine tempore. Nomen abstrahit a praesenti, prœterito et 
futuro, remque exhibet quasi subsistentem, non autem per 
modum actionis et passionis. Potest quidem materialiter actio-
nem exprimere, ut scriptio, fabricatio, sed id fit per modum 
subjecti, non per modum actionis. Scriptio enim et fabricatio, 
ut nomina, abstrahunt ab omni actu prsesenti. 

3° Finita. Nomen infini tu m, seu infini tans, dicitur quod 
aliqua negatione apposita reddit suam significationem inde-
terminatam : non-homo. Notandum est negationem quando­
que afffgi prsecise ad negandum, ut nitllus ; quo casu non est 
vox infinitans. Tune solum nomen infinitum dicitur, cum ne-
gatio ponitur ad faciendam significationem indeterminalam. 
Porro vox infinitans non est nomen. Nomen quippe est quasi 
notamen et designativum rei ; rem enim suo nomine nota-
muSj dignoscimus, distinguimus a cseteris. At nomen infini­
tum nec notât, nec désignai, nec distinguit ; quinimo suum 
significatum reddit indeterminatum, exprimendo quid non sit, 
non vero quid sit. 

4° Recta. Casus obliqui excluduntur a stricta ratione nomi-
nis. Proprium enim officium nomînis est significare aliquid 
nominandOj id est notando et designando quid sit in se. At 
•asus obliqui, casus cujus, vel cui, significant rem prout est 
alterius, non vero prout est in se. Ergo non. sunt nomina. 
a Quin potius, ait Joannes a S. Thoma, casus dicuntur, quia 

a propria nominis ratione cadunt ». 
Animadvertendum est tandem nomen significare per mo 

dum subjecti et substantiœ. Vocatur substantivum, non quod 
semper substantiam référât : virtus quippe, albedo, sunt acci-
dentia ; sed quia quidquid significat, per modum subjecti in se 
stantis exprimit. 


ART- I . — DE SïGNIS ËT TÉRMIN1S 97 

IX. — V e r b u m . Est vox significativa ad beneplacitum, qttm 
insuper significat cum tempore, et est signum eorum quse de 
alio dicuntur. Dicitur : 1° Cum tempore. Aliquid potest si­
gnificare tempus ut rem significatam, et hoc fit per nomen, 
v.g-, tempus, dies, mensis annus ; aliquid polest significare 
habitudinem uuius temporis ad aliud, et hoc fit per adverbia, 
heri, hodie, cras, etc. 

Ac tandem potest significare cum tempore, et hoc est pro-
prium verbi. Significare enim cum tempore est significare 
actio ne m et passionem, prout est in fie ri. Actio porro ut in 
fieri est quidam fluxus et motus, seu egressus ab agente in 
passum. Jam vero motus tempore mensuratur. Significare 
ergo actionem vel passionem in fieri est significare cum tem­
pore. Verbum potest quidem esse independens a tempore» si 
exprimit aliquid aeternse veritatis : homo est animal rationale ; 
at semper cum tempore significat, quia etiam actiones aeternae 
veritatis intelliguntur a nobis per modum temporis, id est per 
modum fluxus et motus. Tempus autem quod importât ver­
bum est tempus praesens ; praeteritum quippe et futurum ipso 
verbo non exprimuntur, sed potius formis et casibus verbi. 

Omnia porro verbaet omnia verborum tempora ad praesens 
verbi est reducuntur : Laborat, est laborans ; laboravit, est 
habens laborem ut factum {il est ayant travaillé) ; laborabit, 
est habens laborem ut faciendum (il est devant travaille)'). 

2° Est signum eorum quse de alio pr&dicantur, quia est 
vincuium subjecti et attributi, unde dicitur copula. Subjectum 
quidem et prsedicatum sunt materia, verbum vero est forma 
nropositionis. 

Diximus nomen in fi ni tan s non esse proprie nomen ; an au­
tem dari possit verbum infinitans? Resp. Intra propositionem 
verbum non potest infinitari, bene vero extra propositionem. 
Verbum enim intra propositionem exercet officium copulae. 
Ergo negatio afficiens verbum afficit ipsam copulam, ipsam-
que unionem, ideoque negat verbum, non iniinitat. Extra 
vero propositionem verbum non tenet locum copulse, ideoque 
potest infinitari. 

HUGON-LOCICÀ — 4 


ARTICULUS SEGUNDU3 

J?E DIVISIONE ET PROPEIETATIBUS TERMINORUM 

I . — Terminorum divisio. Cum termini signa sint concep-
luum, dividuntur sicut ipsi conceptus. Qusedam tamen sunt 
divisiones quae magis proprise sunt terminis mentalibus, sicut 
terminus intuitivus, absiractivas, quidditativus directusf re-
flexus. Quaedam autem magis proprise terminis vocalibus. Hi 
autem termini sunt : 

1° Terminus significans, qui rêvera aliquid menti exhibet, 
terminus inanis qui aut nihil aut rem repugnantem refert, ut 
bilitri, circulus quadratus* 

2° Terminus fixus, terminus vagus. Terminus fixus habet 
constantem significationem, ut circulus ; vagus, autem modo 
unum, modo alium conceptum exhibet, sicut natura modo 
essentiam, modo totum universum, modo id quod est gratiae 
oppositum, signifîcat. 

3° Terminovago afflues sunt terminus œquivocus, ambiguus 
et obscurus. sEquivocus est terminus idem qui pluribus sim*-
pliciterdiversistribuitur. ^Equivocatio porro non est idearum, 
nam idea ita est unius ut non posait esse alterius imago. Haec 
autem est differentia inter terminum mquivocum seu ambi-
ffuum, et terminum obscurum : in obscurovel nihil vel parum 
quod attendatur apparet, nec satis constat ad quid significan-
dum impositus fuerit ; in ambiguo vero plura apparent, sed 
quid horem accipiendum sit ignoratur. 

4° Terminus categorematicus qui per se solum signifîcat, ut 
homo ; et terminus syncategorematicus qui signifîcat cum 
alio, ut très, decem, etc. 


ART. 11. — DE DIVISIONS ET PROPRIETATIBUS TERMINORUM 99 

1. Log> p. 112» 

5° Terminus obsoletus, qui ab usu communi non amplius 
recipitur, et terminus usiialus, qui a communitate recipitur. 
P. Lepidi (1). 

I I . — De suppositione. Terminorum proprietates praecipuae 
sunt: 

Suppositio, appellatio} ampliatio9 restrictio, et alienatio. 
—• Suppositio est acceptio termini pro aliquo de quo verifi­
catur. Quum enim res ispas inter disputandum afferre non 
liceat, loco rerum terminos adhibemus, sicut supputatores 
uluntur calculis loco pecuniarum. Quœ nominis substitutio 
loco rei dicitur suppositio. 

Non est suppositio ipsa vocabuli significatio. Nam signifî-
catio est repraesentatio qua ipsae voces nobis ingerunt res si-
gnificalas ; suppositio vero non tantum rem oslendit, sed etiam 
substituitur loco illius cui volumus aliquid applicare. Homo est 
sapiens ; homo, hic non solum significat naturam humanam, 
sed etiam loco naturae humanae, cui sapientiarn tribuo, substi­
tuitur. Hinc multi termini significant qui tamen non suppo-
nunt ; sic adjectiva non supponunt, sed copulant. In propo­
sitione subjectum dicitur supponere, praedicatum autem veri-
-ficari. 

Àdditur : pro aliquo de quo verificatur. Sensus non est : 
de quo veriGcatur ipsa propositio, sed : de quo verificatur ac­
ceptio seu substitutio termini. Homo est lapis ; non verifica­
tur propositio, at tamen homo vere supponit, quia respeetu 
hujus copulae : est9 rêvera datur aliquid cui altribuo esse lapi-
dem. Cum autem acceptio termini non verificatur, dicitur 
propositio de subjecto non supponente. 

I I I . — Suppositio termini non habet looum extra pro-
positionem. Licet enim terminus significet extra propositio­
ne m, non tamen verificatur ejus substitutio loco alterius nisi 
per copulam est. Sed ind sola propositione invenitur copula. 
Ergo in sola propositione terminus supponit. 

I V . — Suppositionis partitiones. Ex parte significati Wvi-


100 LOGICA MÎNOR, SEU DIÀLECTICA, TRACT. 1, Q. II. 

dilur in propriam et impropriam. Propria est acceptio ter-
mini pro eo quod proprie significat vel représentât, ut cum 
dico : Léo rugit. Impropria est acceptio termini pro eo quod 
metaphorice et similitudinarie refert, ut si dicam : Vicit Léo de 
tribu Juda. 

Propria vero dividitur in materialem et formaient. Mate-
rialis est acceptio termini pro scipso, seu pro ispa voce. 
Messias est nomem hebraicum, homo est vox duarum syllaba-
rum. Formalis est acceptio termini pro suo significato : Mes­
sias est Filius Dei que m mirabili unctione Deus unxiL 

Formalis duplex est : simplex et personalis. Simplex est 
acceptio termini pro eo quod est significatum primario et im­
médiate. Homo est species ; non accipitur hic homo pro indi-
viduo, sed pro homine ut sic. Suppositio vero personalis est 
acceptio termini pro individuis seu pro his quse materialiter 
et médiate significat. Petrus est homo. Dicitur personalis, quia 
convenit suppositis seu personis. 

Distinguitur eliam supposilio logica et realis. Logica est 
quse ponitur pro re ut subest intentioni secundee ; animal est 
genus, homo est species ; realis vero quae ponitur pro re ut 
subest intentioni primée '.Animal est vivens animatum ; ani­
mal est ferox, etc. 

Distinguitur insuper suppositio singulàris et suppositio 
communis. Suppositio singulàris est acceptio termini singu­
làris pro re singulari : Petrus disputât. Suppositio commu-
nis est acceptio termini communis pro conceptu exprimente 
rem pluribus communem : Homo disputât. 

Communis suppositio dividitur in absolutam et personalem. 
Simplex et absoluta dicitur quando acceptio termini est pro 
suo immediato significato, id est pro natura, abslractione 
factaab individuis : Homo est animal. Personalis vero quando 
acceptio termini est pro mediato significato seu pro indivi­
duis et personis : Omnis homo moritur. 

V. — D e desoensu. Illa quibus applicatur terminus com­
muni» dicuntur inferiora. Successiva autem substitutio infe-
riorum termino communi sub quo continentur vocatur de* 
scensus. Omnis homo est animal, descendendo ad inferiora 


ART. II. — DE DIVISIONS ET PR0PRIETAT1BU8 TERMINORUM loi 

resolvo : Petrus est animal, Paulus est animal, etc. Quadru­
plex autem est descendus : Copulativus, copulatus, disjunc-
iivus, disjunctus. 

Copulativus dicitur quando individua quse substituuntur 
ideae universali ita uniuntur particula copulativa et, ac, ut pro 
singulis individuis multiplicanda sit oratio. Omnis homo est 
risibilis ; et Petrus est risibilis ; et Jacobus est risibilis ; et 
Joann.es est risibilis ; pro singulis individuis oratio multipli-
calur. 

Copulatus habetur quando singula subslituta ita uniun­
tur particula copulativa ut oratio non sit pro numéro indivi­
du oru ni multiplicanda. Exemplum afferunt communiter illud 
crudele Neronis effatum :Utinam omnes civeshaberent unum 
caput ! Non fit descensus hoc modo : Utinam civis À haberet 
unum caput, et civis B habarel unum caput, sed : utinam et 
civis A et civis B et omnes simul sumpti haberent unum ca­
put ! 

Disjunctivus est quum individua substituta ita connectun-
tur particula disjunctiva aut, vel, ut pro numéro individuo-
rum multiplicanda sit oratio. Aliquis homo est albus ; vel hic 
homo est albus, vel ille homo est albus. Aliquis navigator 
invenit Americam ; vel hic navigator invenit, vel ille naviga­
tor invenit. 

Disjunctus demum quando individua substituta ita connec-
tuntur particula disjunctiva ut non sit pro numéro individuo-
rum multiplicanda oratio. Exemplum vulgatum est istud : 
Aliquis oculus est necessarius ad videndum, oculus supponit 
pro ambobus oculis sub disjunctione simul sumptis, non 
seorsim. Unde solum inferre licet de ambobus simul : Ergo vel 
dexter velsinister est necessarius ad videndum ; non vero seor­
sim : Ergo vel dexter est necessarius, vel sinister est necessarius 
His explicatis de quadruplici descensu, facile intelligitur quid 
sit. 

VI. — Suppositio distributiva, collée ti va, disjunctiva 
et disjunota. Distributiva est acceptio termini pro omnibus 
ac singulis suis significatis, ita ut inferiora sint descensu co-
pulativo enumeranda. Omnis homo est vivens ; et Peints est 
vivens et Jacobus est vivens, etc. Hsec subdividitur in dis-

http://Joann.es


102 LOGICA MINOR, SEU DIALBCTICA, TRACT. I. Q. II 

tributivam complétant, seu absolutam et in distributivam 
incomplelam, seu accommodatam. Compléta et absoluta est 
acceptio termini communis pro omnibus suis significatis abso-
lute, ut in exemplo mox allato, seu pro singulis generum, 
nempe pro singulis individuis sub specie contentis. Tn corn-
pleia est pro generibus singulorum, id est, non pro singulis 
individuis speciei, sed solum pro speciebus sub génère conten­
tis. Classicum exemplum est : Omne animal fuit in arca Noe, 
sensus est: ex omnibus animalium specibus aliquod fuit in 
arca Noe. 

Suppositio collectiva, quae ettam dicitur copulata, est ac­
ceptio termini pro omnibus suis significatis simul, non seor-
sim sumptis, adeo ut inferiora sint enumeranda descensu co-
pulato : Omnes Âpostoli sunt duodecim. 

Suppositio disjunctiva est acceptio termini communis pro 
inferioribus enumerandîs descensu disjunctivo : Aliquis Apos-
tolus tradidit Christum ; aliquis navigalor invenit Ameri-
cam. 

Suppositio disjuncta est acceptio termini communis pro 
inferioribus enumerandis descensu disjuncto. 

V I I . — Régulée s u p p o s i t i o n i s . Quad subjectum. Prima : 
Subjectum affeclum signo universali affirmative omnis, lo­
tus, etc., supponit universalités et distributive quidem vel col­
lective juxta exigentiam prsedicati : Omne animal est vivens — 
distributive ; omnes milites sunt exercitus — collective. Se-
cûnda régula : Subjectum affectum signo universali negativo, 
nullus, nullum, ex natura sua supponit distributive : nul lus 
homo est lapis. 

Tertia régula : Subjectum affectum signo particulari aliquis, 
supponit disjunctive vel disjuncte juxta exigentiam prsedicati. 
Aliquis homo est albus — disjunctive ; aliquis equus est neces-
sarius adequilandum — disjuncte. 

Quarta régula : Subjectum nullo affectum signo supponit 
distributive in materia necessaria ; sic homo est animal, sequi 
valet, omnis homo est animal ; particulariter vero in materia 
contigenti : Homo est albus, homo est jus tus, ^équivalent: 
aliqui hominessunt albi% aliqui hommes sunt justu 


ART. II. — DE DIVISIONS ET PR0PRIÊTAT1BUS TERMINORUM 103 

Quoad preedioatum Prima régula : In propositione affir-
mativa praedicatum nunquam supponit distributive. Homo est 
animai, i. e,, aliquod animal. 

Secunda régula : In omni propositione negativa preedicafum 
supponit distributive : Homo non est lapis : i, e., nullus lapis, 
neque lapis À neque lapis B» 

V I I I . — A p p e l l a t i o . Est appositio seu applicatio significa-
tionis unius termini ad significatum alterius. Petrus est do­
dus \ significatum termini doctus applicatur significato ter­
mini Petrus. Terminus porro qui applicatur, dicitur appellans, 
ille vero cui fit applicatio, dicitur appellatus. In allato exem­
pta doctus est terminus appelans, Petrus terminus appellatus. 
Terminus appellans duo importât: et formam et subjectum. 
Potest igitur fieri applicatio vel ratione formœ vel ratione 
subjecti. Si quidem ratione subjecti est appellatio materialis, 
si autem ratione formée, est appellatio formalis: Philosophus 
ambulat, appellatio materialis ; philosophus démons Irai, ap­
pellatio formalis. Philosophus ratione philosophiœ non am-
bulat, sed demonstrat. 

Terminus appellans sumitur semper formaliter. Quoad 
terminum vero appellatum très sunt régulée, quae sic expri-
muntur. 

IX. — Régulas appellationis. Prima: Appellatio est mate­
rialis quando terminus appellatus est adjectivus. In Deo sunt 
ires omnipotentes, très sètemi. Si intelligantur adjective, verae 
sunt propositiones, quia hune referunt sensum : In Deo tria 
sunt supposita omnipotentia, seterna. 

Secunda régula: Appellatio est formalis quum terminus ap­
pellatus est absolutus seu substantivus ; vel, si adjectivus seu 
connotativus, adjunctam habent formulam: in quantum, se­
cundum quod, reduplicative ut sic. Hinc propositiones su-
perius allatae : In Deo sunt très «terni, très omnipotentes, 
falsae sunt, si sumantur subslanlive, quia hune referunt sen­
sum : ln Deo sunt très omnipolentise, ires seternitates. Hi ter­
mini usurpantur substantive in symbolo Athanasiano, ubj 
dicitur: Non très omnipotentes, sed unus omnipotens. 


104 LOGICA MINOR, SEU DIALECTICA, TRACT. I. Q* II. 

Tertia régula: Terrai ni numérales applicati substantiis ap-
peliant formam eamque muitiplicant, applicati autem nomi-
nibus adjectivis appellant subjectum. Hinc si dicatur : sunt 
très dit, sensus erit : sunt très esseniise divinm — propositio 
falsa. Si autem : sunt très divini, sensus est : sunt tria suppo-
sita divina — vera propositio. 

X. — Ampliatio. Est extensio termini a minori ad majorem 
suppositionem: Justi autem in perfectum vivent. Terminus 
justi, qui posset supponere solum pro justis futuris, ut solum 
exigit vivent, ampliatur et extenditur ad supponendum pro 
iis etiam justis qui modo sunt aut jam fuerunt. 

XI. — Restrictio. Opponitur ampliationi. Est coarctatio a 
majori ad minorem suppositionem. Omnis homo jus tus dili-
git Deum. Terminus homo restringitur termino justus ad 
supponendum non pro omnibus, sed pro quibusdam. 

XII. — Alienatlo. Est translatio termini a propria significa-
tione ad impropriam et metaphoricam, v. g: Vos estis sal 
ierrm, Christus est agnus dominator terras. 


QUJESTIO TERTÎA. 

De modis sciendi 

Pleraque jam expendimus quae pertinent ad simpîicem ap-
prehensionem ; priusquam vero ad secundam operationem 
gressum faciainus, exponere quaedam necesse est de modo 
sciendi, qui invenitur tum in prima, tum in caeteris operatio-
nibus. 

AllTICULUS PRIMUS 

DE MODJS SGÏEND1 IN COMMUNI 

I . — M o dus sciendi sumitur triplioiter : Primo, tatissime 
pro omni quod conducit^ut juvat ad scientiam acquirendam. 
Hoc sensu Logica, quae tradit régulas sciendi, Methodus, quae 

est modus ordinate procedendi in veritatis inquisitione, di­
cuntur nonnunquam modi sciendi. Secundo, striclissime pro 
eo solo quod proxime et immédiate concurrit ad scientiam 
proprie dictam comparandam. Hoc modo sola demonstratio 
est modus sciendi ; quia ipsa sola veram et proprie dictam 
scientiam parit. Tertio, communiter accipitur pro eo quod 
servit immédiate ad recte et sine errore rem cognoscendam, 
etsi illa cognitio proprie scientifica non sit. Hoc sensu modus 
sciendi definitur : Oratio ignoti manifestativa, seu explicans 
id quod de te ignoratur. 


106 LOGICA MINOfl, SEU DIALECTICA, TRACT. I. 0. III. 

(1) Periherm, iir. I, lect. 7« 

IX. — Quid o r a t i o . In génère oratio est co m plexus quidam 
verborum aliquam animi sententiam referens. Dividitur in 
perfectam et imperfectam. Perfecta illa est quaB completum 
sensum in animo audîentis générât, quae nempe intellectum 
suspensum non relinquit, sed totam sententiam refert: Deus 
est summum bonum. Imperfecta vero sensum incomplelum 
générât, non exprimit integram sententiam, sed intellectum 
quasi suspendit: Si dormiatis... cum Petrus loqueretur* 

Oralionis species sunt : enunciativa, deprecativa, impera-
tiva, interrogativa, vocativa. 

Non solum enim oratio débet conceptum exprimere, sed 
etiam ad alios dirigere. Unde prester enunciativam quae men­
tis conceptus refert, necesse fuit ut essent aliquae aliae oratio-
nes signiQcantes ordinem rationis secundurn quam alfa diri-
guntur. Dirigitur autem ex ratione unius hominis alius homo 
ad tria: Primo quidem ad atlendendum mente, et ad hoc per-
tinet vocativa oratio ; secundo ad respondendum voce, et ad 
hoc pertinet inierrogativa ; tertio ad exequendum in opère, et 
ad hoc pertinet quantum ad inferiores, oratio imperaliva, 
quantum autem ad superiores, oratio deprecativa^ ad quam 
reducitur optativa, quia respectu superioris homo non habet 
vim motivam nisi per expressionem desiderii. Dubitativa au­
t e m refertur ad interrogativam (1). 

I I I . * Sola oratio enunciativa pertinet ad Logicam. Ora­
tio enim non pertinet ad Logicam nisi quatenus est signum 
veritatis aut falsitatis. Atqui esse signum veritatis aut falsita-
tis soli orationî enuncialivae competit. Nam, ut in Critica os-
fendemus, veritas et falsitas proprie et perfecte habetur in 
judicio tantum, cujus signum est enunciato. 

IV. — Gonditiones modi sciendi. Prima conditio modi 
ficiendi est ut fiât per orationem, non vero per modum signi 
cujuscumque, quod insufQcienter manifestaret ignotum. Se-
cunda est ut explicet clare et complète id quod de re ignora-
tur, ideoque ut manifestatio fiât per aliquid notius et clarius, 
quo tollantur obscuritas et ignorantia. 


ART. T. — Vit MODÏS SCIENDI IN COMM0NI 107 

V . — M o d i s o i e n d i t r è s r e o t e assignantur : De ï in i t i o , d l v i -

s io, argumentatio, Probatur. Cum modus sciendi s i t oratio 
ignoti manifestativa, tôt sunt modi sciendi quo t sunt ignota 
in rébus. 

Atqui tria possunt esse ignota in rébus : 1° essentia rei, et 
hujus manifestalio fit per definitionem, quae est oratîo expli-
cans rei essantîem : 2° parles rei, et harum manifestatio fit per 
divisionem, quae est oratio explicans rei partes; 3° proprie-
tates rei, et harum manifestalio fit per argumentationem, quae 
est oratio explicans rei proprietates inferendo et deducendo 
iilas ex essentia. Ergo très sunt modi sciendi: definitio, di­
vision argumentatio. 

V I — S o l v i t u r d u b i u m . Difficultas quaedam auboriri potest 
de proposiiione, quae videtur esse ignoti manifestativa. 

Respondemus. Propositio non est modus sciendi per se et 
ratione sui, sed ratione definitionis et divisionis, quando nempe 
iilas includit. DeGnitio secundum se non est propositio : non 
enim per ipsam aliquid affirma m us vel negamus, sed solum 
rei essentiam apprehendimus, qua de causa reducitur definitio 
ad simplicem apprehensionem. Est tamen propositio in virtute, 
quia, eognita definitione, illico apparet definitionem de sub-
jectovere praedicari, et sequitur propositio. Idem, proportione 
servata, valet de divisione. Propositio tanem potest includere 
definitionem et divisionem, v. g. : Homo est animal rationale ; 
hominis alia pars est anima% alia corpus, et tune est modus 
sciendi. ïlerum vero dici potest modus sciendi ratione argu-
mentationis, in qua ipsa inciuditur ut pars, v. g. : homo est ra­
tionalisa ergo est risibilis. 


A R T I C H L U S S E G I T N D U S 

DE DEFINITIONS ( I ) 

I. — Notio definitionis. Definitio est oratio naturamrei aut 
termini signifieationem exponens. 1° Est oratio, non vox au* 
nomen. Definitio quippe débet distincte notificare rei princi-
pia ; unum autem nomen non plene et liquido rei naturam os-
tendit. Ergo non su f fi ci t nomen, sed requiritur oratio. 2° Expo-
nens naturam rei aut termini signifieationem, quia distingui­
tur definitio quid rei et definitio quid nominis. 

II. — Definitio nominis et rei. Definitio quid nominis est 
oratio explicans quid aliquo nnmineintelligatur,jit si definiam 
album subjeetum habens albedinem ; philosophiam amorem 
sapieniise, theologiam scientam de Deo. Definitio porro no­
minales maxime necessaria est in scientis. Nisi enim prius scia-
tur de aliquo an sit, non potest scirî proprie de eo quid sit ; 
non entium quippe non sunt definitiones. At non potest 
ostendi de aliquo an sit, nisi prius intelligatur quid nomine si-
gnificetur (2). 

In disputationibus igitur incipiendum est a definitione no-
minaii ut prœcaveanlur aequivocationes et ambiguitates. Haec 
autem definitio triplici processu confici protest : primo, eruendo 
sensum vocis ex ejus etgmologia; secundo, exprimendo vo-
cem ignotam vocibus notioribus ; tertio ipsam rem voce ignola 
significatam describendo vocibus magis assuetiset manifestis. 

(1; Gonsuli possunt. S. THOMAS. Post. Anal., lect. 2, BOSSDKT. Logique, 
chap. xin, JA.NET. Logique, ch. v, DAVIDSON. Tke iogic of définition, etc« 

(2) D. Th. Post Anal., 1. I, lect, 2« 

http://Ja.net


ART. II. — DE DEFINITIONS 109 

Definitio quid rei est oratio naturam rei explicans. Seu ora-
tio qua respondetur questions : Quid est res ? Quid est homo ? 
Animal rationale. Quid est philosophia ? Scientia rerum 
per altissimas causas natura li rationis lumine comparata. 

I I I . — Def in i t io oonoeptualis. Praeter definitionem nomina-
iem et realem aliqui disiinguunt definitionem conceptualem. 
Haec autem est oratio explicans quaenam sit perceptio seu con-
ceplio quam quis de re aliqua sibi efformat. Respondet quaes-
tioni : Quid tua conceptio représentât de natura rei ? Ita P. 
Lepidi. Hœc reducitur ad definitionem nominalem. Quaestio 
enim : Quœ est tua conceptio de re ? œquivalet isti : Quid in-
telligis hoc nomine ? 

I V . — S u b d i v i s i o n e s definitionis realis» Definitio quid rei 
dividitur in essentialem} descriptivam et causaient., Essentia-
lis est quae rei essentiam explicat per partes essentiales, seu 
praedicata essentvaiia. Paries vero possunt esse physicae et rea­
liter distincte, ut materia et forma ; vel metaphysicae, et ra­
tione dumlaxat distinct», ut genus et diiferentia. Hinc duplex 
definitio essentialis : physica, quse tradiclur per materiam et 
formam, metaphysica quae traditur per genus et diiïerentiam. 
Definitio descriptiva rei naturam explicat per aliquid quod est 
extra essentiam ejus. Hac maxime uluntur poetee et oratores ; 
philosophi vero tune solum quum nondum constat de rei 
essentia, vel quum agitur de rébus quae non habent proprie 
essentiam determinatam. Descriptiva porro duplex est : pro-
pria, quae naiuram rei explicat per proprïetates v. g. : Homo 
est animal risibile ; et accidentalis, rem declarans per quae-
dam accidenlia communia quae simul juncta soli definito corn-
petunt, v . g. : Homo est animal pulchrum, implume, bipes% 

habens caput erectum* 
Definitio essentialis et descriptiva sunt definitiones intrin-

secœ, quia manifestant rem perprincipia ipsi inhserentia. Gau-
salis autem est definitio extrinseca, quse rei naturam explicat 
per causas exlrinsecas. Hae vero causse extrinsecae duse sunt 
praecipuœ : efficiens et finalis, quibus addi potest causa exem­
plairs. Definitio per il las très causas habetur in hoc exemplo : 


AlO LOGICA MINOR, SEU DIAÏ.ECTICA, TRACT. I. Q. III. 

Anima bumana est forma creata a Deo (causa efficiens) ad 
ejus imaginem (causa exemplaris) propter beatitudinem conse-
quèndam (causa finalis). Huic affinis est definitio quam post 
Leibnitz vocant genelicam, quae nempe naturam rei explicat 
indicando ejus originem seu genesim, sive modum quo pro-
ducitur. Hujus modi sunt multae definitiones quae traduntur 
in geometria, v. g. definitio circuli : est circulas figura plana 
quœ ex motu linse rectœ sesè circa fixam sui extremilatem ver-
tentis oritur. 

V» — Régulée quoad definitionem. Regulse definiendi aliae 
spectant ipsam definitionem, aliae definitum. Quoad defini­
tionem. 

Prima régula. Definitio sit clarior definito. Etenim defi­
nitio est oratio ignoti manifestativa; ergo, nisi sit ipso ignoto 
notior, non habet rationem definitionis. 

Contra hanc regulam peccant 1° qui utunlur vocibus inu-
sitalis, indeterminatis, quae iterum explications indigent ; 
2° qui adhibent metaphoras ; metaphorae enim sensum ambi-
guum saepius efficiunt ; et « cum definitiones sint praecipua et 
efficacissima média in disputalionibus, si definitiones daren-
tur per metaphoras, sequeretur quod oporteret ex metaphoris 
disputare (i). » 3° Qui ponunt definitum in ipsa definitione. 
Est definire idem per idem, imo hoc pacto oratio redditur ma-
gis perplexa. 

Secunda régula quae sequitur ex prima : Definitio constare 
débet ex génère et differentia. Quae régula ipsam definitionis 
essentiam exprimit. Definitio enim débet manifestare com­
plète rei naturam. Sed essentia compléta constituitur ex gé­
nère et differentia. Ergo constare débet definitio ex génère et 
differentia. Quum autem res non abet proprie genus et diffe-
rentiam, definienda est ex quibusdam elementis quae locum 
teneant generis et differentiae. Aliis verbis definitio débet rem 
explicare pef'd id quod est ei commune cum aliis, et id quod 
est ipsi proprium et quod ipsam a caeteris distinguit (2). 

(1) D. TH. II Port, lec. 16. 
(2) Rectissime ergo Bossnetius definitionem vocat une proposition ou 

un discours qui explique le genre et la différence de chaque chose. Logique, 


ART. II. — DE DEFINITIONS 

Tertia régula. Definitio non sit diminûta nec superflua. Si 
diminuta, non explicat totum definitum ; si superflua, non ex-
plicat clare, superfluitas quippe confusionem parit. 

Ex quo sequitur quarla régula. Débet esse reciproca seu 
converlibilis, ita ut definitum possit poni loco definitionis. 
Ratio liquel. Definitio est ipsum definitum clarius explica-
tum : ergo débet convenire toti et soli définito. Modus itaque 
verificandi definitionem est converlere definitum cum defmi-
tione. Homo est animal ralionate. Omne animal rationale est 
homo» Valet conversio. Homo est animal mortale. Omne ani­
mal mortale est homo. Non valet reciproca : ergo inepta de­
finitio. 

V I . — Régulée quoad definitum. Definilione nominali om­
nia possunt defmiri, sive simplici nominis expositione, sive 
aliqua descriptione proprietatum. Ut autem aliquid definiri 
possit definilione reali proprie dicta plures conditiones requi-
runtur. 

Prima, ut sit ens compleium. Unumquodque enim defini-
tur sicut et habet esse. Quae ergo habent esse complète, ut 
substantia, proprie defmiri possunt ; quae vero habent esse 
incomplète ut accidentia, nonnisi imperfecte definiuntur. 

Secunda. Ut sit unum per se. Si definitum plures essentias 
explicat, non erit unum definitum, sed plura. 

Tertia. Ut sit universale. Definitio explicat tantum natu-
ram ; singularia autem addunt conditiones naturae extraneas, 
unde proprie non cadunt sub definilione, sicut nec proprie 
cadunt sub scientia. 

Quarts» ut sit aliqua species contenta sub aliquo génère, eo 
quod omnis propria definitio constet ex génère et differentia. 

V I I . — Processus ad inveniendas definitiones duplex est : 
descensivus et asoensivus. 

Primus descendit ab universalibus ad minus universalia. A 

liv. II, chap. xiii. — « On voit en quoi consiste la règle qui veut qu'on 
définisse par le genre et la différence : ce n'est pas là seulement une 
règle, un précepte, c'est l'essence de ta définition. Ce n'est pas, comme 
l'a dit la Romiguière, une espèce de définition : c'est la loi universelle 
de toute définition. » PAUL JANBT, Logique, sect. I, chap. v. 


U S LOGICA MÏNOR, SEU DIALEGTICA, TRACT. I. Q. HT. 

(1) PAUL JAHET, loc cit» 

génère supremo adsubalternum, dëinde ad proximum, usque 
dum inveuiat speciem quse convertatur cum re definienda. 
Inventa autem illa specie habetur definitio. 

Secundus ascendit ab individuis ah universala, quousque 
perveniat ad unam rationem omnibus individuis communem. 
Gognito vero quid singularia habeant commune inter sey inspi-
ciatur quid habeant commune cum cseteris, et quid proprium 
quo a caeteris discriminentur. Hinc habebilur genus et diffe­
rentia ex quibus constat definitio. 

« Suivant Bain, les définitions s'obtiennent par une double 
méthode : Y nue positive, qui consiste à rassembler toutes les 
choses particulières qui rentrent dans la notion ; l'autre né­
gative qui consiste à réunir tous les cas particuliers compris 
sous la notion opposée. C'est à peu près la méthode que sui-
vait Socrate et qu'Aristote appelle inayé^ (1) ». 


ARTfCULUS TËRTIUS 

DE D1VJS10NE 

I. — Notio divisionis. Divisio est oratio explicans rei partes, 
seu oratio totum in suas parles distribuens. Totum dicitur 
divisum, partes vero dicuntur membra. 

Totum definitur : Id cui nihil de est eorum ex quibus constare 
débet, et sub alio respeclu : Unum aliquid quod in plura re-
solvi aliquo modo potest. 

Divisio, sicut definitio, alia est nominis, alia reim Divb o 
norninis, quce vocalur étiam distinctio, est oratio terminum 
per varias signifîcationes distribuens. Divisio rei est oratio 
rem explicans enumeratione parlium. Hsec mullas species 
habet. Quia vero divisionis oftîciurn est distribuere totum in 
parles, divisionis species cognoscentur ex speciebus totius. 
Prsecipua autem divisio totius est in totum reale, totum logi* 
cum et totum poteslativum. 

II. — Totum reale. Totum reale, sive actuale, est id cujus 
parles actu existunt. Hoc triplex est : essentiale, intégrale, 
occidentale. Essentiale est id quod dividilur in partes actuales 
essentiales ; et, si quidem fuerint parles metaphysicx, sola ra­
tione distinctae, dicitur totum metaphysicum: hominis alia 
pars est animal, alia ralionale ; si vero fuerint partesphysicse, 
realiter distincte, ut materia et forma, est totum physicum : 
hominis alias pars est corpus, anima rationalis altéra. 

Totum intégrale est quod dividitur in partes actuales, qu» 
licet non coniponant rei essentiam, quantitatem tamen totius 
constiluunt, vel requiruntur ad naturalem totius integritatem : 
hominis pars alia est caput, alia manus, etc. Quidam auctores 


114 LOGICA M1NOR, SEU DIALECTICA, TRACT. I. Q. III. 

vocant etiam totum physicum totum intégrale; sed ex com­
muai usu loquendi partes physicae, ut materia et forma, non 
dicuntur partes intégrales, sed partes essentiales. At, si parles 
essentiales sunt, totum dicendum est essentiale. 

Totum reale accidentale est id quod dividitur in accidcnlia 
quae actu importât : hominis accidens aliud est quantitas, 
aliud qualitas, aliud relatio} etc. 

III. — Totum logioum. Totum logicum, ut explicat Caje-
tanus, includit totum universale seu potenliale et totum defi­
nibile (1). Totum definibile id dicitur quod constat ex parti-
bus definitionis, Homo est animal rationale. Homo hic est ali-
quod totum definiendum cujus partes sunt animal et rationale. 
Totum autem potenliale, seu universale, est id quod dividitur 
in partes potentiales et subjectas, id est quas sub se in poten­
tia continet, et quae e contra ipsum actu continent : Animal 
aliud est homo, aliud brutum. Animal continet in potentia 
hominem et brutum, sed homo et brutum actu continent ani­
mal. Recolantur ea quae diximus de modo quo genus sit to­
tum respeetu speciei (Tract. I, q. T, art. 5). flinc apparet [to­
tum potentiale esse solummodo partem respeetu tolius defi-
nibilis. Homo est animal. Animal est pars tantum definitionis 
hominis, unde homo est totum definibile respeetu animalis ; 
at rursum animal est totum potentiale respeetu hominis. 

Totum potentiale dividitur iterum in essentiale et acciden­
tale. Essentiale est quod dispescitur in partes a quibus essen-
tialiter participatur, et si quidem participetur ab omnibus 
aequaliler et sub eadem ratione, est totum univocum, ut in 
exemplo saepe allato: animal aliud est homo, aliud brutum; 
si vero participetur sub ratione nec simpliciter eadem nec 
simpliciter diversa, est totum analogicum, v. g. ens aliud est 
substantia, aliud accidens. 

Totum potentiale accidentale est quod dividitur in partes 
potentiales a quibus accidenlaliter participatur, album aliud 
est pariesf aliud nix. Hoc iterum potest esse univocum vel 
analogum secundum quod participatur ab inferioribus eadem 
ratione vel analogice. Divisio totius accidentalis triplex est : 

(1) Gajetanus proœmium ia opus ; De enti et menti*. 


ART. III. — DE DIVISIONS 115 

prima, subjecti in accideniia : animalium aliud album, aliud 
nigrum ; secunda, accidenlis in subjecta : alborum aliud nix9 

aliud lac : tertia accidenlis in accidentia lalborum aliud 
dulce, aliud amarum. 

IV. — Totum potestativum. Est illud quod coalescit ex 
pluribus agendi potentiis, seu unum principium radicale quod 
operatur per potentias realiter distinctas ; vel etiam una subs­
tantia praedita virtutibus multis inter se diversis: ut anima 
habet sensum, intellectum, voluntatem ; aut demum una et 
eadem potentia, seu virtus, quse diversa gerit munia. 

Totum postestativum médium se habet inter totum actuale 
et totum potentiale. Nam totum potentiale seu universale ad-
est cuilibet parti secundum totam su a m essentiam et virtu-
tem ; sic tota essentia et tota virtus animalis est in homine et 
in bruto ; totum vero actuale, specialim totum intégrale, non 
adest cuilibet parti neque secundum totam suam essentiam, 
neque secundum totam suam virtutem : sic nec tota essentia 
nec tota virtus domus est in tecto. Totum vero potestativum 
adest singulis partibus secundum totam suam essentiam, at 
non secundum totam suam virtutem. Tota animée essentia est 
in intcllectUj non tamen tota virtus animas in intellectu re-
sidet. 

V. — Régulée divisionis. 
Prima. Singula membra sinl minora diviso9 nam omne to­

tum est majus sua parte. 
Secunda. Omnia membra simul eœhauriant totum divisum. 

Ratto est quia totum non est aliud est quam omnes suœ par­
tes simul. 

Tertia. Membra dividenda sint opposita inter se, vel re vel 
ratione ; secus non essent partes de quarum ratione est se in-
vicem excludere. 

Quarta. Totum dividatur primo in membra principalia, 
deinde membra principalia in membra secundaria. 

Quantum fieri potest, divisio fieri débet in duo membra 
tantum, quasi contradictoria, et haec membra in alia duo sub-
dividi, et sic deinoeps, v. g : substantia, alia est corporea, 
alia incorporea ; corporea alia vivens, alia non vivens ; vi-


116 LOGICA MÏNOR, S E U DïALECTICA, TRACT» I. Q. III. 

vensn alia sensibilis, alia non sensibilis ; sensibilis, alla ratio* 
nalis, alir non rationalis. Id tamen semper necessarium non 
est; imo quandoque finis majoris momenli suadet ab bac ré­
gula recedere. Generatim divisio sit brevis quoad fieri potest. 

VI. — Divisionis utilitates. Tnservit divisio : 1° ad aequivo­
cationes tollendas, nam generatim qui non distinguit et divi-
dit, confundit ; 2° ad naturam rei enurneratione partium de-
clarandam, est enim oratio ignoti manifestativa ; 3° ad me-
moriam juvandam. 

Non tamen semper et indiscimatim est adhibenda, nec 
usque ad minima protrahenda, nam simile confuso est, ait 
Seneca, quidquid usque in pulverem sectum est (1). 

VII. — Divisio secundse operationi prsesertim deservlt. 
Tribus quidem operationibus adminicrulatur, rem enim cla-

dus appehendimus abstrahendo efdividendo, et argumentanii 
convenit ut fréquenter distinguât et dividat. At secundae ope­
rationi proprium est affirmare vel negare, quid autem sit affir-
mandum vel negandum divisione innotescit. Item aflirmatio 
vel negatio fundantur in identitate vel diversitale subjecti, 
quae quidem identitas vel diversislas divisionis ope manifes-
tantur. Ergo divisio secundae operationi pcculiari modo de-
servit. 

Quocirca naturalis et obvius est gressus de divisione ad se-
cundam mentis operationem. De tertio autem sciendi modo, 
qui est argumentatio, fuse disseremus in Traclalu tertio. 

(1) Epist. 79. 


TRACTATUS SECUNDUS 

DE SECUNDA MENTIS OPERATIONS, NEMPE JUDIGIO, E JUS QUE 

SIGNO, NEMPE PROPOSITIONES 

Tn prima operatione, de qua locuti sumus, unus adest con­
ceptus, vel, si plures» non uniuntur ad aliquid asserendnm, 
nec dividuntur ad aliquid negandum. Tn secunda autem ope-
raïione semper adsunt duo conceptus qui affirmations uniun­
tur aut negatione separantur ad sensum completum gignen-
dum. Quae operatio est judicium, eu jus signum est propositio 
seu enuncialo (1). 

Disserendum ergo est de natura et specibus judicii, ac de 
natura et speciebus propositions* 

QU-ffiSTIO PRIMA 

De natura et partitionibus judicii 

ARTIGULUS PRIMUS 

DE NATURA JUDWIJ 

I. — Judicii notlo.Secudunmprimamnomînisimpositionem 
judicium significat rec.am determinilionem eorum quae sunt 

(1; « Un dictionnaire nous fournit l'exemple de ce que les anciens 
appelaient simj.le appréhension ou conception. En effet» quand je par-» 


118 LOGICA MINOR, SEU D ï A L E C T I C A , TRACT. I I . Q. I. 

justa ; deinde ampliatum est ad significandum rectam deter-
minatîonem in quibuscumque rébus, ta m in speculativis quam 
in praclicis. In Logica vero désignât actum mentis quo de ter-
minamus aliquid esse vel non esse, et definitur a D. Th. (1): 
Actio intellect us secundum quam componit et dividit affir* 
mando et negando. 

1° Est actio intellectus, quia judicium attingit suum objec­
tum sub ratione veri, verum autem objectum est intellectus. 
Bine enormiter errant Gartesiani, qui autumant judicium ac­
tum esse voluntatis. 

2° Secundum quàm componit et dividit affirmando et ne­
gando, qua scilicet intellectus duas ideas conjungit affirma-
tiono, vel séparât negatione. Deus estjustus, Deus non est in-
jus tus. Conceptum Deus et conceptum jusius compono affir­
mando : est ; conceptum Deus et conceptum injuslus divido 
negando: non est. Hsec composito comparari potest compo­
sition accidentis ad subjectum quae fît in rébus materialibus, 
sicut ex albedine et homine componitur homo albus. Heec ta­
men intercedit differentia : quae componuntur in re sunt di-
versa, compositio autem intellectus est signum identitalis eo­
rum quae componuntur, Dico : homo est albus. Est adaequatio 
et identitas interhominem et album, « Non enim sic componit 
intellectus ut dicat ; homo est albedo, sed dicit quod homo est 
albus, id est habens albedinem./rfm autem est subjecto quod 
est homa et quod est habens albedinem (2). » 

Unde componere est afGrmare idenlitatem inter duos con­
ceptus, dividere est negare hanc idenlitatem. 

II. — In Judicio tria sunt elementa distlncta 1° Elemen-
tum de quo aliquid affirmatur vel negatur; 2° ipsum elea-entum 

cours un dictionnaire, chaque mot a un sens, mais non pas un sena 
complet, et n'implique aucune affirmation vraie ou fausse. Quand je 
dis aimer, amare, je sais ce que cela signifie ; mais je prononce rien, 
je ne dis rien, je ne crois rien, tant que je ne fais que prononcer 
le mot. Pour que ma pensée ait un sens complet, il faut au moins 
deux mots, et il faut que ces deuxmots soient réunis parie verbe est. » 

PAUL JANET, Logique, sect. I; chap. m. 
(1) QQ. dispp. q. 14, de Verit. a 1. 
(2) I. P . q. 85, a. 5, ad 3. 


ART. I. — DE NATURA JUDICII 119 

quod affirmatur vel negatur; 3° elementum conjungens aut 
separans utrumque. Primum dicitur subjectum^ secundum 
dicitur praedicatum, terlium est copula seu verbum est. Duo 
priora sunt extrema judicii, et» quia plerumque praedicatum 
habet majorem extensionem quam subjectum, ut in exemplis: 
Petrus est homo, homo est animal (latius homo patet quam 
Petrus et animal quam homo) hinc communiter praedicatum 
dicitur majus extremum, subjectum vero minus extremum. 
Subjectum et praedicatum sunt quasi materia judicii, copula 
et quasi forma. Sicut enim materia determinalur et consti­
tuitur per formam ita subjectum et praedicatum determinantur 
et constituuntur in uno esse per copulam est. 

Si praedicatum subjecto attribuitur in casu nominativo, est 
praedicatio in sensu recto ; si in casu genitivo, dativo et abla-
tivo, vel etiam cum praepositione importante accusativum, est 
praedicatio in sensu obliquo. Si vero praedicatum ponatur in 
accusalivo absque praepositione, in quonam sensu dicetur 
praedicatio ? Disputant logici : alii tenent esse in sensu recto ; 
alii in sensu obliquo, et hoc videtur verius. Dicendo quippe : 
Petrus amat Deum, seu est amans Deum, non importatur di­
recte identitas inter subjectum et accusativum Deum, sed di­
recte importatur identitas inter subjectum et participium 
amans, quod habet accusativum Deum. 

III. — De aotibus qui requiruntur ad judioium. 
Supponit judiciuml 0 simplicem apprehensionem subjecti et 

praedicati, cum sit actus cognoscitivus, qui non potest conjun-
gere velseparareignota (1) ; 2° comparationem praedicati cum 
subjecto, nam de essentia judicii est duos conceptus corapa-
rare inter se, ut hinc determinet ipsos convenire vel non con-
venire ad invicem ; 3° quia débet affirmare vel negare conve-
nientiam praedicati cum subjecto, supponit perceptionem, seu 
perspicientiam nexus, idest convenientiaeaut discrepantiae inter 
praedicatum et subjectum. Posito vero quod inteliectus videat 
convenientiam vel disconvenientiam, requiritur ne alius ac-

(1) « En tendre les te rmes est chose qui précède na tu re l l emen t les 
a s semble r : au t r emen t on ne sait ce qu 'on assemble . » 

BOSSUBT, Connaissance de Dieu et de so i -même , chap. I e r , xiu. 


120 LOGICA H1K0R, SEU DÎALEGTICA, TRACT, II. Q. î 

tus positivus quo aflirmet vel negel ? Quidam auctores, inter 
quos card. Zigliara , ita sentiunt. Requîrunl actum quo inlel-
lectus perspicit convenientiam, seu videt conceptus esse asso-
ciabiles, le alium actum quo de facto conceptus associât. 

Fatemur in nonnullis casibus ab intellectu addi novum ac­
tum quo quasi rata m habet hanc neœus perceptionem ; sed hic 
est actus reflsxus, qui ad essenliam judicii non requiritur. 
Unde sentimus judicium formaliter consistere in percepiione 
nexus inter praedioatum et subjectum, 

Probatur. Est axioma : intellectus intelligendo dicit, quia 
intelligendo format verbum quo suum objectum exprimit et 
dicit. Idem ergo sonat intelligere et dicere. Ergo intelligendo 
convenientiam, intellectus convenientiam dicit. 

Atqui dicere convenientiam est convenientiam affirmare. 
Ergo intellectus convenientiam perspiciendo illam aflirmat. 
Sed affirmare est judicare ; ergo judicium consistit in ipsa 
perspicientia convenientiae vel discrepantiae inter pr$edicatum 
et subjectum. 

Gonfirmatur. — Non datur médium inter simplicem appre-
hensionem et judicium. Atqui actus quo mens perspicit nexu m 
attributi cum subjecto non est simplex apprehensio. Ergo est 
judicium. 

Prob. min. Apprehensio considérât subjectum solum, vel 
prsedicatum solum, aut si utrumque simul, non tamen ponit 
copuiam. Atqui perspicientia nexus ponit ipsam copulam. Er­
go. — Probatur ultima minor. Non concipitur verus nexus 
inter utrumque extremum sine copula ; ergo actus qui ponit 
nexum ponit copulam. Sed perspicientia nexus ponit nexum, 
ergo et copulam ; ergo perspicientia nexus est positio 
copulse. 

Quocirca idem est actus qui videt ideas esse associabiles et 
qui ideas associât. Videre enim est dicere, et dicere est affir­
mare seu conceptus conjungere. 

IV. — Judicium qualitas simplex.Certum est judicium esse 
quid compositum ex parle suœ materise, qua ex duobus con-1 

ceptibus conflatur, conceptu nempe subjecti et conceptu prae-
dicati. At quaeritur utrum ipse conceplus internus, seu verbum 


ART. I. — DR NATURA JUDICÏÏ 121 

mentis illam unionem utriusque extremi représentas, sit 
unicus et simplex an multiplex et compositus. 

Esse compositum tenent non pauci auctores ; act secundurn 
communem Thomistarum sententiam, ille conceptus, qui di­
citur etiam propoaitio mentalis simplex et unus est. 

Probatur. LInius et simplicis actus non potest esse nisi unus 
et simplex terminus: actio quippe specificatur ex termino, ubi 
nempe unus est terminus una est actio, et vice versa. Atqui 
conceptus repracsentans compositionem praedicati cum sub­
jecto est terminus uniuset simplicis actus. Ergo ille conceptus 
est unicus et simplex. Declaratur minor. Conceptus ille est 
terminus actionis qua enuncialur unum de alio ; sicut enim 
actus apprehendens habet pro tjermino aliquod verbum men­
tale simplex objectum repraesentans, ita actus enuncians habet 
pro termino verbum mentale seu conceptum quo repraesenta-
tur ipsa enunciatio praedicati de subjecto. Atqui actus enun­
cians est unicus et simplex. Requiruntur quidem ad judicium 
plures actus praevii, ut diximus ; at ipsum judicium formaliter 
consistit in unica operatione intellectus et exprimitur unico 
verbo : est. Ergo verbum mentale quo judicium repraesenlatur 
simplex qualitas est. 

V. — Objicies. — Unumnonpotestrepraesentare plura. Atqui 
conceptus qui dicitur propositio mentalis représentât plura. 
Ergo non est unicus. 

Dist. maj. Unum non potest repraesentare multa per modum 
multorum, concedo, multa per modum unius, nego ; una 
quippe imago exprimit res multas quae conveniunt in unica 
repraesentatione. Contradist. min. Reprsesentat multa per mo­
dum multorum, nego ; per modum unius, concedo: nam sub­
jectum et praepicatum conveniunt in una affirmatione vel ne-
gatione. 

— Caeterum, ut notât Goudin (1) non est major ratio cur 
possint unico actu cognosci quam quod possint unico conceptu 
exprimi. Sed preedicatum et subjectum unico actu judicii co-
gnoscuntur. Ergo et unico conceptu expresso possunt reprae-
sentari et exprimi. 

(1) Log, Maj. II P. q. unie, art II. 


122 LOGICA HINOR, SEU OTALECTICA, TRACT. H. 0- !• 

VI. —Judicii diversa nomina. Vocaturfréquenter judicium 
compositio et divisio, ratione materiae, scilicet subjecti et 
praedicati, quae actu judicii conjunguntur vel separantur : af~ 
firmalio vel negatio, ratione identatis vel diversitatis quam 
ponit ; assensus et adhœsio, ratione veritatis ad quam mens 
trahitur et in qua quiescit. Dis s ens us et dissensio désignant ju­
dicium negativum. 

VII. — Judicio proprium est continere veritatem vel falsi-
tatem, certitudinem vel probabilîtatem, et etiam statum dubii, 
quando dubium est deliberatum. De his in Logica Majori, 


ARTIGULUS SECUNDUS 

JVDICIORUM PARTITIO 

I. — Judicium certum, prudens, etc. Cum ex subjecto et 
objecto pariatur notttia et judicium, fundamentalis judiciorum 
divisio desumitur ex parte subjccti et ex parte objecti. — Ex 
parte quidem subjecti judicium esse potest certum vel incer-
tum, prudens vel temerarium. Certum illud est cui mens 
adhaeret absque ulla errandi formidine ; incertum9 quod di­
citur etiam opinio, est adhaesio cum quadam errandi formi­
dine. Prudens est quod mens efformat ex solido motivo, secus 
erit temerarium. 

II. — Judicum immediatum et mediatum. Ex parte vero 
objecti est immediatum vel mediatum. Immediatum, seu in-
tuilivum, dicitur id in quo convenientiapraedicati cum subjecto 
apparet primo intuitu absque ratiocinio : impossible est idem 
esse et non esse. Mediatum, vel discursivum, dicitur, idinquo 
nexuspraedicaticum subjecto manifestandus est ope ratiocinii, 
v. g. : Anima est forma corporis. 

III. — Judioium analytioum, syntheticum.Celeberrima est 
divisio in judicia analytica et synthetica. Analytica sunt, quo­
rum praedicatum includitur in ipsa notione subjecti. 

Potest autem includi praedicatum in subjecto tripliciter: 1° 
ut genus subjecti; homo est animal; 2° ut differentia subjecti : 
homo est rationalis ; 3° ut proprietas tnseparâbilis a subjecto : 
homo est risibilis. Dicuntur analytica, quia sufficit instituere 
analysim subjecti ut inveniatur praedicatum (si hominis ana-
lysim instituam, reperio in ipso animal, rationale, risibile) ; 


124 LOGICA MINOR, SEU DIACÊCTICA, TRACT. II. Q. I. 

vel saltem, per talem analysim, aperitur ratio cur praedicalum 
subjecto conveniat. 

Haec estnotiojudicii analytici aftirrnativi. Judîciumvero ana-
lytîcum negativuni habetur cum solanotio subjecti praedicatum 
excludit. Homo non est angélus. Circulus non est quadratus — 
Analysis hominis excludit angelum et analysis circuli excludit 
quadraium. — Judicium synlhelicum est, illud in quo notio 
subjecti praedicatum necincludit nec excludit. Homo estalbus: 
conceptus hominis albedinem nec exigil nec rejicit. Si autem 
de facto albedo homini conveniat, id ex experientia dumtaxat 
deprehenditur. 

Judica analytica dicunlur a priori, pura, rc.ionalia, meta­
physica, quia non pendent ab experientia ; dicuntur etiam 
absoluta, quia sine conditione et sine exceptione sunt. Judicia 
vero synthetica dicuntur a posteriori, empirica sive cxperi-
mentalia, contingentia, physica, quia in soia experentia fun-
damenla sua habent ; dicuntur etiam hypothetica, quia id quod 
asseritur vel negalur absolute loquendo se habere aliter pos­
se t. 

IV. — Num sit médium inter judicium syntheticum et 
analyticum. Kantius putat dari médium inter judicia analytica 
et judicia synthetica. Animadvertit très esse conditiones ju-
dicii analytici : 1° praedicatum débet includi in notione sub­
jecti ; 2° judicium analyticum débet esse universale ; 3° ne-
cessarium.Si desit ipsi una ex tribus, non erit pure analyticum; 
aliunde, si habeat duas ultimas, licet prima careat, non erit 
pure syntheticum. Erit ergo partira, syntheticum, parti m a 
priori : recte vocabitur syniheiicum a priori. Porro dantur 
quaedam judicia, in quibus deest prima conditio, adsunt vero 
duœ ultimœ. 

Ergo dantur judicia synthetica a priori. Probatur exemplis : 
Omnis effectus habet causant; quinque plus septem œquaniur 
duodecim; linea recta est omnium brevissima inter duo 
puncta. Haec judicia sunt necessaria et universalia, qua ex 
parte sunt a priori. At effectum habere causam non includitur 
in notione effectus, quia causa non est de essentia effectus; 
œquari duodecim non includitur in notione quinque plus sep-


ART. I I . — JUDÏCÏORUM PARTITIO 125 

tem ; sed id experientia externa, recurrendo ad digitosvel scrip-
tionem, deprehendimus ; esse breoissimum iter duo inter 
puneta non includitur in nolione linse rectœ, sed id visione 
externa compertum est. Ergo ex hac parte illa judicia sunt 
synthetica, sicut ex alia parte sunt a priori. 

V. — Conclusio. Répugnant judicia synthetica a priori 
qualia a Kantio adstruuntur. Arg. I u m — Non fit judicium, 
nisi intelieclus cognoscat convenientiam vel disconvenientiam 
prsedicali cum subjecto. Atqui non sunt nisi duo modi cognos-
cendiconvenientiam vel disconvenientiam prœdicati cum sub­
jecto: vel insola notione subjectiindependenterab experientia, 
vel insola experientia; non datur médium. Ergo judicium non 
fit nisi duobus modis : uno modo quum mens cognoscit con­
venientiam vel disconvenientiam preedicati in sola nolione 
subjecti, altero autem modo cum illam deprehendit in sola 
experientia. Sed quando fit primo modo, est judicium pure 
analyticum ; quando vero fit altero modo est pure syntheti-
cum. Ergo inter anaiytica et synthethica judicia non datur 
médium. 

— Objici nequit convenientiam cognosci partim in notione 
subjecti, partim in experientia. Si enim non sufficit notio sub­
jecti, dicendum est convenientiam vel disconvenientiam co­
gnosci simpliciter in experientia. Non ergo datur médium. 
Vel nexus praedicati cognoscitur simpliciter in notione sub­
jecti, et tune non requirilur experientia et judicium est pure 
analyticum ; vel simpliciter in experientia, et est judicium pure 
syntheticum. 

Arg. IF™. — Ex contradictionibus in quas impingit Kan-
tius. Concedit judicia synthetica a priori esse necessaria et 
universalia. Atqui non possunt esse necessaria et univer-
salia nisi praedicatum includatur in notione subjecti. Ergo 
contradictoria ponit. Prob. min. — Si praedicatum convenit 
necessario subjecto, signum est notionem subjecti requirere 
necessario praedicatum; si convenit universalitersubjecto, si­
gnum est notionem subjecti requirere universaliter praedica­
tum. Ergo judicium non potest esse necessarium et univer­
sale nisi praedicatum includatur in notione subjecti. 


126 LOGICA MÏNOR, S E U DIALÉCTICA, TRACT. I I . Çf. 1. 

Arg. M u m . — Ex ipsis exemplis a Kantio allatis. 
Inspicialurimprimis principium causalitatis : omnis effectus 

habet causam. Effectus est ens quod incipit. Quod autem in-
cipit non esta seipso, secus esset et non es s et, nec a nihilo, 
utpatet, sed ah alio. Ergo non concipitur effectus nisi ut ali­
quid quod incipit ab alio. Sedincipere ab alio est pendere ab 
illo tamquam a causa sui esse. Igitur licet causa non ingre-
diatur ipsam essentiam effectus, includitur in effectus no-
tione (1). 

— Quoad secundum exemplum : quinque plus septem sunt 
duodecim. Sic arguimus. Prsedicatum includitur in notione 
subjecti, cum invenitur in ejusanalysi. At si instituaturanalysis 
quinque plus septem impossible est non inveniri duodecim. 
Ergo in hoc exemplo prsedicatum includitur in notione sub­
jecti. 

— Id quoque de tertio exemplo verificatur. Includitur sane 
in notione subjecti quod in ejus definitione ponitur. 

Alqui non potest deûniri linea recta nisi brevissimum iler 
inter duo puncta. Ergo hic prsedictum in notione subjecti in­
cluditur et a subjecto postulatur. 

VI. — Judicium attributionis et judioium existentise. 
Hsec divisio frequentioris est usus apud modernos. Judicium 
attributionis dicitur quod habet quodcumque prsedicatum, ju­
dicium vero existentîsB est id cujus prsedicatum, idemseraper, 
est existentia : Deus existit, ego existo. At notetur hic adesse 
verum prsedicatum, quod est quoddam universale subjecto ma­
lus in extensione. Existo, ego sum existens, Petrus est exis­
tens : prsedicatum in extensione exccdit subjectum ego et sub­
jectum Petrus. 

(1) Cf. Métaphys, Ontol Tract. IV, q. F. Art. 4 . 


QU-ffiSTIO SECUNDA 

De propositione ejusque partitionibus. 

ARTICULUS PRÏMUS 

DE PROPOSITIONE IN GENERE 

I. — Enunoiatio. Ennuciatio est verbalis expressio judicii. 
Pro eodem sumitur enunciatio et propositio ; est tamen ali-
quando distinctio rationis, quia propositio supra enunciatio-
nem addil quod proponatur ad inferendum aliquid in argu­
mentations ln syllogismo igitur expressio judicii proprio 
dicitur propositio, in judiciis vero immedialis est enunciatio. 
At in praxi pro eodem usurpabimus. 

Il- — Propositionis definitio. Propositions duplex est défi* 
nitio : essentialis una, descriptiva altéra. Essenlialiler quidem 
definitur : Oratio enuncians unum de alio. Oratio est genus 
quod dividitur in quinque species ; sola vero oratio enuncia-
tiva pertinet ad Logicam et est difièrentia quae propositionem 
constiluit essentialiter. De essentia enim propositionis est 
asserere aliquid esse vel non esse ; quodtit communiter verbo 
indicativi modi, vel alio quod ad istud reducatur. 

DeQnitur secundo : Oratio significans verurn vel falsum({). 
Haec definitio est descriptiva, seu per proprietates propositio­
nem declarans. Eo ipso enim quod enunciet unum de alio, 
sequitur ipsam continere veritalem vel falsitatem ; nam vel 
res se habet sicut enunciatur, ettunc verum significatur ; vel 

(1) « Juger, c'est prononcer au-dedans de soi sur le vrai et sur le 
faux ; et bien juger, c'est s'y prononcer avec raison et connaissance ». 
BOSSURT. Op. cit., XVI. 


128 LOGfGA MFPîOR, S E U DIALKCTTCA, T R A C T . TT. 0. I . 

aliter se habet, etjam immiscetur et adest falsitas. Hoc autem 
est propiictas, non essentia propositionis ; nam prius est 
esse enunciativum quam enunciativum esse veri vel falsi. 
Observandum est verum vel falsum esse in mente formaliter 
tanquam in subjecto ; in re, seu objccto, tanquam in causa 
(nam ut dicit Pbilosopbus, ab eo quod res est vel non est oratio 
vera vel falsa est) ; in propositione demun tanquam in signo. 

III. — Elementa propositionis. Proposilio, sicut judicium 
cujusipsa est signum, très încludit terminos : subjectum et 
prœdicatum quasi materiam, copulam vero quasi formam quse 
dat esse propositions Porro verbum semper se tenet ex parte 
praedicati. Munus quippe verbi est affirmare vel negareconve-
nientiam praedicati cum subjecto, quo fit ut verbum vi officii 
sui ad prœdidum trahatur. 

IV. — Fropositio de primo, de secundo, de tertio adjacente 
Très termini implicite salletn continentur in omni proposi­
tione. Amo très includit: ego, sum, amans. Cum duo expli­
cite ponuntur, ut Deusest, dicitur propositio de secundo adja­
cente, quia tune verbum adjacet nomini in secundo loco 
propositionis. Si vero très termini explicite ponuntur, ut 
Petrus est doctus, dicitur de tertio adjacente, quia tune ver­
bum, licet non sit in tertio loco, est tamen tertia dictio quae ad­
jacet in enunciatione. « Non dicitur est esse tertium, quia sit 
tertium praedicatum sed quia tertia est dictio posita in enun­
ciatione, quai simul cum nomine praedicato facit unum praedi 
catum (1), » 

Qui vero si solum verbum sit expressum, Amo? dicitur a 
quibusdam propositio de primo adjacente, quia tune verbum 
est in primo et unico loco. At,si desunt subjectum et praedica­
tum, non potest verbum alicui adjacere. Si vero nulli adjacet, 
melius dicereturde nullo adjacente. Reipsa autem haec propo­
sitio est de secundo adjacente, quia verbum est rêvera in se­
cundo loco et adjacet nomini, quod subauditur esse in primo 
loco. 

Formaliter autem non sunt nisi très termini, non piures ; 

(1)S. Th. H, Periherm, lect. 2. 


ART. T. — DE PROPOSITIONS IN GENERE 

nam cœteri quiadduntur sunt tantum delerminationes subjecti 
velpraedicati. Alcxander^filius Philippi,fuit bellator celeber-
rimas. Filins Philippi déterminai subjcclum, quod est male-
rialiter multiplex, formaliter unum ; celeberrimus déterminât 
praedicatum, quod est unum formaliter. 

V. — Naturalis ordo in terminis propositionis. — Praedica­
tum majorem débet habere extensionem quam subjectum, ut 
subjectum, nam ideo praecise subjectum vocatur quia subjicitur 
praedicato ut inferius universaliori Animal est vivens. At 
aliunde subjectum débet majori aclualitatc majorique corn-
prehensione gaudere sicut animal includit vivens et quaedam 
alia. Hic est naturalis ordo. Unde, si subjectum est minus 
extensione quam praedicatum, dicitur propositio recta seu na-
tural : Animalis est vivens. Si vero praedicatum minus est 
extensione quam subjectum, dicitur propositio indirecta, in-
naturalis, violenta. Dicitur tandem propositio prmternaturalis, 
prmler ordinem, cum praedicatum convenit subjecto per acci­
dens et malerialiter, non autem formaliter et per se : philoto-
phus cantal ; candidum est frigidum. Ganta re non convenit 
philosopho,ut sic, sed materialiter ; nec frigidum cand'do nisi 
materialiter. 

VI. — An veritas propositionis sit significatio veri. Defini-
mus propositionem : oratio significans verum vel falsum, at-
tamen veritas velfalsitas propositionis non est ipsa significatio 
veri vel falsi. Significare verum vel falsum est significare 
rem applicando unum alteri per modum judicabilis ; veritas 
autem vel falsitas est conformitas vel difiFormitas cum re signi-
ficato extali significatione proveniens. Significatio igitur veri 
quam habet proposito antecedit ipsam veritatem propositio 
nis. 

VII. — De interpretatione. Enunciatio, seu propositio, di­
citur a Philosopho interpretalio ; hinc liber de interpretatione, 
icept ippiv&(aç. De qua h<ec adnotat Angelicus : « Dicitur autem 
interpretalio,secundum Boetium, vox significativa,quae per se 
aliquid significat, sive sit complexa sive incoinplexa. Unde 

HUGON-LOGICA. — 5 . 


130 LOGICA M1NOH, S E U DIALECTICA, TRACT. U . Q. I I . 

conjuncliones et propositiones et alia hujusmodi non dicuntur 
interpretationes, quia non per se aliquid significant... Et ideo 
sola nomina et verba et orationes dicuntur interpretationes.,. 
Sed tamen nomen et verbum magis interpretalionis principia 
esse videntur quam interpretationes ; ille enim interpretari vi-
delur qui exponit aliquid esseverum vel falsum.Et ideo orat o 
enunciativa, in qua verum vel falsum invenitur, interpretatio 
vocalur(i) ». Il a que interpretatio est ipsa propositio ut signiG-
cativa veri vel falsi. 

VIII — De propositione montait. Propositio mentalis est 
verbum mentale propositions oralis, seu conceptus internus 
repreesentans in mente unionem prœdirali cum subjecto. Est 
qualitas simplex, ut diclum <îst quaest prœced. art. I, n° 4. 

(i) II, Penhenn.) lecfc. 3. 


ARTICULUS SECUNDUS 

DE PROPOSITIONVM SP.ECIEBUS 

I. — Ad quatuor refertur propositio : ad subjeetum et prae­
dicatum tanquam maleriam ; ad extensionem seu universalita-
tem ipsorum ut quantitatem ; ad copulam tanquam formam ; 
ad veritatem vel falsitatem, ut qualitatcm. Hinc quadruplex 
partitio propositionis : ex parte materiœ dicitur propositio in 
maferia necessaria vel contingente, possibili vel impossibili ; 
ex parte formae dividitur in affirmativam vel negativam ; ex 
parte qualitatis in veram vel falsam ; ex parte quantitatis in 
singularem et universalem, particularem et indefinitam. 

II. — Ratione materiee. In propositione distingui potest ma­
ter i a ex qua, et materia circa quam. Materia ex qua sunt ter­
mini, materia circa quam est diversa habitudo praedicati ad 
subjeetum, seu rationes diversae propter quas praedicatum con-
venit subjecto. 

Si praedicatum'per se inest subjecto, dicitur propositio in 
materia necessaria vel naturali ; si praedicatum per se répu­
gnât subjecto dicitur enunciatio in materia impossibili sive re-
mola ; si medio modo se habet, nec per se repugnet, nec per 
se insit, dicitur enunciatio in materia possibili vel [contingenti. 
Notandum estplures auctores distinguere propositionem neces-
sariam a propositione in materia necessaria et propositio­
nem impossibilem a propositione in materia impossibili. Pro­
positio neccessaria dicitur, qùum est necessario vera, et in 
materia necessaria cum praedicatum per se convenit subjecto ; 
propositio est impossibilis cum est necessario falsa, et in 


132 LOGICA M1NOR, SEU DIALECTICA, TRACT. II. Q. II. 

(i) I. P. q. 76, art. III. 

materia impossibili, cum praedicatum per se excluditur a sub­
jecto. 

III. — Demoais prsedicandi per se. Quo clarius intelliga-
tur quid sit per se convenire subjecto, hic quaedam addere ju-
vat de quatuor modis prsedicandi per se. 

Primus modus prsedicandi per se est, cum prsedicatum est 
definitio vel pars definitionis subjecti. Unde duplex est : pri­
mus modus prsedicandi per se primo, quum prsedicatum est 
tola definitio subjecti et cum eo convertilur : homo est ratio-
nalis. Omne rationale est homo. Primus modus prsedicandi 
per se secundo, quando prsedicatum est pars tanlum definitio­
nis nec convertitur cum subjecto : homo est animal. 

Secundus modus prsedicandi per se, cum subjectum poni-
tur in definitione prsedicati, et ipsum prsedicatum non est de 
essentia subjecti, sed aliqua ejus proprietas inseparabilis. Si 
dicatur : Corpus superficiatum est coloratum, erit secundus 
modus praedicationis per se (1) : quia superficies est praeambula 
ad colcrem ;unde ut deliniatur color débet poni superficies in 
ejus definitione ; sed ipse color non est de essentia superficiel. 

Hic modus est etiam duplex : primus, quum praedicatum 
convertitur cum subjecto : homo est risibilis. Omne risibile 
est homo ; secundus, cum praedicatum non convertitur cum 
subjecto. Gard. Zigliara affert hoc exemplum : Isosceles habet 
très angulos sequales duobus redis. Non convertitur : omne 
habens très angulos sequales duobus rectis est isosceles. 

Cujus ratio hsec est : cum summa omnium angulorum in 
triangulo aequivaleat duobus angulis rectis, verissimum est 
isoscelicompetere très angulos sequales duobus redis ; at hœc 
non est proprietas convertibilis cum subjecto, quia etiam sca-
leno competunt très anguli sequales duobus angulis rectis. 

Tertius modus prsedicandi per se est quum prsedicatum est 
aliquid substantiale, nam substantia dicitur per se subsistens. 
Sed hic est modus existendi potius quam prsedicandi. 

Quarlus modus prsedicandi per se, quum prsedicatum est 
propria operatio subjecti : y. g. musicus per se cantal, médi­
ats per se curât. 


ART. II, — DE PROPOSITIONS SPECIERUS 133 

Propositio in primo modo perseitatis dicitur propositio 
perse nota, saltem illi qui cognoscit subjectum. 

IV. — Ratione formœ. Dividitur in afflrmativam et negati-
vam, et haec est divisio essentialis, quae vocatur a D. Th divi­
sio generis irl species (1). 

Sensus est propositions genus dividi in propositionem affir-
malivam et negativam tanquam in duos species essentiales. 
Probatur. In aliquo génère tôt sunt species essentiales quot 
sunt formas essentialiter distinctae ; nam differentia et species 
desumuntur a forma, sicut genus a materia. Atqui in génère 
propositions duplex est forma essentialiter distincta. Ergo in 
génère propositionis duse sunt species essentialiter distinctae. 
Prob. min. Forma est copulatio ; sed copulatio negativa essen­
tialiter differt ab affirmativa, nam negatio essentialiter oppo-
nitur alfirmationi, cum illam totaliter destruat. Ergo in gencre 
propositionis duplex est forma essentialiter distincta, ex qua 
duplex résultat species. 

Proponi potest sub alia ratione (2). Differentia praedicati est 
differentia formalis. Atqui affirmatio et negatio sunt differen­
tia praedicati: in duplici namque differenlia constituitur prae­
dicatum secundum quod affirmatur vel negatur ejus conve-
nientia cum subjecto. Ergo affirmatio et negatio sunt duae 
differentiae formales, ideoque faciunt duas species essentialiter 
distinctas. Ratio majoris est quia praedicatum est pars formalis 
propositionis. Propria quidem propositionis forma est copula, 
seu verbum ; sed, quia verbum tota vi sua fertur ad praedica­
tum, recte praedicatum dicitur pars formalis. Onde differentia 
praedicati est differentia formalis. 

V. — Qua ratione negatio afficere debeat copulam. Cum 
propositio negativa conslet ex copula negata, manifestum esi 
requiri ut negatio cadat in ipsam copulam. Si enim negatio 
afficiat subjectum vel praedicatum, verbum est remanet affir­
ma tiv uni, et consequenter ideblitas inter subjectum et predi-
catum remanet affirmata. 

(1) I Periherm., lect. iO. 
(2) Periherm., lect. 10. 


134 LOGICA MINOR, SEU DIALECTICA, TRACT. II. Q. II. 

(i) Perihem., lect. 9. 

Quum autem negatio aflîcil subjectum dicitur propositio 
indefiniti subjecti : Qui non est mecum contra me est. Non 
amare Deum summa stultitia est. Quum vero negatio cadit 
in praedicatum, propositio est indefiniti prmdicati : Petrus est 
non imperitus. Vivere in peccato est non vivere. Potest esse 
simul indefiniti subjecti et indefiniti praedicati.' Non facere 
voluntatem Dei est non amare Deum. 

Notandum est insuper duplicem distingui copulam : aliam 
principalem^ quae unit duo exlrema propositions : Petrus est 
doctus; aliam minus principalem, quae dicitur etiam copula 
implications, et quae se tenet ex parte alicujus extremi. V.g. 
Petrus, qui est doctus, est pius ; qui est doctus se tenet ex parte 
subjecti. Copula autem quae facit propositionem affirmativam 
vel negativam non est copula implications sed copula prin* 
cipalis. Unde affirrnativa est sequens propositio : Petrus, qui 
non est doctus, est tamen pius. 

VI. — Ex parte qualitatis. Duplex est qualitas propositio-
nis : 1° affirmation negatio dicuntur qualitas essentialis pro-
positionis ; sunt enim differentia essentialis, ut explicatum est 
n° 4, differentia vero dicitur quaie quid .2° Veritas et falsitas 
sunt qualitas propria. Nam diximus proprium esse proposi­
tions ut significet verum vel falsum. « Quum enunciatur 
aliquid esse vel non esse secundum congruentiam rei est ora­
tio vera, alioquin est falsa. Sic igitur quatuor modis potest 
variari enunciatio. Uno modo quia id quod est in re enuncia­
tur ita esse sicut in re est, quod pertinet ad affirmationem 
veram, puta quum Socrates currit et dicimus Socratem currere. 
Alio modo quum enunciatur aliquid non esse quum in re non 
est, quod pertinet ad negationem veram, ut quurn dicitur : 
Âethiops non est albus. Tertio modo quum enunciatur aliquid 
esse quod in re non est ; quod pertinet ad affirmationem fal-
sain, ut quum dicitur : corvus est albus. Quarto modo quum 
dicitur aliquid non esse quod in re est ; quod pertinet ad ne­
gationem falsam, ut quum dicitur : nixnon est alba (1). » 

VI. — Ex parte quantitatis. Propositions quantitas est ex-


ART. II. — DE FROPOSITIONUM SPECIEBUS 133 

tensio subjecti ad plura vel pauciora. Propositio singularis 
non est proprie quanta, quia convenit uni tantum, et est ali­
quid indivisibile in génère quantitatis propositionis. Quantilas 
autem desumitur ex subjecto : in tantum enim se exlendit 
forma propositionis in quantum permittit subjectum, undepo-
nitur verbum in singulari vel in plurali secundurn quod sub­
jectum est in singulari vel in plurali. Notandum est hanc di-
visionem ex parte quantitatis non esse essentialem, sed acci-
dentalem. Primo quidem non desumitur ex eo quod est 
formale in propositione, scilicet ex copula, sed supponit pro-
positionem constitutam. Secundo, tota es senti a propositionis 
invenitur in propositione singulari, quae proprie loquendo non 
habet quantitatem. Ergo divisio ex parte quantitatis non est 
essentialis. Porro ex quantitate dividitur propositio in gênera* 
km, particularem, indeterminalam. Generalis est cujus sub­
jectum afCcitur t>igno gcnerali, omnis, nullus ; particularisvevo 
cujus subjectum aflicitur termino particulari, aliquis, etc. ; 
indeterminata demum seu indefinita cujus subjectum nullo 
termino afficitur. Quomodo ergo determinari possit hujus 
propositionis extensio? Hic recolenda est régula quam tradi-
dimus circa suppositionem subjecti. 

VII. — Suppositio subjecti in propositione indefinita. In 
materia necessaria subjectum supponit dislributive, in ma-
teria vero contingenti supponit particulariter. In materia 
enim necessaria prsedicatum dimanat ex natura subjecti, ideo-
que ab eo inseparabile est, et invenitur universaliter ubicum-
que est natura subjecti : circulus est rotundus, aequivalet ; 
omnis circulus est rotundus. In materia vero contingenti prae-
dicatum, cum non dimanet ex subjecli natura, ab eo separa-
bile est, ideoque non invenitur universaliter ubicumque est 
natura subjecti. Circulus est ferreus, importât solum : aliquis 
circulus est ferreus. 

VIII. — Triplex universaiitas. In suppositione distributiva 
distinguitur triplex universaiitas : metaphysica, physica, et 
moralis. Metaphysica fundatur in essentiis rerum, quo lit ut 
exceplio repugnet ipsi naturse intrinsecœ subjecti ; et, cum ne 


136 LOGICA MÎNOP, SEU WALECTICA, TRACT. II. 0« H. 

Deus quidem possit rerum essenlias mutare, nulla omnino 
datur exceptio in universalitate metaphysica, Igitur a propo­
silione metaphysica universali semper inferre licet proposi-
tionem singularem. Homo constat ex anima et corpore. Ergo 
Petrus constat ex anima et corpore. 

Universalitas autem physica est qure fundatur in legibus 
naturse. Unde hoc casu exceptio non répugnât ipsis rerum 
essentiis, sed tantum rei proprielatibus. Et, quia Deus potest 
rei proprietates a re separare vel illarum effectum suspendere, 
exceptiones hic dari possunt. 

Hinc a proposilione physice universali non potest semper et 
absolute inferri propositio singularis: Ignis comburit. Ergo 
combussit très pueros in fornacè. Mortui non resurgunt: 
ergo non surrexit Lazarus. Allamen communiter loquendo 
inferri potest propositio singularis, nisi a posteriori probetur 
dari exceptionem. 

C/nîversalilas moralis est quse fundatur in hominum con-
suetudine ; unde hoc casu exceptio nec essentiel nec proprie-
talibus subjecti répugnât, sed tantum legibus quœ commu­
niter in humanis moribus observanlur. A fortiori non licet 
ex proposilione moraliter universali inferre semper proposi-
tionern singularem. Filii diligunt parentes : ergo Absalom di-
lexit David. 

Qusedam exempla hujus triplicis universalitatis : 1° homo 
est rationalis ; 2° ignis comburit ; 3° maires diligunt filios. 
1° Angélus est incorruptibilis ; 2° homo moritur ; 3° avarus 
non dat eleemosynam. 1° Oculus corporis non potest videre 
essentiam divinam; 2° mortui non resurgunt; 3° fratres mu-
tuo se juvant, 

IX. — Extensio prsedicati. Quoad prsedicati extensionem 
duae regulse sunt. 

Prima régula. In propositione affirmativa prsedicatum non 
supponit distributive, seu non sumilur in tota sua extensione 
vi ipsius affirmationis. Ut enim verificetur afGrmatio : homo 
est animal, sufficit ut homo sit aliquod animal, non vero requi-
ritur ut animal conveniat soli homini, cum, contra, subjectum 
regulariter minoremhabeat extensionem quam prsedicatum. 


ART. II. — DE PROrOSITIONUM SPECIEBUS 137 

Quum dico : homo est rationalis, vi propositionis sensus 
est : homo est aliquod rationale. Vi tamen materise, in defini-
tionibus, praedicatum sumitur secundum totam suam exten-
sionem, et convertitur cum subjecto. Hinc vi materiœ hic sen­
sus est. homo est omne rationale ; et omne rationalc est homo. 
Idem valet, si prwdicalum sit terminus singularis, quia tune 
exhauritur a suo subjeclo : Filius Aristonis est Plato. 

Secunda régula. In proposilione autem negativa praedica-
tum supponit dislributive, seu negatur in tota sua exten-
sione. 

Negalio enim, ut aiunt, est maiignantis naturse9 destruit 
quuiquid invenit : homo non est angélus, neque angélus A, 
neque angélus li... 

X. — Praedicati comprehensio. Fn propositione affirmativa 
praedicatum sumitur quoad omnes suas notas; quia pr se ci se 
vi affirmationis importatur identitas comprehensiva inter sub­
jectum et praedicatu m. Homo est animal, id est, homo habet 
omnes notas quae sunt in animali, et sensum, et vitam, et 
substantiam et ens. 

In propositione autem negativa negatur praedicatum conve-
nire subjecto quoad omnes suas notas simul sumptas, non 
vero seorsim sumptas. Homo non est angélus, scilicet non 
habet omnes notas quae sunt in angelo, sed potest habere, 
tmo liabet, pluies ex ipsis. Lapis non est vivensy nempe non 
habet omnes notas vivenlis, sed bene habet plures ex illis no-
tis, ut substantiam et ens. lia communiler Lngici. 


ARTICULUS TERTIUS 

DE DIVISIONE PROPOSITIONS RATIONE UNITATIS 

I. — Unitas simplicitatis et compositionis in propositione. 
Propositio, sicut ens quodlibet, quadam gaudet unitate : ens 
quippe et unum convertuntur. Duplex porro est unitas : sim~ 
plicitaiis nempe et compositionis. Propositio ergo potest esse 
una vel simplicitate vel compositions Jam vero simplex non 
dicitur propositio hoc sensu quod non constet partibus, cum 
necessario tria contineat elementa, sed hoc sensu quod unico 
prsedicato et unico subjecto constituitur. Composita vero est 
quse constat duabus vel pluribus propositionibus aliqua par­
ti cul a conjunctis : si homo ouvrit, movetur. Propositio sim­
plex vocabatur a scholasticis categorica, composita vero dice-
batur hypothetica. 

II. — Divisio in categoriam et hypotheticam est divisio 
essentialis. Propositiones essentialiter différant quarum ex-
trema et copulae essentialiter distinguuntur. Atqui extrema et 
copula propositions compositse essentialiter distinguuntur ab 
extremis et copula propositionis simplicis. Etenim extrema, 
seu materia, propositionis simplicis sunt subjeetum et preedi­
catum ; extrema vero seu materia propositionis compositse 
sunt propositiones simplices ; forma seu copula propositionis 
simplicis est verbum, forma autem seu copula propositionis 
composite est particula propositiones simplices conjungens. 
Ergo essentialiter différant. 

III. — Propositio occulte s implex. Propositionis simplicis 
divisiones ipsse sunt quas exposuimus, unde nihil hie addi-


ART. III. — DE DIVISIONS PROPOSITIONIS RATIONE UN1TATIS 139 

mus, nisi quod propositio possit esse aperte simplex et occulte 
simplex. Quid sit aperte simplex ex se manifestum est. Occulte 
vero simplex est illa quae constat unico subjecto et unico prae-
dicato, sed subjectum et praedicatum est terminus complexus, 
vel ipsis adnectitur alia propositio, unde fit ut subjectum vel 
praedicatum terminus complexus évadât. Propler hoc dicitur 
propositio complexa; aveteribus dicebatur de exlrémo con-
juncto, id est de extaemo complexe Quae adnectitur est pro­
positio incidens. Adnecli autem potest subjecto, v. g: Deus, 
qui condidit mundum, ipsum gubernat ; vel praedicato : Deus 
gubemat mundum quem condidit. 

IV. — Propositio incidens Duplex est: alia explicativa, 
alia restrictiva. Explicativa est quae in seipsa continet saltem 
virtualiter aliquod judicium quo explicatur sensus proposi­
tionis principalis : Deus, qui te creavit sine te, non te salvabit 
sine te. Homo^ qui esteinis etpulvis, audel contra Omnipotent 
tem insurgere. Restrictiva non habet per se sensum integrum, 
sed totum ejus mu nus est detcriuinure et coarctare vel sub­
jectum proposilionis principalis, v. g: homo qui peccat est 
hostis animée suœ; vel praedicatum : Deus condemnabit homî-
nem qui decesseril in peccato mortali. Incidens explicativa, 
cum judicium contineat, verilatem vel falsilatem per se habere 
potest. Restrictiva, utpote non haberis sensum integrum, per 
se nec veritatem nec falsitatem habet ; potest tamen supponere 
judicium verum vel falsum ex parte subjecti hanc proposi-
tionem enunciantis. 

Veritas autem propositionis principalis non pendet a pro-
positione incidenti explicativa: Deus gubernat mundum, vera 
est independenter a propositione : qui creavit mundum; beno 
autem pendet ab incidenti restrictiva : Deus condamnabii ho-
minem, non est vera nisi dependenter a restrictiva : qui de-
cessent in peccato mortali, 

V. — Propositionis composites divisionee. Similiter pro* 
positio potest esse aperte composita vel occulte composita. In 
primo casu compositio ex ipsa orationis structura manifeste 
apparet : si Petrus currit, movetur; in altero casu, propositio 


140 LOGICA MINOR, SEU MALECTIGA • TRACT. II. Q. H. 

apparenter est simplex, at, si exponatur, in plures proposi­
t ions resolvitur. Christus solus est Salvator hominum, ita re-
solvitur. Chrisius est Salvator, nullus alius est Salvator. 
Propositiones occulte compositae, cum indigéant aliqua expo-
sitione, ut appareat compositio, dicuntur exponibiles, illse vero 
in quas resolvuntur sunt exponentes* In praedicto exemplo, 
Christus solus est Salvator, est propositio exponibilis; Chris-
tus est Salvator, nullus alius est Salvator, sunt propositiones 
exponentes. 

VI. — Propositionis aperte composites prsecipuae species 
sunt : copulativa, causalis, rationalis, discretiva, relat iva, 
hypothetica. 

Copulativa est quse per particulam copulativam et, nec, 
unit vel plura subjecta : Petrus et Paulus sunt sancti, vel 
plura praedicata: nemo servit Deo et divitiis. Forma hujus-
modi propositionis est particula copulativa ; unde, si haec 
sit affirmativa, propositio erit affirmativa, licet membra 
copulata sint negativa ; et e converso, propositio erit ne­
gativa, si particula est negans, licet membra sint affirma­
tiva. 

Regulae hujus propositionis. Si propositio copulativa est 
affirmativa, rcquiritur ad ejus veritatem ut singula membra 
sint vera ; constat enim ex omnibus membris. Ergo si unum 
falsutn est, falsa propositio. Si est negativa requiritur ad ejus 
veritatem ut omnia membra non sint simul vera. 

Propositio causalis est quae unit plures propositiones sim-
plices particulis quia, quoniam, eo quod. Forma hujus pro­
positionis est particula causalis ; unde, si particula non assignet 
veram causam, falsa erit propositio, licet singulae proposi­
tiones simplices sint in se verse. Oportet igitur ut antecedens 
sit causa consequentis : anima est immortalis, quia est spiri-
lualis; vera est, quia spiritualitas est causa immortalitatis. 
Falsa est ista : angeli vident Deum9 quia sunt beati; beatitudo 
non est causa visionis divinœ, sed e converso. 

Propositio illativa, seu rationalis, est quae habet plures 
propositiones unitas particulis ergo, igitur. Homo currit; ergo 
movetur. Differt a causali, quia in propositione rationali ante­
cedens non est semper causa consequentis ; homo ridel, 


ART. III. — DE DIVISIONE PROPOSITIONS RATIONE UNITATIS 14l 

ergo est rationalis. Risibilitas infert quidem sed non causât 
rationabilitatem. 

Propositio discretiva, seu adversativa, dicitur quse unit 
propositions simplices particulis sed9 at. Forma bujus pro-
positionis est parlicula imporlans oppositionem inter m e m -
bra ; unde si opposita non sint membra, destruitur essentia 
propositionis discretivae : anima est spiritualis, sed immor-
talis. 

Propositio relaiiva est quae habet propositions simplices 
connexas parliculis relativis: ubi, ibi; is, qui; qualis, talis\ 
tum, quum; tantum, quantum; sicut, ita. Haec propositio 
importât quamdam habitudinem inter plura membra, unde Ve­
ritas propositionis relativae pendet a veritate ipsius relationis. 

VII. — Propositio hypothetioa. Dupliciter sumi potest. 
Apud veteres praesertim, propositio hypothetica idem sonat ac 
propositio composila, categorica vero est propositio simplex. 
Alio vero sensu categorica dicitur quae enunciat absotute vel 
simpliciter aliquid esse vel non esse: Deus est justus; homo 
non est selernus ; hypothetica vero quae enunciat aliquid esse 
vel non esse, non absolu te, sed modo aliud sit vel non sit : 
si decesseris in lethali cidpa, damnaberis in mtemum; si 
Adam non peccasset, non mortuus fuisset. Haec propositio non 
habet veritatem nisi ex suppositione. Gomponitur ex duabus 
propositionibus simplicibus, una quae afficitur particula hypo­
thetica si, aut et quae dicitur antecedens seu hypothesis vel 
conditio ; altéra quae infertur ex antecedenti et quae dicilur 
consequens, seu thesis, vel conditionatum. 

VIII. — Triplicem dist inguunt propositionem hypothet i -
oam : conditionalem, disjunctivam et conjunctivam. 

Conditionalis, quae est proprie hypothetica, constat propo­
sitionibus catégoriels unitis particula conditionali si. Forma 
hujus propositionis est particula importans nexum inter ante­
cedens et consequens ; unde, si nexus affirmatur, propositio 
est affirmativa, licet utrumque extremum sit negativum : Si 
{idem nonhabes, non consequeris salutem. Propositio affirma­
tiva, nam affirmatur nexus inter fidem non habere et salutem 
non consequi. Est negativa, si negatur nexus : Sisum pauper> 


LOGICA MINOR, SEU D1ALECTICA, TRACT. II. Q. II. 

non tamen sum impius ; hic negatur exislere nexuni inter esse 
pauperem et esse impium : propositio negativa. Pariter veritas 
hujus propositionis pendet a veritate nexus inter antecedens 
et consequens. Si immobile currit, immobile movetur : vera 
propositio, licet utraque categorica sit falsa. Si Cartesius est 
philosophas, est Gallus ; falsa proposilio, licet utraque cate­
gorica sit vera. 

IX. — Régulas hujus proposi t ionis . 
Prima régula. A/firmata condilionc, affirmatur conditiona­

tum, sed non vice versa. Ut enim vera sit propositio, conditio 
débet esse causa necessaria condilionati, non quidem causa 
realis et onlologica, sed causa logica a qua inseparabile est 
conditionatum. At, si inseparabile est conditionatum, posita 
conditione, conditionatum eo ipso ponitur; Si existit mundus, 
existit Deus. Sed conditionatum potest habere veritatem 
aliunde quam a conditione : ergo non licet ex conditionato 
inferre conditionem. Non licet inferre : Si existit Deus, existit 
mandas. 

Secunda régula. Negato conditionato neganda est conditio 9 

sed non vice versa. Liquet: conditionatum est inseparabile a 
conditione. Ergo, nisi detur conditionatum, non datur condi­
tio. Sed, quia condilionatum potest esse verum independenler 
a conditione, negata conditione, non licet negaro conditiona­
tum. Si non est Deus, non existit mundus. Vera est, sed falso 
inferlur : Si non existit mundus, non est Deus. 

X. — Disjunctiva. Propositio hypothetica disjunctiva est 
quse constat ex pluribus simplicibus unilis per particulas aut, 
vel: Anima aut est malerialis aut est spiritualis. Duplex haec 
distinguitur : proprie disjunctiva et improprie disjunctiva. Im-
proprie dis junctiva, seu in sensu prsecisivo, quum adhibita 
particula vel indicatur, sin minus omnia propositionis membra, 
saltem unum ex illis esse concedendum. Vel Jacobus vel ejus 
frater hoc fecit. Non nègo Jacobum id fecisse, sed contendo 
saltem unum ex duobus id fecisse. Proprie disjunctiva, seu in 
sensu exclusivo, quum adhibita particula aut significatur unum 
membrum accipiendum esse exclusis aliis. Anima aut est mor-
talis aut est immortalis. Si accipio : est immortalis, excludo 
alterum membrum. 


ART. 111. — DE DIVISIONE PROPOSITIONS RATIONE UNITATI8 143 

XI. — Régulée proposit ions proprie dlsjunctivœ. 
Prima. Disjunctio débet esse adœquata, enumerare omnia 

membra, alioquin daretur médium et falsa esset prôposilio. 
Aut sedet aut jacet. Est médium : aut stat. 

Secunda. Membra enumerata non debent esse omnia simul 
vera vel simul falsa; sed, si vera est propositio, oportet ut 
unum membrum sit verum, aliud faisum, ut in exemple) 
allato : anima aut est materialis (faisum) aut est immaterialis 
(verum), 

XII. — Disjunctiva rosolvi potest in conditionalem. Si 
anima non est materialis, est immaterialis; attamem non 
semper valet œquipollentia inter utramque. Conditionalts ex 
una parte negata, ex altéra vero parte affirmala, est vera, 
sive in contradictoriis, sive in contrariis, sive in disparatis, 
ut cum dicitur : Si est album, non est nigrum. Sed disjunctiva 
est vera solum in tali materia in qua unum omnino ponitur 
et alterum removetur vel e converso, hinc falsa est proposi­
tio : aut est album, aut est nigrum. 

XIII. — Gonjunotiva. Est illa quse negat duas partes simul 
esse posse veras, seu enunciat duo pradicata esse incompossi-
bilia: nemo potest simul amare Deum et peccatum. Differt a 
disjunctiva, quia in disjunctiva indicatur unum ex pluribus 
praedicatis convenire subjecto, conjunctiva autem tantum 
asserit duo prsedicata esse incompossibilia. Ut communiter 
notant auclores, conjunctiva resolvi potest in conditionalem : 
Si guis amat peccatum non amat Deum ; si amat Deum non 
amat peccatum 


ÀRTICULUS QUARTUS. 

PROPOSITIONES EXPQNIBILES 

I. — Propositiones exponibiles sunt quae, ratione alicujus 
termini importantis sensum explicabilem, pluribus proposi-
tionibus necesse habent exponi seu declarari (1). 

Quatuor sunt species : exclusive*, exceptiva, comparaliva et 
reduplicaliva. Id omnes commune habent quod debeant esse 
verse, non solum in seipsis, sed etiam in sensu expresso per 
particulas ; ratio est quia particula est forma hujusmodi pro-
positionum. 

II,— Exclusiva est vel cujus subjectum afficitur particula 
exclusiva, quo casu dicitur exclusivi subjecti, v. g. : solus 
Deus est infinitus: sclicetinfinitas convenit huic soli subjecto 
quod est Deus ; vel cujus praedicatum aflicitur particula exclu­
siva, quo casu dicitur exclusivi prêedicati. Subjectum tune non 
habel aliud praedicatum : Beatiin cœlo non amant nisi quod 
est bonum : scilicet amant bonura et extra bonum nihil amant. 

III. — Exceptiva est cujus subjectum vel praedicatum affi­
citur particula exceptiva : prœter, excepto, etc. Omnia suntva-
nitas prseter amare Deum. Ita exponitur : omnia sunt vanitas, 
et amare Deum non est vanitas. In hoc differt ab exclusiva 
quod haec directe importât exclusionem, exceptiva autem in 
obliquo. Attamen in exclusivam exceptiva resolvi potest: omnia 
pr&ter Deum mutantur\ in hoc convertitur: Solus Deus non 
mutai ur. 

( I ) JOAN. A S. TH. Log, I P. cap. xxiv. 


ART. IV. — PROPOSITIONS EXPONIBILES 145 

IV. — Comparativa propositio est cujus subjectum vel prse­
dicatum afficitur particula comparativa. Petrus habet majorera 
scienliam quam Paulus. Très exponentes continet: Petrus 
habet scienliam, Paulus habet scientiam* sed scientia Pétri est 
major scientia Pauli. 

V. — Propositio reduplicativa est illa quse afficitur parli-
culis: quatenus ut, quantum, qua..,,, quse subjectum redu-
plicant, et indicant significationem in qua accipiendum sit : 
homo, ut homo, rationalis estm 

Particula sumi potest vel in sensu reduplicativo vel in sensu 
specificativo. Beduplieative accipitur, cum assignat rationem 
propriam cur prsedicatum subjecto conveniat. Hoc autem fit 
cum subjectum est causa propria, efficiens vel formalis, prae-
dicati ; Ignis ut ignis comburit. Hicignis est propria causa e/m 

ficiens combustionis. Coloratum ut coloration est visibile. 
Color est causa formalis cur coloratum sit visibile. 

Specificative autem, cum assignatur causa materialis prse-
dicati, seu cum subjectum includit prsedicatum, quia est species 
vel subjectum prsedicati. Homo ut homo sentit; homo est 
subjectum sensationis, unde vera est propositio in sensu spe­
cificativo, sed falsa est in sensu reduplicativo. Homo enim 
non sentit ut homo, sed ut animal. Generatim loquendo, su-
ii!ère subjectum reduplicative est ipsum sumere secundum 
differentiam suam consiitutivam. 

Hac régula explicantur quaedam exempta quse traditGou-
din (1) : Homo ut homo videbit Deum, homo ut homo virtute 
perficitur. In quonam sensu hoc accipiendum sit, reduplica 
tive, an specificative? Primo intuitu videtur accipiendum re­
duplicative, quia homo videbit Deum et virtute perficitur, non 
ut animal sed ut homo. Nihilominus explicanda sunt spécifia 
cative. Nam videre Deum, virtute perfici non est differentia 
constitutiva hominis. Si esset differentia constitutiva, soli ho-
mini conveniret ;nec competeret angelo Deum videre et virtute 
perfici. 

(1) Log. Min. P . II . art I I . 


ARTICULUS QUINTUS 

DE MODALIBUS 

I. Notio modi. Celeberrima est apud Scholasticos divisio in 
propositiones absolutas, seu de inesse et propositiones mo­
dales. Propositio de mette est illa in qua simpliciter enunciatur 
praedicatum convenire et inesse subjecto ; proprositio vero 
modalis est in qua denotatur preedicatum inesse subjecto cum 
modo quo i 11 i inest et convenit. Modus porro est determinatio 
adjacens rei, quse quidem fit per adjectionein nominis adjec-
tivi quod déterminât substantivum, ut cum dicitur: homo est 
albus, vel per adverbium quod déterminât verbum : homo 
currit bene (i). 

II. — Divisio modi. Triplex est modus : quidam déterminât 
subjeetum: homo velox currit; quidam déterminât preedica­
tum: homo currit velociter ; quidam afficitipsam copulam et 
convenientiam prsedicati ad subjeetum modificat, et hic solus 
facit proposilionem modalem.Hic modus quadruplex est: im-
possibile est hominem currere, possibileest horninem currere; 
necessarium est hominem currere, contingens est hominem 
currere. 

Quidam Logici addunt verum et falsum ut modum. Se 1, ut 
recte animadvertit D. Thomas, verum et falsum nihil addunt 
supra signifieationem propositionum de inesse. Idem enim si-
gniticalur cum dicitur : Socrates non currit, et Socratem cur­
rere est falsum ; et Socrates currit, et Socratem currere est 
verum. 

(i)Quœ hic disserimus ex D. Thoma desumuntur. Opusc. 40 


ART, V. — DE MODALIBUS 

III. — Quid requiritur ad essentiam propositionis modaiis. 
Ad rationem igitur propositions modaiis duo requirunlur: 
1° ut afficiciatur aliquoex his quatuor supra enumeratis; 
2° ut modus sit praedicatum, verbum autem exprimens 
compositionem sit subjectum. Ratio est, quia modus est 

determinatio; id vero quod déterminât subjectum est praedi­
catum. Ergo oportet ut modus sit praedicatum. Propositio 
igitur est modaiis si dicitur: Socratem currere est possibile ; 
Socratem currere est subjectum, possibile, praedicatum. E 
contra desinit esse modaiis et fit de inesse si modus fit subjec­
tum : possibile est Socratem currere ; ita ut hic rcddatur sen-
sus : Aliquares] possibilis est, nempe quod Sacrales currat. 

IV. — De re, de dicto. Propositio absoluta, cui additur mo­
dus, vocatur dictum. Socratem currere est possibile. In hac 
propositione, Socratem currere est DICTUM, est possibile est 
M O D U S . 

Distinguunt auctores propositiones modales de re et de 
dicto. Est dere9 cum modus interponitur dicto : Socratem pos­
sibile est currere ; vel : homo necessario est mortalis. Est de 
dicto, cum modus postponitur: Socratem currere est possibile ; 
hominem mortalem esse est necèssarium. 

Fréquenter occurrunt istse propositiones : de re, de dicto; in 
sensu composito, in sensu diviso ; nécessitas consequentis, né­
cessitas consequentis ; poientia antecedens, potentia consequens 
Breviter hic explicandae sunt quibusdam exemplis. Omnesci-
tum a Deo necesse est esse. Si intelligitur de re sensus est. 
Omnis res quam Deus scit est necessaria, et sic falsa est : ac­
tum meum iiberum Deus scit, et tamen actus meus liber nonest 
res necessaria. Si intelligitur de dicto, vera est, et sensus est: 
Deum scire aliquam rem esse et de facto rem esse, est necès­
sarium, scilicet dictum seu consequentia est necessaria, quam -
vis res ipsa necessaria non sit (1). 

V. — Nécessitas consequentise et consequentis. Hinc intel­
ligitur quid sit nécessitas consequentise, quid nécessitas con­
sequentis. Deum praecognoscere aliquid futurum et istud re-

(i) Cf. I. P. q, 14. art XIII, ad 3. 


148 LOGICA MIN OR, SEU DIALECTICA, TRACT. II. Q. II. 

vera evcnire, est necessarium necessitate consequentim, 
nempe ipsa consequentia necessaria est, fierî enirn nequit ut 
Deus fallatur; non autem necessarium est necessitate consé­
quentes, id est, res ipsa quse consequitur non est necessaria. 
Si homo sedet, necesse est ipsum sedere, necessitate conse-
quentiœ, sed non necessitate consequentis, quia scilicet ipsa 
sessio non est necessaria. 

VI. — Sensus oompositus et sensus divisus. Sensus com-
positus est qui componit non actum vel actum oppositum 
cum actu, vel praerequisitis prioritate naturae ad actum. Sensus 
divisus est qui dividit actum a non actu vel ab actu opposito. 
Sedens potest s tare. Distinguo : in sensu composito, nego ; in 
sensu diviso, concedo. Sedens non potest componere actum 
sessionis cum actu stationis ; sed sub actu sessionis habet 
veram potentiam standi. Ut egregie dicunt Thomistae cum 
Billuart, sensus compositus importât potentiam simultatis, 
sensus vero divisus simultatem potentiee. Qui sedet habet 
simul potentiam sedendi et potentiam standi, sed non habet 
potentiam sedendi et standi simul. Quando ergo dicunt Tho­
mistae: Prmmotus ad sedendum potest stare in sensu diviso, 
non intendunt : Sedens habebit potentiam standi, cum ablata 
fuerit pr&motio, sed sensus est : Sedem sub ipsa prmmotione 
ad sedendum habet veram potentiam standi, licet de facto 
nunquam uniriqueat actus standi cum praemotione ad seden­
dum ; sicut nec actus standi cum actu sedendi componitur, 
quamvis potentia standi sit simul cum potentia sedendi et 
cuUi aclu sessionis. 

VII* — Potentia antecedens et consequens. Potentia ante-
cedens est potentia vera, quae ex suppositione nunquam redu-
cetur ad actum. Potentia autem consequens est potentia cum 
actu conjuncta. Praedestinatus potest damnari, potentia anté­
cédente, non autem potentia conséquente. Reprobus potest 
salvari, potentia antécédente, non autem conséquente. Absolute 
loquendo habet veram potentiam ad salutem perveniendi, sed 
de facto, ex suppositione, haec potentia nunquam reducetur 
ad actum. Similiter qui nunc sedet habuit potentiam antecs-


ART. V. — DE MODALIBUS 149 

dentem nunc standi, sed ex supposilione haec potentia nun-
quam reduceturad actum, necerit consequens. 

VIII. — Modalium quanti tas ex parte subjecti. Quantitas 
modalium atlendi potest ex parte subjecti et ex parte modi. 
Cum autem in modal i sint duo : et dictum et ipsa propositio 
totalis, duplex consideratur subjectum : unum ipsius dicti, al-
terum ipsius propositionis lotalis. Possibile est Socratem 
esse album. Socratem est subjectum dicti ; Socratem esse 
album est subjectum totius modalis. Si consideratur subjec­
tum propositionis totalis, propositio est semper singularis, 
quia totum illud dictum tenet locum subjecti singularis, licet 
habeat signum universale. Omnem hominem esse mortalem est 
necesse. Propositio singularis, quia omnem hominem esse 
mortalem, seu hoc assertum : omnem hominem esse morta-
lem, est subjectum singulare. Si vero attenditur subjectum 
solius dicti, propositio est singularis vel universalis, particu-
laris, indefinita, juxta extensionem ipsius subjecti. Socra­
tem esse mortalem, singularis; omnem hominem esse morta­
lem, universalis. 

IX. — Quantitas ex parte modi. Exposito quaenam sit quan­
titas ex parte subjecti, iterum quœrendum est quae sit quan­
titas ex parte modi. Régula facilis traditur a S.Thoma ( i ) . Ne-
cessarium habet similitudinem cum signo universali affirma-
tivo, quia quod necesse est esse, semper est ; impossibile cum 
signo universali negalivo, quia quod est impossibile esse, 
nunquam est; contingens vero et possibile similitudinem 
habent cum signo particulari, quia quod est contingens et 
possibile, quandoque est, quandoque non est. 

X. — Quid sit forma in modalibus. Forma . proposition! 
modalis, ut modalis, est ipse modus ; unde propositio modalis 
dicitur affirmativa vel negativa secundum affirmationem modi, 
non vero dicti. Socratem non currere est possibile : in dicto 
est negalio, sed modus affirmatur; propositio affirmativa. So 

(1) Opusc. 40. 


150 L O G I C A M I N O R , S E U DIALECT1CA, T R A C T , H . Q . II. 

cratem currerenon est possibile : totum dictum est affirmati-
vura, sed negatur modus, propositio negativa. 

XI. — Quadruplex fieri potest dispositio affirmationis et 
negationis in modalibus. Vel dictum et modus affirmantur, 
vel dictum et modus negantur ; vel affirmatur dictum et ne­
gatur modus, vel negatur dictum et affirmatur modus. Dia-
lectici has dispositiones designarunt quatuor voéalibus : 
A. E. I. U., sicut fert iste versus : 

« £ dictum negat, I que modum, nihi! A, sed U totum ». 

— A significat propositionem affirmativam et in modo et 
in dicto : Necesse est omnem hominem esse rationalem. E 
propositionem de dicto negato et modo affirmato : hominem 
non currere est possibile. I propositionem de modo negato et 
de dicto affirmato. Omnem hominem currere non est possibile. 
U propositionem de dicto et de modo negato : Non necesse est 
Socratem non currere. 

XII. — Quid sit propositio officians. Propositio modalis re-
duci potest ad propositionem de inesse. Contingens est Socra­
tem currere hoc modo reducitur ; hœc propositio : Socrates 
currit, est contingens. Ista propositio dicitur officians illius 
modalis. 

XIII. — Schéma omnium propositionum (1). 

(i) De propoaitionibus consuli possunt, ÀRISTOT. de Interpretatione^ 
D. Th. Comm in Avistot. et Summa Logicse ; JOANNES A S . TIIOMA, ALA-
MANNUS, Log. ; LIARD, Les Logiciens anglais contemporains ; RABIER, Lo­
gique, c. ni , etc. 


ART. V. — DE MODALIBUS 151 

XIII. — Schéma propositionum 

Dividitur propositio in Simplicem et Compositam 

i 

Aperte simples 
dividitur 

5 
" C 
CD 
W 

Occulte simples 

Aperte compo-
sita 

Occulte oompo-
sita 

o 
S 
O 
(A Composita 

cum mo lo 

Ratione materim 
in 

Ratione formœ { 
in l 

Ratione quali 
tatis in 

Ratione quart-
tilatis in 

Adnexam habet 
incidentem 

quae est 

Vel est abso-
luta et ita 

dividitur in 

Vel est hypothe-
tica et ita 

dividitur in 

Dicitur exponi-
bilis quœ 

dividitur in 

Dicitur moâalis 
in quâ 

distinguuntur : 

Propositionem in materià 
necessariâ. 

Hinc de raodis prœdicandi 
per se. 

et 
Propositionem in materià 

contingent!. 
Affirmativam. 
Negativam. 
Veram. 
Falsam. 
Generalem. 
Particularem. 
Indeterminatam. 
Ëxplicativa. 

vel 
Restrictive, 
Copulativam. 
Causaient. 
Rationalem. 
Discretivam. 
Relativam. 
Conditionalem. 
Disjunctivam. 
Conjunctivam. 
Exclusivam. 
Exceptivam. 
Comparât! vam. 
Ueduplicativam. 
Necessarium. 
Contingens. 
Impossibile. 
Possibile. 
De re. 
De dicio. 
Nécessitas conséquent!». 
Nécessitas conséquentes. 
Potentia antecedens. 
Potentia consequens. 
Sensus compositus. 
Sensus divisas. 


QUJESTIO TERTIA 

De proprietatibus propositionum. 

Explioatis natura et speciebus proposilionum, loquendum 
venit de proprietatibus quae compelunt proposltionibus ex ea-
rum comparalione ad invicem. Très autem sunt hujusmodi 
proprietates : oppositio, conversio et sequipollentia. Quae hic 
tradunt Logici, etsi subtilia videantur, utilia tamen sunt ut 
plena instituatur analysis nostrarum cognitionum, ut omnes 
aperiantur erroris aequivocationes et ut innotescant divers 
modi quibus mens veritatem consequitur. 

ARTrCITLUS PRIMUS 

DE OPPOSITIONS 

I. — Quid oppositio. In communi oppositio est a/firmatio et 
negatio ejusdem de eodem ; prout vero hic sumitur est repug-
nantia inter vropositionem affirmativam et negativam ejus­
dem prâsdicati et ejusdem subjecti. Ad veram autem opposi-
tionem duarum proposilionum triplex requiritur condilio. 
Prima est ex parte extremorum, nempe quod utraque comtet 
eodem prsedicato et subjecto, alioquin essent propositiones 
disparatae, non oppositae. Secunda, quod servetur eadem 1er-
minorum acceptio, eadem suppositio, eadem appellation etc., 
ita ut si vel minimum varietur sensus, toltatur oppositio. 


ART. — DE OPPOSITIONS 153 

Teriia, quod una illarum sit affirmativa, altéra negativa, ita 
ut quod una ponit et affirmât, altéra neget et removeat. 

II. — Quotuplex oppositio. Propositiones opponi possunt : 
1° ratione formée tantum ; et, si sint duae propositiones géné­
rales, quse sola forma differunt, ut : omnis homo currit, nul-
las homo currit* dicitur oppositio contraria; si àutem sintduee 
propositiones particulares quse sola forma diflerunt : aliquis 
homo currit, aliquis homo non currit, dicitur oppositio sub 
contraria. 2° Ratione quantitatis tantum, ut : omnis homo est 
justus, aliquis homo est jus tus, Dicuntur propositiones subal­
terne; generalis quidem est subalternans, particularis vero 
subaliemala. Hic tamen non est proprie dicta oppositio, cu­
jus ratio consislit in aftîrmatione etnegatione ejusdem de eo­
dem. 3° Ratione formée et ratione quantitatis : Omnis homo 
est rationalis, aliquis homo non estrationalis ; et est oppositio-
contradictoria* 

III. — Definiuntur diversae oppositionum species. Igilur 
oppositio contradictoria est inter duas propositiones de eodem 
subjecto et preedicato quarum una est generalis, altéra parti­
cularis, una affirmativa, altéra negativa; vel inter duas sin-
gulares, quarum una est affirmativa, altéra negativa : Petrus 
currit, Petrus non currit. 

Oppositio contraria est repugnant'a inter duas propositiones 
ejusdem prœdicati et subjecti quarum una est affirmativa, al­
téra negativa, et ambee universales. 

Oppositio sub contraria est repugnantia inter duas propo­
sitiones de eodem prœdicato et subjecto, quarum una est 
affirmativa, altéra negativa, et ambee particulares. 

Oppositio subalterna est repugnantia inter duas propositio­
nes ejusdem preedicati et subjecti, in hoc solum consistens 
quod una sit universalis, altéra particularis. 

IV. — Quomodo designantur propositiones. Mos anliquissi-
mus est in Scholisdesignarc proposilionem generalem affirma-
livam littera A, generalem negativam littera E, particularem 
affirmativaru littera 1, particularem negativam littera 0 . 


LOGICA MINOB, SEU DIALEGTJCA, TRACT. II. Q. III» 

Asserit A, negat E ; verum generaliter ambo. 
Asserill, negat 0 ; sed particularité! ambo. 

V. — Oppositionum schéma. Schéma propositionum opposi-
tarum ab Anstotele jam invectum, postoa a Porphyrio, Boetio, 
D. Thoma et scholasticis perfectius disposilum, est hujus­
modi p. 155. 

VI. — Leges propositionum oppositarum. 
Prima lex. Contradictoriae in nulla materia possunt esse 

simul verae vel simul falsae. Probatur. Idem non potest simul 
esse et non esse. Atqui si contradictoriae forent simul verae vel 
falsae, idem simul esset et non esset. Ergo. Prob. min. quoad 
I*ro partem. Contradictoriae ita se habent ut idem quod una 
enuntiat esse altéra enunciet non esse : una enunciat omnen? 
hominem esse justum, altéra non omnem hominem esse jus-
tum. Ergo si ambse simul verae sunt, idem simul erit et non 
erit. 

A 
Omnis 

homo 
est 

justus 

Aliquis 
homo 

est 
justus 

C o n trari-ae 

Subcontrariae 

Nullus 
homo 

est 
justus 

E 

Âliquis 
homo 

non est 
justus 

0 

Prob. min. Quoad I I a m partem. Si falsum est omnem ho 
nimem esse justum, sequitur non omnem hominem esse jus 


ART. I. — DE ÛPPOSITIONE 155 

tu m ; at rursus, si falsum est non omnem hominem esse jus-
tum, sequitur non ommen hominem esse justum. Ergo idem 
s'mul erit et non erit. 

Secunda régula* Contrarias in nulla materia possunt esse 
simul verae ; falsse vero simul esse possunt in materia contin­
gente, non autem in materia necessaria. 

Prob. I* pars. Si haec vera est : omnis homo est justus, ve-
rum erit: aliquis homo est justus; et, si simul verum est : 
nullus homo est justus, verum erit : aliquis homo non est 
justus. Ergo habebimus quatuor propositiones veras simul : 
omnis homo est justus, aliquis homo non est justus ; nullus 
homo est justus, aliquis homo est justus. Sed omnis homo est 
justus et aliquis homo non est justus, nullus homo est jus­
tus, aliquis homo est justus sunt propositiones contradicto­
riae. Ergo, si duae contrariae verae simul sunt, sequitur duas 
contradictorias simul esse veras, quod jam deprehendimus 
esse impossibile. 

Prob. II1 pars. Contrarietas est inter duo extrema inter quae 
datur médium. Du m modo igitur veritas salvetur in medio, 
nihil répugnât falsitatem inveniri in atroque extremo, quando 
agitur de materia contingenti. Omnis homo est justus, nullus 
homo est justus, utrumque extremum est falsum ; sed in me-
dio salvatur veritas : aliquis homo est justus, aliquis alius 
homo non est justus. 

Prob. IIP pars. In materia necessaria praedicatum est inse­
parabile a subjecto : si cuidam convenit, omnibus convenit. 
Hinc duae istae contrariae non sunt simul falsae: omnis homo 
est rationalis, nullus homo est rationalis. 

Tertia lex. Subcontrariae in nulla materiae possunt esse si­
mul falsae; verae autem simul esse possunt in materia contin­
gent^ non tamen in materia necessaria. 

Ratio 1" partis haec est : si falsum est aliquem hominem 
esse justum, a fortiori falsum est omnem hominem esse jus­
tum; et si falsum est aliquem non esse justum, a fortiori fal­
sum est nuilum hominem esse justum. Ergo habemus quatuor 
propositiones simul falsas quarum duae sunt contradictoriae. 
Duas vero contradictorias esse simul falsas omnino répu­
gnât. 


156 L O G I C A M I N O R , S E U D T A L E C T I C A , T R A C T . I I . Q . III. 

Secunda et tertia pars manifeste sunt. In materia contin-
genti praedicatum potest convenire quibusdam, non tamen 
omnibus ; hinc verum est simul dicere : aliquis homo est jus-
tus, aliquis homo non est jus tus. In materia autem necessaria 
praedicatum non potest convenire quibusdam quin omnibus 
competat. Hinc asserere non licet : aliquis homo est rationalisa 
aliquis homo non est rationalis. 

QUarta lex* In materia necessaria, si suballernans est vera, 
vera erit subalternata ; si falsa subalternans, lalsa suballer-
nata ; in materia autem contingenti potest esse subalternans 
falsa, subalternata vera, ut in exemplo : omnis homo est jus-
tus, subalternans falsa; aliquis homo est jus tus, subalternata 
vera. 

VII. — Maxima omnium oppositionum est contradictoria. 
Nam propositiones contradictoriae non relinquunt médium, 
sed pugnant in verilate et in falsitate ; secundo loco, veniunt 
contrariée, quae relinquunt médium et pugnant in veritate, non 
autem in falsitate ; tertio loco subcontrariae, quae non habent 
stricte dictam rationem oppositionis, cum nonconstent eodem 
subjecto. Subalternae minus adhuc habent de oppositionis 
natura, cum opponautur solum ratione quantitatis, 

VIII. — Natura divisionis in oppositions. Divisio opposi­
tionis in contradictoriam, contra ri am, subcontrariam et su-
balternam non est divisio univoca, sicut generis in species, 
sed analoga. 

Oppositio enim invenitur proprie et principaliter in contra-
dictoriis, in caeteris vero secundario et in quantum plus mi-
nusve ad contradictorias accedunt. 

IX. — Oppositio modalium. Modales etiam sua opposilione 
gaudent. Necessarium aequivalet termino universali affirma-
tivo, impossibile termino negalivo universali. Unde necessa­
rium et impossibile opponuntur contrarie. Possibile aequivalet 
termino particulari affirmativo, unde impossibile et possibile 
opponuntur contradictoriae ; contingens aequivalet termino 


ART. I. — D E OPPOSITIONS 157 

particulari negativo, unde necessarium et contingens oppo 
nuntur contradictorise. 

En schéma : 

Impossibile 
est 

e s s e 
E 

Contingens 
est esse seu 
possibiie 

est non esse 
o 


ARTICULUS SECUNDUS 

DE CONVERSIONE PROPOSITIONUM 

I. — Quid conversio. Conversio est mutaiio unius proposi­
tionis in aliam per solam transpositionem prsedicali in sub­
jeetum et subjecti in praedicatum, servata eadem forma et 
qualitate propositionis. Duo ergo ad conversionem requirun-
tur : primum ut subjeetum fiât praedicatum et vice versa, se­
cundum ut, facta inversione, remaneat eadem forma et quali-
tas, id est, ut propositio sit affirmativa vel negativa, vera vel 
falsa sicut prius. Notandum est insuper conversionem esse 
faciendam per illationem seu per deductionem, ita ut légitima 
sit conversio quotiescumque propositio converlens recte infer-
tur ex conversa. Nullus homo est lapis. Ergo nul lus lapis est 
homo. 

XI. — Quotuplex conversio. Conversio triplex distingui­
tur: simpliciter, seu mutua ; per accidens, seu non mutua ; 
et per contrapositionem, mutua quidem, sed mutatis termi-
nis finitis in infinitos. Unde conversio simpliciter, quse dicitur 
etiam conversio in totum, definitur: illa in qua transmutatur 
praedicatum in subjeetum, manente eadem quantitate. Nullus 
homo est angélus : -ergo nullus angélus est homo. Aliquis 
homo est albus : ergo aiiquod album est homo. — Conversio 
per accidens, quae dicitur etiam conversio in partem, est illa in 
qua transmutatur praedicatum in subjeetum non manente 
eadem quantitate. Omnis homo est animal, non licet inferre : 

ergoomne animal est homo sed : aiiquod animal est homo. DUSB 

illae conversiones, simpliciter et per accidens sunt conversio-
nes in terminis ; tertia autem conversio est per contraposi» 


A R T . I I , — D E C O N V E R S I O N S P R O P O S I T I O N U M 159 

lionem terminorum, et deGnitur : illa in qua transmutatur 
praedicatum in subjectum» servata eadem forma et quantitate 
propositionis, sed variatis terminis finitis in infinitos, et vice 
versa. Homo est animal : haec propositio generalis et affirma-
tiva convertilur in islam generalem et affirmativam : omne 
non animal est non homo. 

III. — Régulas conversionum. Islis versibus continenlur : 

f E c I simpliciter convertitur ; E v A. per accid. ; 
À s t 0 per contrap. ; sic fit conversio tota. 

Prima ergo régula : propositio generalis negativa E et par-
ticularis affirmativa I convertuntur simpliciter. Praedicatum 
quippe et subjectum in propositione negativa supponunt dis-
tributive, Ergo praedicatum conversum fît subjectum générale, 
ideoque propositio remanet generalis sicut prius. In proposi­
tione autem affirmativa praedicatum supponit particulariter, 
ergo in conversione fit subjectum particulare, et pro^o-sitio 
remanet particularis sicut prius. 

Secunda régula. Propositio generalis affirmativa, À, con-
vertiturper accidens ; generalis autem negativa, E, quae con-
vertitur simpliciter, converti etiam potest per accidens. 

Ratio prima* partis haec est : praedicatum in propositione 
affirmativa supponit particulariter ; ergo fit subjectum parti­
culare, et propositio erit particularis. Omnis homo est subs~ 
taniia ; ergo aliqua substantia est homo. 

Declaratur secunda pars.. Si praedicatum negativae propo­
sitionis potest fieri subjectum générale, includit subjectum 
particulare. Si licet affirmare : nullus angélus est homo, ve­
rum etiam erit : aliquis angélus non est homo. 

Tertia régula. Particularis negativa 0 convertilur solum 
per conlrapositionem ; generalis autem affirmativa, A, quae 
convertilur per accidens, converti etiam potest per contrapo-
sitionem. Ostenditur I a pars. Particularis negativa non poîesi 
converti simpliciter. Praedicatum enim in negativa supponit 
distributive ; ergo, si convertitur, erit subjectum générale, 
jamque mutalur quantitas propositionis, ideoque non est con­
versio simpliciter. Si autem convertitur per accidens, id est, 


160 LOGICA MINOR, SEU DIALEGTICA, TRACT. II. 0 . III. 

si propositio particularis fil generalis, falsa redditar : aliquis 
homo non est jus tus, nullus justus est homo. Restât solum 
ut converti possit per contraposit ;onem. Aliquis homo non est 
justus, aliquod non justum non est non homo. 

Il* pars etiam constat. Contrapositio prsecise inventa est ut 
suppleret conversionem mutuam in his quae non possunt con­
verti secundum se ; ut accidit in particulari negativa et in ge-
nerali affirmativa. Omnis homo est animal. Ergo recte infer-
tur : omne non animal est non homo, 

IV. — De conversione propositionis singularis. Régula est : 
propositio singularis convertitur in particularem aiûimati-
vam, singularis negativa in universalem negativam. Ëxemplis 
respatebit : Petrus est sanctus ; aliquis sanctus est Petrus. Pe-
trus non est impius ; nullus impius est Petrus (1). 

(1) « On a souvent dit que cette théorie de la conversion est une 
subtilité inutile. Cependant un logicien anglais, M. Bain, en fait bien 
voir l'utilité pratique. La source la plus féconde des sophismes, dit-il, 
est la tendance de l'esprit à convertir les affirmations universelles sans 
limitation» Lorsqu'on dit : «Tous les esprits puissants ont de larges cer­
veaux», l'auditeur passe facilement à la proposition convertie : «Tous 
les larges cerveaux indiquent de puissants esprits ». Cette erreur de 
logique est une des plus fréquentes ; il y a donc intérêt à appliquer la 
forme logique pour se mettre en garde contre elle ». Cf. PAUL JANET, 

Logique, chap. iv. 


ÀÏÏTICULUS TERTItJS 

DE JEQUIPOLLENTIA PROPOSITION UM 

I. — Definitur sequipollentia. ^Equipollcntes in génère dici 
possent propositiones quœ habent eamdem significationem ex 
œquioalentia signorum provenientem. Hic vero specialiter su-
mitur aequipollentia pro reductione duarum piopositionum 
oppositarum ad eamdem significationem ope particulœ ne-
gantis. 

IL — Conditiones sequipollentlae. Ut propositiones fiant 
œquipollentes, débet esse aequivalentia in terminis. Produci-
tur autem aequivalentia terminorum per particulam non, quse 
est malignantis naturae et destruit formam et quantitatem si­
gnorum quibus praeficilur. Omnis homo est justus, aliquis 
homo non est jus tus opponuntur in forma et quantitate. Si 
praeponatur non subjecto prions popositionis, destruilur ejus 
forma et quantitas, et prima aequivalet secundse : Non omnis 
homo est jus tus ; idem valet ; aliquis homo non est jus-
tus. 

III. — Régulas sequipollentiae. Très assignantur. 
Prima. Du se contradictoriae reddunturaequipollcntéssialleri 

illarum praeponatur negatio. Nullus homo currit, aliquis homo 
currit, praepono negationem : nonnullus homo currit, reddi-
tur sensus : aliquis homo currit. Et vice versa : Non aliquis 
currit, idem est ac : nullus currit. 

Secunda régula. Duae propositiones contrariée redduntur 
sequipollentes, si negatio postponatur subjecto propositionis 
anie copuiam. Omnis homo currit, nullus homo currit. Post 

HUGON-LOGïOÀ. — 6 . 


LOGIGA MINOR, SEU DIALE^TICA, - TRACT. II. Q. III. 

pftnamus negationem : omnis homo non currit, aequivalet: 

nullus homo ouvrit ; et : nullus homo non currit aequivalet : 

omnis homo currit. 

Tertio, régula. Duae subalternae fiunt aequipollentes, si s ub ­

jecto propositionis praeponatur et postponatur negatio : omnis 

homo est jus tus ; aliquis homo est jus tus, Applicetur régula. 

Non omnis homo non est justus, aequivalet: aliquis homo est 

justus. Non aliquis non est justus, aequivalet: omnis homo est 

fus tus. 

Très regulae hoc versu comprehenduntur : 

Pesa contradic, post contra ires postque subaltern. 

IV. — Signa eequipollentiae. Resumuntur his vcrsibus : 

« Non omnis, quidam non ; omnis non quasi nullus. 
Non nullus, quidam ; nullus non, valet omnis. 
Non aliquis, nullus ; non quidam non, valet omnis. 
Non alter, neuter ; neuter non, prsestat uterque. » 

V. — Subcontrariae non s u n t c a p a c e s œquipol lent i se . Si 

praeponatur negatio, fit propositio universalis et contradicto-

ria : aliquis homo est justus, non aliquis homo est justus so -

nat : nullus homo est justus. Si vero postponatur, fit proposi­

tio formaliter negativa, non aequipollens : quidam homo est 

justus, quidam homo non est justus. Si praeponatur et post ­

ponatur est propositio suballernans. 

V I . — D e sequipol lent ia m o d a l i u m . — Regulae praedictae 
applicantur modalibus. Duae modales contradictoriae reddun-
t u r a e q u i p o l l e n t e s s i negatio p r a e p o n a t u r modo. Non necesse 

est esse aequipollet huic : possibile est non esse. Et haec : non 

impossibile est esse aequipollet huic : possibile est esse. 

Duae modales contrariée redduniur aequipollentes si negatio 

postponatur modo : necesse est non esse9 aequipollet huic : im­

possibile est esse. Et : impossibile est non esse aequipollet huic : 

necesse est esse. 

Duae modales subalternae redduntur aequipollentes, si ne­
gatio praeponatur et postponatur modo . Non necesse est non esse 

aequipollet : possibile est esse ; et : non impossibile est non ase 

trquipollet huic : possibile est non esse. 


AHT. III. DE /EQU1P0LL&NTIA PROPOSITIONUH 163 

VII. — Schéma modalium sequipollentium. — Omnes dis-
positiones affirmationis et negalionis in modulibus quatuor 
(ilteris designantur : A, Ë, I, tî, ut supra dictum est(l). 

Ad designandam sequipollentiam et oppositionem juxta 
omnes istas dispositiones, inventi sunt quatuor dictiones, seu 
rotuli, ex prœdictis litleris constantes : Amabimus, Edentuli, 
llliace, Purparea. 

En schéma. 

f Non possibile rsi 
C I n 

I Pelruin non cuirere. 

Non contin^ens est 
73 
C 

a4 

Pelnnn non currere. 

n3 

( Impossibibile est | cL 
I 

Pelrumnon currere.!-^ 
I ^ 

( Necesse es t 

IPetrum currere. 
Contraria: 

te 

c 

M 

Non csl possïbile 

Petrum currere. 

Non est conlingens 

Pel ru m currere. 

Impossibile est 

Pefrum currere. 

N e c e s s e e s * 

^ jPosstbiîe es t 

^ . IPetrum currere. 

[ Contin^ens e s t 

IPetrum cuirere. 

Non impossibile 

est Pefrum c u r r e r e . 

Non necesse est 

P e f r u m n o n currercJ 

[ Pelnnn non currere. 

Subcontraria»' 

E. 
~ 3 ' 

o 

S ' 

Possibïle es t » 

Petrum non currere,! ^ 

C o n t i n u o n s est i ^ 

Pelrum non currere ' 3 

N o n impossibile est i 

Pelrum non currere.! 

Nonnecess? est j ^ 

Petrum currere * I 

'*) Q. il» art. V» de modal, a. XI. 


TRACTATUS TERT1US 

DE RATIOCINIO EJUSQUE SIGNO, NEMPE ARGUMENTATIONS 

Tertia mentis operatio est hominis propria et distinctiva. 
Angelis quidem convenit uno simplici intuitu cognitionem 
veritatis obtinere ; unde dicuntur intellectuelles, quia interius 
in ipsa rei essentia veritatem quodam modo iegunt. Anima 
vero, ut ad perfectam veritatis cognitionem perveniat, débet 
seepe ex uno in aliud discurrere, et ex cognitis in incognitorum 
notitiam deducitur. Unde ho mi a es dicuntur proprie ratio* 
nales9 nam ratio discursum quemdam désignât quo ex uno in 
aliud cognoscendum anima pertingit et pervenit (1). 

Sicut autem judicium fit ex comparatione duarumidearum, 
inter se, ita ratiocinium fit ex comparatione duorum judicio -
rum ad invicem ; et sicut signum judicii est propositio, ita 
signum ratiocinii est argumentatio. Tria judicia sunt in ratio­
cinio, très propositiones in argumentatione. 

Argumentatio autem prsecipua est syllogismus : tractatus 
ergo noster praecipue circa naturam et species syllogismi ver-
sabitur. 

(1) Cf. q. 15, Deveritate, art. 1« 


QUJESTIO PRIMA 

De syllogisme seoundum se. 

ARTICULUS PRIMUS 

DE RA TIOCINIO ET ARGUMENTA TIONE IN GENERE 

I. — Ratiooinii definitio. Ratiocinium definiri potest: Ope-
ratio mentis qua ex uno prius cognito aliud infertur, seu qua 
ex duobus judiciis tertium infertur. 

Ex quo apparet duas ad ratiocinium requiri conditiones : 
primam ut aliqua veritas prius cognoscatur ; alteram ut ve-
rilas prius cognita sit causa cognoscendi veritatem prius igno-
tam. Nondum scio Deum esse actum purum, sed jam scio 
Deum esse infinitum ; hujus veritatis cognitio causât verita­
tem illius, hoc modo : Deus est infinitus* Atqui quod est infi­
nitum est actus punis. Ergo Deus est actuspurus (1). 

(1) « Que si nous nous servons d'une chose claire pour en rechercher 
une obscure, cela s'appelle raisonner, et c'est la troisième opération 
de l'esprit. Raisonner, c'est prouver une chose par une autre. Par 
exemple, prouver une proposition d'Euclide par une autre ; prouver 
que Dieu hait le péché, parce qu'il est saint; ou qu'il ne change ja­
mais ses résolutions, parce qu'il est éternel et immuable dans tout ce 
qu'il est. 

Toutes les fois que nous trouvons dans le discours ces particules, 
parce que, car, puisque, donc, c'est la marque indubitable du raisonne­
ment ». 

BOSSUKT, Connaissance de Dieu et de soi-même, chap. i e r , X I I I , 


166 LOGICA MINOR, SEU DIALECTICA, TRACT. III. Q. I. 

II. — In ratlocinio unum cognoscitur ex alio. Ad ratioci­
nium non sufficit cognoscere aliquid in aliquo, sed requiritur 
ut cognoscatur aliquid ex aliquq. Tune vero dicitur aliquid 
ex aliquo cognosci, quando non est idem motus in utrumque, 
sed primo movetur iniellectus in unum et ex hoc movetur in 
aliud. 

Tria porro in ratiocinio sunt distinguenda : antecedens, 
consequens et consequentia. Anlecedens sunt duo priora judi-
cia, quae dicuntur etiam prœmissa; consequens est tertium 
judicium quod eruitur ex duobus prioribus ; consequentia de-
mum est nexus necessarius inter antecedens et consequens, 
seutransilus logicusde antécédente ad consequens. Intellectus 
primo fertur in antecedens et secundario fertur per antecedens 
in consequens tanquam in causatum (per suam causam). Motus 
igitur quo tertur in antecedens essentialiter distinguitur a 
molu quo fertur in consequens, et ita consequens cognoscitur 
ex alio, scilicet antécédente. 

III. — Materia et forma ratiooinii. Duplex est materia ra­
tiocina : proxima et remota. Remola sunt très notiones seu 
très termini ex quibus conflatur ratiocinium. Materia proxima 
sunt tria judicia, duo scilicet praeniissa et consequens. 

Forma vero ratiocinii est consequentia, seu nexus inter 
anlecedens et consequens, sicut in judicio forma est nexus 
inler subjectum et praedicatum. De his longior erit sermo, 
cum iterum loquemur de materia et forma syllogismi. . 

IV. — Conditiones ad ratiocinium requisitae. 
Prima. Ratiocinium prmsupponit cognitionem prœmisso-

rum. Ratio liquet. Sicut non fit judicium nisi propcognoscan-
tur subjectum et praedicatum, ita nec fieri potest ratiocinium 
nisi praecognoscantur prœmissa. 

Secunda. Omne ratiocinium incipit a quibusdam primis 
vrincipiis indemonstrabilibus et immediatis. Nam omnis mo­
tus débet incipere ab aliquo immobili. Ergo motus qui est 
ratiocinium débet incipere ab aliquo immobili, scilicet ab 
aliquo judicio immediato, quod demonstratione non indigeat. 
Si enim principium démonstrations sit demonstrandum, erit 
procossus in infinitum ; et, si primum antecedens est princi-


ART. I. — DB RATIOCINIO ET ARGUMENTATIONS IN GENERE 167 

pium mediatum, non jam est primum antecedens ; hincim-
possibile evadit ratiocinium. Quare omnis cognitio mediaia 
reducitur ad immediatam sicut in principium. Necesse tameir 
non est ut principia ista prima et inluitiva sint actu présenta 
menti, sed supponuntur semper prsecognita (i). 

Tertia. Duo judicia pr&missa debent esse in se vera. Licet 
enim ex falso antécédente sequi possit aliquando verum con­
sequens, id fit tantum per accidens. Ut autem ratiocinium sit 
legitimum, veritas débet sequi non per accidens, sed ex na­
tura praemissorum. Atqui veritas non sequitur ex natura ju­
dicii falsi. Ergo, si unum ex judiciis prœmissis faisum est, 
legitimum non erit ratiocinium. 

Quarta. Antecedens débet continere implicite consequens. 
Nam consequens eruitur logice ex antécédente. Ergo logice in 
ipso continetur. 

Quint a. Antecedens non débet esse minus certum quam 
consequens; ratio est quia certitudo consequentis a certitudine 
antecedentis derivatur et causatur. 

Sexta. Antecedens débet esse notius conséquente. Quia in 
ratiocinio antecedens est id quod prius cognitum ducit in co­
gnitionem consequentis ignoti. 

V. — Divisio ratiocinii. Dividitur ratiocinium sicut argu­
mentât io, quae est ejus signum. Ut ergo appareat divisio ra­
tiocinii quaedam de argumentatione addenda sunt. 

Argumentatio definitur : Oratio in qua uno dato aliud se­
quitur, seu oratio in qua unum ex alio infertur. Definitio 
liquet ex dictisde ratiocinio. Dividitur argumentatio in génère 
in conditionalem, causalem et rationalem. Est condiiionalis, 
cum illatio seu consequentia fit mediante particula si : si sol 
lucet, dies est; causalis, cum illatio infertur particula, quia 

(1) « Il n'est pas toujours nécessaire que ces jugements intuitifs 
soient actuellement présents à notre pensée. Dans le plus grand 
nombre des cas nous nous fions à des jugements garantis par la mé­
moire. Le raisonnement peut être comparé à l'action de celui qui 
monte un escalier. Tlne s'agit que de répéter le mouvement par lequel 
on a franchi la première marche. » D. STBWART, apud PAUL JANET, P$y* 
çhologie, n. 166. 


168 LOGICA H1N0R, SEU DIALÉGTICA, TRAGT. U l . Q. 1 

aut simili : quia homo est rationalis, ideo est risibilis; ratio-
nalis demum seu illativa, cum illatio infertur particula ergo: 
Petrus est rationalis. Ergo risibilis. 

Hic sermo est de argumentatione rationalis et quaeritur 
quomodo dividatur. Duse porro sunt species argumentationis 
rationalis: syllogismus et inductio. 

Syllogismus est argumentatio qua ex universaliori antécé­
dente eruitur consequens minus universale. 

Inductio est argumentatio in qua ex singularibus vel par-
Hcularibus sufficienterenumeraiis infertur universale. 

Exemplum est argumentatio in qua ex antécédente unum 
vel pauca singularia adducente infertur aliud singulare. 

Deus pepercit Magdalense pœnitenti, pepercit Petro pœni-
ienti. Ergo, si pœnilueris, tibiparcet. 

VI. — Exemplum non dîffert specie ab inductione, sed so-
lum sicut imperfectum a perfecto. Exemplum non enumerat 
sufficienler singularia ut concludi possit universale ; etpropter 
illam insufficientem enumeralionem, eruitur tantum conclu-
sio singulàris. At idem est modus procedendi, nempe a sin-
gularibus. Unde exemplum dici potest inductio imperfecta, 
sicut enthymema imperfectus est syllogismus. 

Duee igitur tantum sunt species argumentationis et ratio-
cinii : syllogismus et inductio. Syllogismi quidem structura 
objectum est Logicae Formalis, seu dialeclicse ; inductio vero, 
quia difficiliora prohlemala involvit, congruentius in Logica 
Majori expendilur. 


ARTICULUS SEGUJNDUS 

DE SYLLOGISMO QUOAD SUAM MATERIAM, SUAM FORMAM 
SUAQUE PRINCIPIA 

I. — Syllogismi definitio. Syllogismus est argumentatio in 
qua ex antécédente uniente duo exlrema cum medio aliquo 
infertur conséquent uniens illa inter se. Cum hac definitione 
coincîdit definitio Aristotelis : Syllogismus est oratio in qua 
quibusdam positis aliud quidpiam necessario ponitur eo quod 
haec sint. Id est, argumentatio in qua positis duabus pro-
positionibus unientibus duo extrema cum uno medio, sequitur 
necessario alia propositio uniens eadem extrema inter se. Eo 
quod hœc sint, scilicet propositio illata sequitur vi et positions 
duarum priorum. 

II.— Materia syl logismi. Quo melius innotescat haec de­
finitio, assignanda est materia et forma syllogismi. Ut diclum 
est de ratiocinio, materia remota sunt très termini : terminus, 
seu notio, alicujus subjecti, terminus, seu notio, alicujus prae­
dicati de quo praecise quseritur an conveniat subjecto ; ac de-
mum terminus, seu notio, quacum notiones subjecti et prae­
dicati comparantur. Termini subjecti et praedicati sunt duo 
extrema ; terminus quidem subjecti est terminus minor, seu 
minus extremum; terminus vero praedicati est terminus major 
seu majus extremum, utpote habens communiter majorem 
extensionem ; terminus tandem quocum major et minor con-
ferunlur est terminus médius, vel simpliciter dicitur médium. 
Omne spirituale est immortale. Anima humana estspiritualis. 
Ergo est immorlalis. Terminus minor est anima, terminus 
major est immorlalis, terminus médius est spiritualis. 


170 LOGICA MINOR, SEU DIALECTICA, TRACT. III. Q. I . 

Materia proxima sunt très propositiones: duae priores di-
cunturprsemissâSy in quibus extrema cum medio conferuntur ; 
tertia est conclusio in qua affirmatur vel negatur convenientia 
extremorum inter se. Praemissa quidem quae continet majus 
extremum est major syllogismi, praemissa vero quae continet 
minus extremum est minor. Unde major et minor stricte lo-
quendo non dicitur a primo vel secundo loco quem tenet in 
syllogismo, sed ex eo quod majus vel minus extremum exprimat. 

Mos tamen invaluit in scholis ut propositio quae ponitur pri­
mo loco dicatur major et quae ponitur secundo loco dicatur mi­
nor. — Notandum est duo extrema semper reperiri in conclu-
sione ; minus ut subjectum, majus vero ut praedicatum ; médium 
e contra semper a conclusione excludw Conclusio, quae dicitur 
etiam consequens, probe distinguenda esta consequentia. Haec 
enim non est propositio, sed transitus logicus de praemissis 
ad conclusionem. 

III. — Quid sit munus preemissarum et conclusionis. 
Munus praemissarum est comparare et unire duo extrema 

cum medio. Sic in exemplo mox allato, praemissae comparant 
et uniunt duo extrema : anima humana et immortalis, cum 
medio spiritualis. Munus conclusionis est unire duo extrema 
inter se. Si enim extrema conveniunt cum medio, signum est 
convenire inter se vi principii : Quseeumque eadem sunt uni 
tertio sunt èadem inter se. Unde, si praemissae uniunt extrema 
cum medio, conclusio débet unire extrema inter se. Haec in-
telliguntur de syllogismo affirmativo. Si autem extrema non 
conveniant cum medio, indicium est ea non convenire inter 
se, vi alterius principii : Ea quorum unum cum tertio canve-
nit, alterum non convenit, inter se diversa sunt. Unde, cum 
hoc casu unio non sit facta in praemissis, munus conclusionis 
erit separare duo extrema, seu negare unionem et convenien­
tiam extremorum inter se. Materiale non est immort aie. Ani­
ma brutorum est materialis. Ergo anima brutorum non est 
immortalis. Minus extremum anima brutorum convenit cum 
medio materiale; majus extremum immortalis non convenit 
cum medio materiale. Ergo anima brutorum et immeytalis 
non conveniunt inter se. 


ART. II. — SYLLOGISMI MATERIA, FORMA, PRINCIPIA 171 

IV. — Syllogismi forma. Forma syllogismi diversimocle 
intelligitur: nam ipsa dispositio ordinans materiam ut rite 
possit inferre et concludere consuevit vocari forma ; dispositio 
quidem qua ordihatur materia remota, seu termini, dicitur 
figura syllogismi; iila vero qua ordinatur materia proxima, 
seu proposiliones, est modus. De his mox loquemur. Sed in 
praesenti forma syllogismi intelligitur elementum formale seu 
constitutivum syllogismi. Hoc autem elementum est conse­
quentia, seu nexus inter antecedens uniens duo extrema cum 
medio, et consequens uniens duo extrema inter se. Quaedam 
ergo hic dicenda sunt de consequentia et de consequentise le-
gibus. 

V. — De consequentia. In génère consequentia est transitas 
logicus de una propositione quae est antecedens ad allerain 
quae est consequens. Duplex imprimis distinguitur conse­
quentia seu illatio : immediata et mediata. Immediata est, 
cum consequens educitur ex antécédente absque termini lertii 
adminiculo. Hujusmodi sunt: 

1° Illationes quae per aequipollentiam propositionum haben-
tur : omnis homo est rationalis. Ergo nullus homo non est 
rationalis. 

2° Illationes quae ex propositionum conversione prove-
niunt : nullus homo est angélus. Ergo nullus angélus est homo. 
Animal est vivens. Ergo aliquod vivens est animal. 

3° illationes quae in propositionum oppositione fundantur. 
Falsum est omnia infidelium opéra esse peccata. Ergo verum 
est non omnia infidelium opéra esse peccata. 

4° Illationes per subalternationem. Omnes hommes in Adamo 
peccaverunt. Ergo Petrus in Adamo peccavit. 

5° Illationes a modalitate, scilicet a necessitate adactum ; ab 
actu ad posse ; a necessitate ad posse ; a defectu possibilitatis 
ad defectum actus ; a defectu actus ad defectum necessitatis ; 
a defectu potentiae ad defectum necessitatis. 

6° Illationes ab uno praedicato ad aliud : homo est animal, 
ergo est sensitivum ; vel ab uno subjecto ad aliud, propter 
evidentem identitatem utriusque : sensitivum est vivens, ergo 
animal est vivens ; sphsera est rotunda, ergo globus est rotundus. 


172 LOGICA MWOR, SEU DIALECTICA, TRACT. III. Q. I. 

Gonsequentia mediata dicitur, quando conclusio infertur 
ope alicujus termini tertii qui est médius inter duos extremos. 
Et haec est consequentia quse proprie pertinet ad tertiam 
mentis operationem. Unde consequentia quae est clumentum 
formale in syllogismo est consequentia mediata. Consequentia 
immediata non est proprie dicta consequentia seu illatio. De 
ratione quippe illationis est ut ex noto progredialur ad igno-
tum. Atqui progressus de noto ad ignotum fit ope alicujus 
comparationis, ideoque ope tertii termini. Ergo illatio quœ fît 
absque tertii termini adminiculo non est proprie dicta illatio. 
Unde est potius nova et magis explicita terminorum déclara-
tio quam vera consequentia, id est verus transitus de antécé­
dente ad consequens. 

Alia divisio consequentise est in maierialem et formatent. 
Formalis est quae vi formée, id est vi dispositionis terminorum 
et proposilionum concluait, ideoque semper bona est, et in 
omni materià. Materialis est quse solum ratione alicujus ma-
teriae concludit, unde non semper et in omni materià bona est. 
Ad rationem porro syllogismi requiritur consequentia /or-
malis : oportet enim ut vi et dispositione terminorum et 
praemissarum semper et in omni materià sequatur conclusio. 

Ratione qualitatis dividitur consequentia in bonam et ma-
lam, non proprie in veram et falsam. Nam consequentia non 
est propositio ad quam pertinet proprie veritas et falsitas, sed 
est connexio illativa propositionum. Si servatur débita conve-
nientia connexionis, est consequentia bona ; si autem non 
servatur haie convenientia, est mala consequentia ; conve-
niens enim et inconveniens faciunt bonum et malum, non 
vero proprio verum vel falsum. 

VI. — Leges consequentise. Prima. Si antecedens est ve­
rum, etiam consequens ; et, si consequens falsum, etiam an­
tecedens. Nam consequentia est logica et necessaria connexio 
inter antecedens et consequens. Ergo, si verum est antecedens, 
vi consequentise verum est consequens ; si autem vi conse­
quentise est falsum consequens, necessario falsum est ante­
cedens : non potest quippe dari connexio necessaria inter verum 
et falsum. 


A R T . I I . — S Y L l O f ? ISAU M A T E R I A , FORMA, PRINCIPIA 173 

Secunda, Si antecedens est possibile, etiam consequens; 
et, si consequens est impossibile, etiam antecedens. Sequitur 
ex prima. 

Tertia. Si antecedens est necessarium, etiam consequens 
est necessarium saltem sub ratione qua infertur ex antécé­
dente ; et si consequens est contingens, etiam antecedens. 
Sequitur ex eodem principio. Si enim antecedens est necessa­
rium, semper est verum, ideoque consequens débet esse ve­
rum, alioquin dari posset antecedens verum et consequens 
falsum. Si consequens est contingens, potest esse falsum; 
ergo, si antecedens esset necessarium, esset semper ve­
rum ; et sic dari posset falsum consequens et verum antece­
dens. 

Quarta. Ex quocumque sequitur antecedens sequitur con­
sequens, et quodcumque sequitur ex conséquente sequitur 
ex antécédente. Ratio est, quia consequens logice contine-
tur in antécédente. Ergo, si antecedens complectitur conse­
quens, continere etiam débet quidquid in conséquente impii-
catur. 

VIL — Frincipla syllogismi. Ex hucusque explanatis appa-
ret syilogismum, in quo duo extrema comparantur cum me-
dio, niti principio identitatis : Quse sunt eadem uni tertio sunt 
eadem inter se, et principio discrepantiœ : Ea quorum unum 
est idem tertio, alterum vero non idem, inter se diversa sunt. 
Unde ita se habent termini in syllogismo : substantia spiritua* 
lis — immorlalis. Anima humana = spiriiualis. Ergo anima 
humana = immortalis. E contrario in sequenti exemplo : 
substantia materialis non = immorlalis. Anima brutorum = 
materialis. Ergo non = immortalis. Jam vero comparatio 
cum medio non potest fîeri nisi terminus médius supponat 
generaliter et distributive, juxta regulam mox declaran-
dam : 

Aut semel aut iterum médius generaliter esto. 

Sed comparatio cum medio fit vi hujus principii : Dictum 
de omni, cui correspondet in syllogismo negativo princi­
pium : Dictum de nulle Hinc rectitudo syllogismi nititur hu* 


174 LOGICA M IN OR, SEU DIALECTICA, TRACT. III. Q. I. 

jusmodî principiis.: Dictum de omni, Dictum de nullo (1) 
Sensus principii : Dictum de omni, est : quidquid generaliter 
et distributive affirmatur de aliquo subjecto affirmandum est 
de omnibus contënlis sub iilo. Omne animal est sensitivum. 
Omnis homo est animal. Ergo omnis homo est sensitivus — 
Homo, subjectum minus universale, continetur sub animait, 
quod est universalius. Ergo, si sensitivum dicitur de animaliy 

dicendum etiam est de homme sub animait contento. Sub hoc 
respeetu definitur syllogismus : Argumentatio in qua conclu-
ditur omnia prmdicata quse conveniunt subjecto universaliori 
convenire omnibus particularibus sub ipso contentis. 

Principii dictum de nullo sensus est : quidquid generaliter 
et distributive negatur de aliquo subjecto negandum est de 
omnibus sub eo contentis. Nullum vivens est lapis. Omnis 
planta est vivens. Ergo nulla planta est lapis. Planta conti­
netur sub vivente tanquam inferius sub universaliori. Ergo 
quidquid répugnât vivenii, répugnât plantât. In hoccasu defi­
nitur syllogismus : Argumentatio in qua concluditur omnia 
prsedicata quse répugnant subjecto universaliori repugnare 
omnibus particularibus sub eo contentis. 

Quatuor ergo sunt principia : syllogismus affirmativus niti-
tur principio identitatis et principio : dictum de omni ; syllo­
gismus negativus nititur principio discrepantise et principio : 
dictum de nullo. Structura quidem syllogismi nititur princi­
piis identitatis et discrepantise ; rectitudo vero syllogismi 
principiis : dictum de omni, dictum de nullo. 

VÏI3L — De valore syllogismi contra StuartMilL Contendit 
iste syllogismum aristotelicum valore demonstrativo careie, 
quia major, ut sit certa, supponil conclusionem. Omnis homo 
est mortalis. Atqui Socrates est homo. Ergo Socrates est mor-
talis. Probata non est major nisi prius constet : Socrates est 
mortalis, Plato est mortalis, etc. Major itaque supponit con­
clusionem. 

(1) Euler illa principia sic gallice expressit: « Tout ce qui est dans le 
contenant est dans le contenu. Tout ce qui est hors du contenant eit 
hors du contenu. » 


ART. II. — SYLLOGISMI MATERIA, FORMA, PRINCIPIA 175 

Resp* In hoc vehementer decipiuntur empiristse quod exis-
timent majorem non esse nisi summam singularium exper-
torum, cum e contra major sit principium universale, 
âbstractum, a priori, per se et independenter ab experientia 
notum. Tdese quidem subjecti et praedicati experientia compa-
rantur, at convenientia praedicati cum subjecto independenter 
ab experientia et in sola subjecti natura deprehenditur. Intellec-
tus nempe, multis singularibus expertis, vi sua abstractiva utitur 
et hinc efformat judicium âbstractum, universale, a priori, 
quod judicium est major syllogismi. Progreditur ergo syllo-
gismus ab abslracto ad m agi s concretum, ab universali ad 
parliculare. Quia ergo major est aliquid universalius, conti­
net sub se minus universale ; applicatio vero universalioris ad 
minus universale fit mediante minore et eruitur in conclu-
siono. Itaque conclusio continelur in majore sicut scientia in 
suis principes, sicut planta in semine, sicut minus cognitum 
et minus universale in notiori et universaliori. Quocirca ma­
jor, nedum supponat conclusionis notitiam, imo notitiam 
ipsam causât. 

Hinc in exemplo allato : Omnis homo est mortalis, conve­
nientia mortalis cum homine, deprehenditur non ex facto 
quod Socrates moriatur, sed a priori ex sola hominis natura, 
quae utpote contrariis eiementis constans corruptioni subja-
cet. In hac ergo majori de morte Socratis non agitur, sed so­
lum de natura humana in cujus notione reperitur mortalitas. 
Per minorem autem subsumitur : Soc?*ates habet naluram hu-
manam. Recte in Ce r tu r aliquid cujus cognitio non erat suppo-
sita in majori, sed potius ex majori causatur : Ergo Socrates 
habet mortalitatem, seù est mortalis. 

In summa, quamvis termini majoris experientia cognoscan-
tur, ipsa tamen major, ut sic, est principium âbstractum a 
singularibus, universale, in quo praedicatum est de natura 
subjecti. Quod cum ita sit, veritas majoris, convenientia 
nempe praedicati cum subjecto, non expostulat conclusionis 
notitiam, sed ex sola subjecti natura résultat. Ipsa vero con­
clusio in majore continetur sicut scientia in principiis. sicut 
arbor in semine ; et ex majore eruitur mediante minore, quae 
est propositio subsumpta, subordinata et disposita sub majore 


176 LOGICA M1NOR, SEU DIALECTICA, TRACT- III. Q. f. 

in ordine ad causandam conclusionem. Intellecta igitur ge-
nuina majoris natura, principii nempe abstracti in quo con-
clusio continetur sicut in aliquo universaliori, ruit objectio 
quam post Stuart Mill urgent empiristae. 

Quae omnia iterum clarescent ex dicendis infra de Syllo-
gismo, Induclione, Analysi et Synthesi (1). 

IX. — Dehistoria et fortuna syllogismi. Quia syllogismus 
est praecipua species ratiocinii, naturale est homini syllogizare 
sicut et ratiocinari ; quare syllogismus ubique et semper fuit 
in usu. Prout vero perfecta gaudet structura et dispositione 
legislatorem habet Aristotelem. Magno in honore fuit apud 
Peripateticos, Arabes omnesque Scholasticos. At poslea, de-
cidente Scholastica, plures syllogismo methodisque a priori 
plus aequo usi sunt. Hinc ex adverso ingens exorlum est 
odium adversus artem syllogisticam, quam Lulherus vocat 
inanem falUciam ab Apostolo damnatam. Syllogismo bellum 
praesertim indixere illi omnes qui inductionem solam tam-
quam veram et legitimam philosophandi methodum concla-
mant, ut Baco a Verulamio, Lockius, non pauci ex Cartesia-
nis, necnon positivistae et empiristae. 

De/endendum autem syllogîsmum susceperunt praesfantis-
simiviri in philosophia etiam moderna, ut Leibnitzius(2),Bos-
suetius, de Maistre, Cousin, P. Gratry ; imo plures ex Subjecti-
vistarum castris. Reviviscente vero nostris diebus Scholastica, 
refloret iterum ars syllogistica. Quae quidem necessaria om-
nino est in scientiis, quia ipsa facit scire nec sine ipsa vim 
infallibilem habet inductio, ut ostendetur in Logica Majori (3). 

(1) Log. Maj. Tract, ur, q. I , q. I I , q. III . 
(2) « Je tiens que l'invention de la forme des syllogismes est une des 

plus belles de l'esprit humain et même des plus considérables. C'est 
une espèce de mathématique universelle, dont l'importance n'est pas 
assez reconnue, et Ton peut dire qu'un art d'infaillibilité y est ren­
fermé. » LEIRMTZ, Nouveaux essais, 1. I V , ch. xvi. 

(3) Gonsuli possunt ARISTOTELES, AnalyL priora; D . THOMAS. Comm* in 
Aristot. et Summa Totiiis Logicx ; et extra Scholasticos LEIBNITZIUS, Nou­
veaux essais; ROLLIN ; Traité des études, livr. V; EULER,Lettres à une prin­
cesse d'Allemagne', RÀVAISSON, Essais sur la Métaphysique (PAristote JLACIIE-

MEB, De natura syllogismi; COUSIN, Hist. de la phil., 2*»«leçon ; JANET, Revue 
philosophique, t. X I I ; P . GRATRY, Logique, etc. 


ARTICULUS TERTIUS 

DE REGULIS SYLLOGISMI 

I. — Enumerantur syllogismi regulae. Octo communier 
recensentur : quatuor spectant materiam remolam, nempe 
terminos : quatuor vero materiam proximam seu proposi­
tiones. 

Regulœ terminorum : 

Terminus esto triplex: major, mediusque minorqae-
Latius hos, quam pramiissee, conclusio non vult. 
Nequaquam médium capiat conclusio fas est. 
Aut semel aut iterum médius generaiiter esto. 

Regulse proposilionum : 

Utraque si praemissa neget,nii inde sequetur. 
Ambs3 affirmantes nequeuntgenerarenegantem. 
Niisequitur geminis ex particularibus uuquam. 
Pejorem sequitur semper conclusio partem. 

II. — Prima régula. Tum re ium sensu terminus débet 
esse triplex. De natura quippe syllogismi est ut duo extrema 
comparentur cum uno eodemque tertio. Quod si sint duo vel 
quatuor termini non fit comparatio duorum cum uno eodernque 
tertio. Ergo, nisi terminus sit triplex, destruitur ratio syllo­
gismi ( i ) . Contra hanc regulam peccatur si varietur supposi-

Cette règle résulte de la définition même du syllogisme, qui sô 
compose de trois termes : le çr<indt lé petit et lë moyen* » P. JANIÎT, 

Logique, n° 345. 


178 LOGICA MINOR, SEU D1ALECTICA, TRACT. III. Q. I . 

tio ; si médius terminus aequivoce sumatur. Mus est syllaba* 
Sed syllaba caseum non rodii. Ergo mus non rodil caseum, 
Omnes milites sunt exercitus. Sed Ajax est miles. Ergo Ajax 
est exercitus. 

III. —- Seounda régula. Conclusio non débet habere majo-
rem extensionem quam prsemissse, seu aliis verbis : nullus ter­
minus latiorem habere débet extensionem in conclusione 
quam in praemissis. 

Totum munus conclusionis est affirmare comparationem 
prout facta est in praemissis. Ergo, si comparatio facta est in 
praemissis, particularité^ non potest fieri generaliter în con­
clusione. Conclusio enim continetur in praemissis ut in causa. 
Sed ni h il excedit suam causam. Ergo extensio conclusionis 
non débet excedere extensionem praemissarum. Omnis circu-
lus est rotundus. Sed omnis circulus est figura. Ergo omnis fi­
gura est rotunda. Falsa conclusio : solum inferre licet : ali 
qua figura est rotunda. 

IV. — Tertia régula. Médius terminus conclusionem in-
gredi non debeL Conclusio enim est id quod sequitur ex com-
paralione extremorum cum mcdio, et ipse terminus médius 
est idvi cujus sequitur conclusio. Sed, si médium est idm cu­
jus sequitur conclusio, non potest esse ipsa conclusio. Ergo 
terminus médius est a conclusione omnino excludendus. 

V.— Quarta régula. Médium débet supponere generaliter 
et distributive saltem in una prœmissarum. Terminus bis ac­
ceptas particulariter est verbotenus unus, re autem duplex; 
accipitur enim in majori secundum unam partem suae exten-
sionis, in minori vero secundum aliam partem. Aderunt ergo 
duo medii termini, et duo termini in praemissis : quatuor 
termini. Homo est substantia. Sed lapis est substantia. Ergo 
homo est lapis. Quatuor termini : homo, lapis, aliqua subs­
tantia et aliqua alia substantia. Aliquando tamen médium 
potest bis accipi particulariter, dummodo constet ipsum 
accipi pro eodem in utraque praemissa. Quo casu ejus 
suppositio aequipollet suppositioni universali. Pariter termi­
nus médius potest bis esse singularis, si pro eodem acci-


ART. III . — DE REGULIS SYLLOGISMI 179 

pilur in utraque praemissa, quia est sequivalenter universalis. 
Valet sequens syllogismus. Aliquis apostolus est Judas. 

Sed aliquis proditorest Judas. Ergo aliquis proditorest apos­
tolus. 

VI. — Quinta régula. Ex se liquet. Syllogismus consîstit 
in comparatione extremorum cum medio. Sed si duse prse-
missse sunt negantes, comparatio non est iacta. Ergo nullus 
syllogismus. Notandum est hic agi de prœmissis negativis et 
quoad voces et quoad sensum. Valet enim syllogismus si sen­
sus est affirmativus,ut in hoc exemplo : Qui non habet /idem 
non placet Deo. Sed ethnici non habent fidem. Ergo non 
placent Deo. ^Equivalet isti : Qui est sine fide non placet Deo. 
Atqui ethnici sunt sine fide. Ergo. 

VII. — Sexta régula. Ex duabus af/îrmativis sequitur 
necessario conclusio affirmativa. Si ambae praemissœ affir­
mant, indicium est comparationem extremorum cum medio 
esseperfectam. Sed conclusionis munus est referre compara­
tionem iactam in prsemissis. Ergo, si ambse asserunt compara­
tionem in prœmissis, in conclusione etiam aflirmanda est com­
paratio. 

VIII. — Septima régula. Nul la conclusio légitima inferri 
potest ex geminisparticularibus. 

Vel utraque praemissa est negaliva, et tune nihil inde seque-
tur ; vel utraque est affirmativa, et tune terminus bis sumitur 
particulariter, et adsunt quatuor termini ; vel una est affirma­
tiva, altéra negativa, et tune latius patet conclusio quam prae-
missse. Quod sic ostenditur. Si una est negativa, conclusio 
erit negativa juxta regulam ôctavam mox declarandam. In pro-
positione vero negativa prsedicatum supponit distributive. 
Sed in altéra ex prœmissis prœdicatum supponit particulariter. 
Ergo major erit extensio in conclusione quam in prœmissis. 
Aliquod animal non est rationale. Sed aliquod rationale 
est homo. Ergo aliquis homo non est animal, kmVwa/suppo-
nebat particulariter in majori, supponit vero distributive in 
conclusione. 


J80 LOGICA MINOR, SEU D1ALECTICA, TRACT. XII. Q. I . 

IX.— Oc ta va régula. Duo preecipit: Si una ex prsemissis 
est negativa, conclusio débet esse negativa; si una est particu­
laris, conclusio particularis esse débet. 

Duo extrema sunt in conclusione comparanda inter se 
eodem modo quo sunt comparata cum medio in praemissis. 
Sed, si unum exlremorum convenit cum medio in prœmissis, 
seu affirmatur, alterum vero non convenit, seu negatur, liquet 
extrema non convenire interse, juxta illud : quorum unum con­
venu cum tertio, alterum non convenit, inter se diversa sunt. 
Ergo, si una praemissa est negativa, extrema in conclusione 
non debent convenire inter se, ideoque conclusio débet esse 
negativa. 

— Si autem una ex praemissis est particularis, signum est 
comparationem fieri in prœmissis non generaliter, sed parti­
culariter. Atqui conclusio, ut dictum est, rcfert tantum com­
parationem faclam in prœmissis. Ergo, si una prsemissa est 
particularis, conclusio particularis esse débet. 

X — Reductio regularum ad unam. Plures recentiores 
ad unam reguiam conantur omnes régulas reducere. AuctorLi-
bri De arte cogitandi hancstatuil: Una prœmissarum conclu-
sionem contineat, altéra contentam declaret. 

Id quidem verum est ; sed est potius principium cui veritas 
syllogismi innititur quam régula explicans quid sit faciendum, 
quidve vilandum ut légitima sit connexio inter antecedens et 
consequens. 

P. Gralry aliam punit: Très unum sint! 
Convertitur cum principio : Ea quse sunt eadem uni tertio 

sunt eadem inter se. Est igitur principium, sed assignandae 
sunt insuper regulae indicanles quo pacto hoc principium recte 
applicari possit. Unde utiliter ponuntûr explicite octo regulae 
ad detegenda singula vitia quae in syllogismo subrepere pos­
sunt. Prima quidem et tertia negligi possent (1), quia in ipsa 
syllogismi notione implicantur, at opportune ponuntûr, quippe 
quae id commodi habent quodveram et completam syllogismi 
naturam liquido exprimant et in mentem subito revocent. 

( 1 ) Et de facto a Logica Portus Regalis t amquam inutiles rej iciuntur. 


ARTICULUS QUARTUS 

DE SYLLOGISMO IN OR DINE AD FORMAM PROUT DISPONIT TER-
MINOS, SEU DE FIGURIS 

I. — Figuras def ini t io . Monuimus formam quae disponit 
materiam remota m syllogismi, seu terminus, vocari figurant ; 
quae vero disponit materiam proximam,seu propositiones, dici 
modum syllogismi. 

Figura deûnitur : Dispositio extremorum cum medio per 
modum subjecti et prœdicati ex qua necessario sequitur con­
clusio. Dicitur figura, metaphora desumpta ex sirnilitudine fi­
gurée triangularis. Nam, sicut triangulus est clausio trium 
linearum in tribus angulis, ita syllogismus est concursus trium 
proposilionum in tribus terminis (1). 

II. — Trip lex f igura . Scholastici très figuras admitte-
bant, nec plures nec pauciores. Vel enim médium subjicitur 
in una et praedicatur in altéra ; vel subjicitur in utraque, vel 
praedicaturinutraque. Si subjicitur in una et praedicatur in al­
téra, dicitur prima figura. Et merito, quia tune médium est ve-
rum médium sapiens naturam utriusque extremi, scilicet sub­
jecti et praedicali. Si praedicatur in utraque, est minus perfecta 
figura, quia médium non sapit utriusque naturam ; cum lamen 
digniussit praedicari quam subjici, ideo haec figura secundurn 
locum tenct. Si tandem médium subjicitur in utraque, est ter-» 
tia figura. Très figurae ita designantur : sub prse, prse prse, sub 
sub. 

Sub prœ pri na, sed altéra bis prse, teriia bis sub» 
Exemplum sit pro unaquaque figura; 

(i) S. Th. opusc. 47 


182 LOGICA MINOR, SEU MALECT1CA, TRACT. III. Q. I . 

PRIMA FIGURA 

( Omne animal est sensibile. — Major generalis. 
Sub prœ j At qui omnis homo est animai — Minor affîrmans. 

( Ergo omnis homo est sensibilis. 

SEGUNDA FIGURA 

/ Omne sensitimm est animal. — Major generalis. 
Prœ prso ) Atqui nullus lapis est animal. — Minor negans. 

( Ergo nullus lapis est sensitivus. 

TERT1A FIGURA 

Omne animal est sensibile. 
Atqui omne animal est substantia. — Minor affîrmans. 
Ergo aliqua substantia est sensibilis, — Gonclusio parti­

cularis. 

III. — Non datur quarta figura realiter distinota a prima. 
Quidam Logici, post Eudemum et Galenum, quartam in-
ducunt figuram, quse dicitur galenica, in qua médium praedi­
catur in majore et subjicitur in minore : pr& sub : 

Omnis homo est animal. — Major affîrmans. 
Sed omne animal est substantia. — Minor generalis. 
Ergo aliqua substantia est homo. — Conclu-s io particu 

laris. 

At dici nequit nova figura nisi addat novam habitudinem 
medii cum extremis. Sed figura galenica non addit novam 
habitudinem medii cum extremis. Ergo non est nova figura. 

Sive enim médium primo subjicialur et secundo praedice-
tur, sive primo praedicetur et secundo subjiciatur, dummodo 

sit semel subjeetum et semel praedicatum, semper verum est 
ipsum sapere naturam utriusque extremi ; quoeirca in utroque 
casu habetur prima figura. Solummodo inferri potest primam 
figuram habere duo schemata : unum in quo médium subji­
citur in majori et praedicatur in minori ; alterum in quo mé­
dium praedicatur in majori et subjicitur in minori. Secundum 
schéma est tantum metathesis et transpositio primi (1). Hase 

(i) « Cette quatrième figure, qui est assez peu naturelle, ne serait 
suivant la plupart des logiciens qu'un renversement des modes de la 
première figure, au moyen de la conversion. » PAUL JANET, n° 347. 

Sub sub 

PrsB sub 


ART. IV. — DE FIGUR1S SYLLOGISMI 183 

porro metathesis habet quid violenti et insueti. Principium 
enim dictum de omni, vi cujus minus extremum conlinetur 
sub majori extremo, postulat ut primo loco médium compa-
retur cum majori extremo ; quod fît, si médium subjicitur in 
majore ; et secundo loco médium comparetur cum minori ex­
tremo, quod fit, si médium praedicatur in minore. Si econtra 
praedicatur in majore et subjicitur in minore, pervertitur na­
turalis ordo, et sequitur aliquid violenti. Melius itàque esset 
admittere unum dumtaxat schéma sub-prsa ; et, ad supplen-
dum secundum schéma, addere in primo syllogismos indi­
recte concludentes. Dicitur porro syllogismus concludere di­
recte quando in conclusione majus extremum praedicatur de 
minori extremo; indirecte autem concludere, quando e con 
verso in conclusione minus extremum praedicatur de majori. 
Ad primam figuram indirectam reducitur galenica : 

Galenica : 

Onmis homo est animal. 
Sed.omne animal est substantia. 
Ergo aliqua substantia est homo. 

Prima indirecta : 

Omne animal est substantia. 
Sed omnîs homo est animal. 
Ergo aliqua substantia est homo. 

Id ergo commodi habet prima Figura indirecta quod sup­
pléât figuram galenicam et naturalem sèrvet ordinem in dis­
position terminorum. 

Quia tamen falsa non est figura galenica, légitime quis eam 
defendere potest. Res tanti non est ut in ea amplius immore-
mur. 

Qui quatuor admittunt figuras hune versum habent : 

Sub-prx, tum prx-prœ, tum sub-sub, denique prae-sub. 

IV. — Leges primée figurse : 

Sit minor affirmans, major vero gêneralis. 


184 LOGICA MINOR, SEU MALÉCTICA, TRACT. ICI. Q. I . 

Ratio prima partis. Si minor est negativa, inferet con-
clusionem negativam. Ergo praedicatum supponet distributive 
in conclusione, et tamen supponebat particulariter in majore 
quae débet esse affirmativa, cum minor jam sit negativa. Ergo 
violatur régula: Latius hos... Omnis homo est animal. Sed 
nullus equus est homo. Ergo nullus equus est animal. (Latior 
conclusio quam praemissae). 

Ratio secundœ partis. Si major est particularis, médium 
erit particulare, quia médium subjicitur in majori. Aliunde 
médium, ulpote praedicatum propositionis affirmativae, erit 
etiam particulare in minori. Ergo violatur régula : Autsemel 
aut iterum médius generaliter esto. 

V. — Leges seoundœ figuras s 

Una ne g ails cstot nec major sit specialis. 

Ratio primse partis. Cum médium in utraque praemissa 
debcat esset praedicatum, si utraque est affirmativa, médium 
non distribuitur, nam in affirmalivis praedicatum supponit 
particulariter. 

Omne sensibile est an imal (al iquod animal) . 
Atqui omnis homo est an imal (aliquod animal) . 
Ergo omne sensibile est homo. 

Ratio secundœ partis. In secunda figura subjectum ma-
joris est praedicatum in conclusione. Sed, cum conclusio sit 
negativa, cjus praedicatum supponit distributive. Si ergo 
major est particularis, aliquis terminus latior erit in conclu­
sione quam in praemissis. Aliquod animal est homo. Sed 
nullus equus est homo. Ergo nullus equus est animal (latior 
conclusio quam praemissae). 

VI. — Leges tertise figuras : 

Sit minor affirmans, conclusio particularis. 

Ratio primœ partis. Si minor est negativa, major erit af­
firmativa, cum ambae non possint esse negantes; adeoque 


ART. IV. — DE PIGURIS SYLLOGISMI 185 

suppositio praedicati crit particularis. Aliunde, si minor est 
negativa, conclusio erit negativa ; et tune praedicatum sup-
ponet distributive in conclusione, cum tamen supponeret par-
ticulariter in prsemissa. Omnis planta est vivens, aliquod vi­
vens. Sed nulla planta est animal. Ergo aliquod animal non 
est vivens (latior conclusio). 

Ratio secundse partis. Si conclusio est generalis, subjec­
tum sumitur in ea distribulive. Sed idem sumebatur particu-
lariter in minori, utpote prsedicatum propositionis affirma­
tive. Ergo latior conclusio quam prsemissae. Nullum animal 
est lapis. Atqui omne animal est substantia, aliqua substan-
tia. Ergo nulla substantia est lapis (conclusio latior). 

VII — Leges figurée galenicse. Figura galenica très régulas 
habet : 

Prima est : 

Major ubi affirmât, generalis tum minor esto. 

Médium est praedicatum in majori; si ergo major affirmât, 
médium sumitur particulariter. Médium est subjectum in mi­
nori : si ergo minor est particularis, médium erit iterum par-
ticulare, contra regulam quartam terminorum. 

Secunda : 

Si minor affirmet, conclusio sit specialis. 

Si minor est affirmativa, minus extremum, quod est ejus 
prsedicatum, supponit particulariter. Ergo in conclusione 
minus extremum, quod est ejus subjectum, débet supponere 
particulariter, et, subjecto supponente particulariter, conclusio 
est particularis. 

Tertia : 

Si una negat, major generalis postulat esse. 

Si major est particularis, majus extremum, quod est ejus 
subjectum, débet esse particulare. Aliunde, cum una neget, 
conclusio erit negativa; ideoque majus extremum, quod est 
ejus praedicatum, sumitur distributive, contra regulum ; Latins 
ho$„0 


ARTIGULUS QUINTUS 

DE SYLLOGISMO IN ORDINE AD FORMA M PROUT DISPONIT 
PROPOSITIONES SEU DE MODTS 

I. — Definitio modi. Modus syllogismi est dispositio propo­
sitionum inter se secundum affirmationem et negationem, 
generalitatem et particularitatem. Tôt ergo erunt modi quot 
sunt dispositiones harum propositionum : generalis affirma* 
tivse A, generalis négatives E ; particularis affirmative I, par-
icularis negativae 0 . 

II. — Quot modi possibiles. Dispositiones omnes possibiles 
hoc schemate exhibenlur : 

Minor Mi iior Minor Minor 
a e i 0 

a a a a ea a i a aoa 
a a e a e e a i e ao e 
a a i a e i a i i ao i 
aao ae o ai o a o o 

ea a e ea eia. e o a 
e a e e e e ei e e o e 
ea i e e i e i i e o i 
e a o e e o ei o e o o 

i a a i ea i i a i o à 
i a e îe e i i e i o e 
i ai i ei i ii i o i 
i ao i e o ii o i o o 

o a a o ea o i a ooa 
o a e o e e o i e oo e 
o a i o e i o i i oo i 
o a o o e o o i o 0 0 0 


ART. V. — DE MODIS SYLLOGISMI 187 

Schéma exhibet sexaginta quatuor dispositiones. Cum verp 
sint quatuor figurse quibus possunt hae dispositiones conve­
nire, numerus sexaginta quatuor numéro quatuor est multi-
plicandus ; (64 x 4 = 256). Sunt igitur ducenti quinquaginta 
sex modi possibiles. 

III. — Quot vero legitimi sint. Nunc expendamus. 
a a a, nullam offendit regulam ; a a e, contra regulam : 

ambse affirmantes... a a i, legitimus ; a a o, contra regulam 
ambœ affirmantes... A e a contra regulam : pejorem sequitur... 
a e e, legitimus. a e i, contra regulam pejorem... a e o, con-
tinetur in a e e ; non falsus ; a i a, contra regulam : pejorem... 
aie , contra regulam: ambœ affirmantes... et : pejorem... ai i. 
legitimus, a i o, contra regulam : ambm affirmantes ; a o a, 
contra regulam : pejorem... a o e, contra eamdem, a o i, 
contra eamdem, a o o, legitimus. 

Eaa, contra regulam : pejorem, eae, legitimus, ea i , contra 
regulam: pejorem... eao , ligitimus, eea, eei, contra regu­
lam : pejorem... et : utraque si prœmissa neget... 

Eee, eeo , contra regulam : utraque si prœmissa neget... 
eia, contra regulam: pejorem... e ie , e i i , contra eamdem, 
ei o, legitimus. 

Eoja, eoe, eoi , eo o, contra regulam: utraque si prœmissa... 
laa, contra regulam : pejorem... iae, contra eamdem regulam 
et insuper : ambœ affirmantes... ia i , legitimus ; i a o , contra 
regulam : ambœ affirmantes... iea, iee, iei , contra régula n : 
pejorem... I e o non potest concludere directe, quia in majore 
affirmativa majus extremum supponit particularités si ergo 
esset praedicatum inconclusione negativa, supponeretdistribu-
tive et offenderel regulam : Latins hos... Indirecte autem, id 
est, si majus extremum fiât subjectum conclusionis, poterit 
concludere. Nam tune subjectum erit particulare, et majus 
extremum habebit eamdem suppositionem quam habet in 
majori. Sit exemplum : 

i. Aliquod animal est substantia (aliqua substantia). 
e. Sed nullus lapis est animal. 
o. Ergo aliqua substantia non est lapis» 


188 LOGICA MLNOR, 8 E U D 1 A L E C T 1 C A , T R A C T . I I I . Q. I. 

. l i a , i ie , i i i , i io , ioa, ioe , ioi , ioo , prsBteralia vitia, vio­
lant regulam : Nil sequitur geminis ex pariicularïbus un-
quam. Oaa, oae, o a i , contra regulam : Pejorem... oao , 
legitimus ; o e a , o e e , o e i , o e o , contra regulam : utraque 
si pr&missa... oâa, o i e , o i i , o i o , ooa , ooe , ooi, o o o , 
prseter alia vitia, violant regulam : Nil sequitur geminis... 

Expunctis igitur falsis modis, rémanent decem modi di­
recte concludentes. Quatuor affirmativi : aaa, aai, a i i , i a i ; 
sex vero negantes : e a e , a e e , e io , aoo, eao , oao. 

Adjici possunl aeo, ieo qui possunt concludere indirecte. 

IV. — Non omnes ex his modis in se légitimas conveniunt 
singulis figuris. A prima figura, quae vult majorem genera-
lem et minorem affirmativam, excluduntur: aee , a o o , i a i , 
oao. — Aai , e a o non excluduntur, sed, quia continentur 
in aaa , eae , possunt negligi ut non necessarii. Rémanent 
ergo quatuor directe concludentes in prima figura : 

aaa, eae, aii, eio. 
Barbara, Celarent, Darii, Fcrio. 

A secunda figura, quse vult unam praemissam negantem et 
majorem generalem, excluduntur : aaa, aai, aii , ia i , oao. 
— E a o non peccat conira regulam, sed, quia continetur in 
eae , potest negligi ut non necessarius. Rémanent ergo qua­
tuor modi directe concludentes in secunda figura : 

Eae, aee, e i o , aoo , 
Cesare, Gamesires, Festino, Baroco* 

A tertia figura, quae vult minorem affirmativam et conclu-
sionem parlicularem, excluduntur : aee , a o o , aaa, eae . 
Rémanent sex modi directe concludentes in teitiafiguia : 

A a i , e a o , ia i , a i i , o a o , e io . 
Daraptiy Felapton, Disamis, Datisi\ Bocardo, Ferison. 

Figura galenica vi primée suœ régulée : 

Major ubi affirmât, generalis tum minor esto, 


ART. V . — DR MODIS SYLLOGISMI 189 

excludit : a i î, ao o. Vi secundae regulae : 

Si minor affirmât, sit conclusio particularis, 

excludit : a aa, o a e. Vi tertiae regulae : 

Si ma negat, major generalis postulat esse, 

excludit oao. Rémanent ergo quinque modi in figura galenica : 

Àai , a e e , ia i , eao , e i o . 
Bamalipton, Camentes, Dimalis, Fresapno, Fresisonorum. 

V. — Novem decim modi. Quatuor modi in prima, quatuor 
in secunda, sex in tertia, quinque in galenica: novem decim 
habentur modi legitimi, qui bis recensentur versiculis : 

(i* fig.) Barbara, Celarent, Darii, Ferio; (galen) BaUalipton, 
Camentes, Dimatis, Fresapno, Fresisonorum. 

(2* fig.) César eyCamestr es, Bestino, Baroco. (3 a flg.) Darapti, 
Felapton, Disamis, Datisi, Bocardo, Ferison. 

At vero diximus figuram galenicam, quae est tantum no-
vum schéma primée figurée, habere aliquid violent), et melius 
esse si suppleatur per syllogismos indirecte concludentes in 
sub prœ. 

Oportet ergo invenire quinque modos indireclos %in prima 
figura, ad supplendos quinque modos figura galenicae. Qui-
nam ergo modi possunt indirecte concludere in sub prœ ? 
Régulas primée figurœ non laedit aai : minor est affirmans, 
major generalis. Cur vero conclusio sit particularis facile in­
telligitur. In modis indirectis maj us extremum, quod est prae­
dicatum in majori, est subjectum in conclusione. Jam vero 
praedicatum in affirmaliva supponit particulariter. Ergo in 
conclusione subjectum erit particulare. 

Eae, ea i , nullatenus laedunt regulam primae figurœ ; aeo 
offèndit quidem regulam : sit minor affirmans*.., sed haec ré­
gula valet solum pro modis directis ; aeo potest concludere 
indirecte. Semper enim recolendum est in modis mdirectis 
praedicatum majoris fieri subjectum conclusionis. Sed praedi-


190 LOGICA MINOR, SEU DIALECTICA, TRACT. III. Q. I. 

calum est particulare. Ergo fiet subjectum particularc in con­
clusione et recta erit illatio. Sit exemplurh : 

a Omne animal est substantia (aliqua substantia). 
e Nullus lapis est animal. 
o Aliqua substantia non est lapis. 

Jam explicatum est quo pacto i e o possitconcludere indi­
recte. 

Invenimus ergo quinque modos indirectos in sub-prœ, ad 
supplendos quinque modos in prse-sub. Quia vero, ut jam os-
tensum est, modi, in prse-sub sunt violenti et modi in sub-
prœ, naturales, rccte Scholastici veteres suppresserunt omnes 
modos in pr&sub, et, eorum loco sulîecerunt modos indirec­
tos : a ai, Baralipton, loco Bamalipton ; eae , Celantes, loco 
Camentes ; a i i , Dabitis, loco Dimatis, aeo, Fapesmo, loco 
Fresapno ; ieo, Frisesomorum, loco Fresisonorum. 

Huju&modi ergo sunt versus antiquorum Scholasticorum . 

( i 8 fig.) Barbara, Celarent, Darii, Ferio ; ( i û ind.) Baralipton, 
Celantes,Dabitis, Fapesmo, Frisesomorum. 

(2 a fig.) Cesare, Camestres, Festino, Baroco. (3* fig.) Darapti, 
Felapton, Disamis, Datisi, Ferison. 

Quinque ex prœdictis modis sunt générales ; sep te m con 
cludunt affirmative, duodecim négative. 

VI. — Tabula omnium modorum legit imorum : 

PRIMA FIGURA : 

a Bar­ Omnis virtus est habitus bonus. 
a ba­ Omnis justitia est virtus. 
a ra, Omnis justitia est habitus bonus.-

e Ce- Nullum sensilivum est planta. 
a la­ Omne animal est tensitivum. 
e vent. Nullus animal est planta* 

a Da- Omnis superbia est mala. 
i ri- Aliqua scienlia eat superbia. 
i t. Aliqua scientia est mala. 


ART. V . — DE MODIS SYLL0G1SMI 191 

« hc- Nullum vitium est amabile. 
i ri- Aliquis amor est vitium. 
0 o. Aliquis amor non est amabilis. 

ï» fig. in sub-prx indirecta. 

a Ba- Omne animal est 'sensi- a 
tivum. a 

a va- Omnis homo est animal. 
i lipton. Aiiquod sensitivum est i 

homo. 

I" fig. in prse-sub galenica. 

Ba- Omnis homo est animal, 
ma- Omne animal est sen­

sitivum. 
lipton. Aiiquod sensi tivum est 

homo. 

e Ce' Nullum animal e s t a 
planta. 

a /an- Omnis homo est animal, e 

e tes. Nulla planta est homo. 
e 

a Da- Omne animal est vivens. 
i bi- Aliqua substantia est i 

animal. 
i fis. Aiiquod vivens est sub- a 

staniia. i 

a Fa- Omne animal est sub­
stantia. e 

e pes- Nullus lapis est animal. a 

0 mo. Aliqua substantia non. 
est lapis. 0 

1 Fn- Aliqui sapientes sunt di-
vites. e 

e se Nullus avarus est sa­
piens. 

o som Aliqui divites non sunl 0 

avari. 

Ca- Omnis homo est ani­
mal, 

men- Nullum animal e s t 
planta. 

«es. Nulla planta est homo. 

Bi- Aliqua substantia est 
animal. 

ma- Omne animal est vivens. 
Us. Aiiquod vivens est sub­

stantia. 

Fre- Nullus lapis est animal. 
&ap- Omne animal est sub­

stantia. 
no. Aliqua substantia non 

est lapis. 

Fre- Nullus avarus esïsapiens 
si Aliqui sapientes sunt di-

viles. 
son Aliqui divites non sunt 

avari. 

SEGUNDA FIGURA 

a Ca- Omnis planta est vivens. 
e mes* Nullus lapis est vivens. 
e très. Nullus lapis est planta. 

e Ce-
a sa-
e re. 

Nullum malum est faciendum. 
Omne mandatu m Eoclesia? est aciendum. 
Nullum mandatum Ecclesiae est malum. 


LOGICA MINOR, SEU DIALECTICA, TRACT * I I . Q. I. 

fi Fes- Nulla virtus est culpa0 

i îi- Àliqua ira est culpa. 
o no. Aiiqua ira non est virtus. 

a Ba- Omnis virtus pîacet Deo. 
o ro- Àliqua induigentia non placet Deo. 
o co. Aliqua induigentia non est virtus* 

TERTIA FIGURA 

a Da- Omnis homo est ri sibilis 
a ra- Omnis homo est animal. 
i pti. Aliquod animal est risibile. 

e Pe- Nullum rationale est lapis. 
a la- Omne rationale est substantia. 
0 pton. Aiiqua substantia non est lapis. 

1 Bi- Aliquod animal est rationale. 
a sa- Omne animal est substantia. 
i mis. Aliqua substantia est rationales. 

a Da- Omne animal est sensitivum. 
i ti* Aliquod animal est alatum. 
i st. Aliquod alatum est sensitivum. 

o Bo- Aliquis amor non est malus. 
a car- Omnis amor est passio. 
o do. Aliqua passio non est mala. 

e Fe- Nullus superbus placet Deo. 
t ri- Aliquis superbus est magister. 
o son. Aliquis magister non placet Deo 

VIL — Scholion. De quantifications praedicati. Nonnulli 
philosophi angli, ut Hamilton, contendunt doctrinam peripa 
teticam de syllogismo esse incomplctam, eo quod negligat 
quantificationcm praedicati. Volunt enim propositionem esse 
dividendam non solum ex parte subjecti, sed etiam ex parte 
praedicati ; hinc non quatuor tanlum propositionum species 
(A, B,I.O,), sed octo esse admiltendas ; quo fit ut multipii-
candismt modi in singulis figuris. 


ART. V . — DE MODIS SYLLOGISMI 193 

Dicunt autem propositionem evadere adaequationem per-
fectamsi quantificetur praedicatum sicut et subjectum. 

Beponimus praedicatum non esse quantificandum, quia ex 
natura sua est indeterminatum, nec determinatur nisi fiât ali-
quatenus subjectum, imo subjectum particulare : Homo est 
vivens. Aliquod taie vivens est homo. Homo non est planta. 
Taie non planta est homo. Àt, si fit particulare, propositio de-
sinit esse generalis; si autem propositio amittit suam univer-
salitatem, quomodo fiet syllogismus ? 

Aliunde, si praedicatum quantificetur, et inducatur perfecta 
adsequatio, ut volunt adversarii, nonjam erit major, minor et 
médius terminus, sed omnes termini erunt aequales, quod est 
contra syllogismi notionem (Vid. art. II, et art. III). Igitur 
theoria de quantificatione praedicati pessumdat veram syllo­
gismi naturam. 

Aliquo tamen sensu legitimo admitti potest quantificatio 
praedicati juxta ea quae alibi tradidimus de extensione praedi­
cati (1). « Il est très vrai que le prédicat a une quantité, mais 
l'ancienne logique avait connu ce principe avant Hamilton. 
L'ancienne logique avait sagement entendu ce principe et 
l'avait sagement exprimé, en disant que : dans toute affirma­
tion, le prédicat est pris particulièrement, et dans toute né­
gation, universellement (2). » 

(1) Log. Min. Tract. II, q. II, a. n9 n. IX. 
(2) P. JANET, Logique, n' 324. 

BU SON-LOGICA. — 7 


ARTICULUS SEXTUS 

DE REDUCTIONE MODORUM 

I. — Ratio articuli. Quatuor prirai modi primée figura sunt 
omnium perfectissirhi,quia in ipsis perfectissime sal vantur prin­
cipia dictum de omni, diclum de nullo ; in ipsis etiam inve-
niuntur omnes propositiones inferibiles : universalis affirma-
tiva perfectissime infer.tur in Barbara, universalis negativa in 
Celarent, particularis affirmativa in Darii, particularis nega­
tiva in Ferio. 

Incaeteris autem modis non tara liquido apparet conclusio­
nis valor. Quo ergo melius probetur haec legitimitas, 
resolvendi sunt in quatuor modos directos primas figurae (i) . 

ZI. — Quid sit reduotio- Usée operatio qua cseteri modi re-
solvuntur in quatuor primas ut probetur ipsorum legitimitas, 
vocatur reductio. Duplex est : direcla seu ostensiva, indirecta 
seu per impossibile. Directa est revocatio syllogismi imper-
fecti ad perfectum per solam proposilionum conversionem, 
aut etiam per transposilionem. 

Dupliciter ergo fieri potest. vel per solam conversionem 
alicujus propositionis, in qua operatione servandae sunt leges 
de conversione propositionum; vel etiarn per transpositionem, 
ut scilicet major ponalur lofio minoris, aut e contra. Haec re-

(1) Diximus : quo MKLIUS probetur, quia isti modi in se legitimi non 
indigent forte reductione, sed in se ipsis absolute probari possent, ut 
autumant quidam Logici. Unde singulis flguris propria principia as­
signant, quibus demonstratur legitimitas modi, quin recurratur ad re-
ductionem. Ita LACHELIER, Études sur le syllogisme. Revue philosopha L l, 
p. 476 et seqq. 


ART. VI. — DÉ RÉDUCTIONS MODORUM 195 

ductio ostensiva nititur principio : quidquidsequitur ad conse­
quens sequitur ad antecedens. 

III. — Gonditiones reduotionis direct». Ut recte fiât duo 
scicndasunt: 1° adquem modum perfeclum imperfectus redu-
catur; 2° quaenam propositiones sintconvertendae aut transpo-
nendae. — Girca primum est régula : Singuli modi imperfecti 
reducunturad modum perfeclum qui incipitper eamdem con-
sonantem, v. gr. Baralipton ad Barbara, Camestres ad Ce-
tarent, Felapton ad Ferio9 Disamis ad Darii. — Quoad 
secundum : Quae sint propositiones convertendae aut transpo-
nendae, indicatur quibusdam consonantibus in medio vocabu-
lorum inclusis, scilicet S, P, M. — S reperta post vocale m 
aliquam in modis imperfectîs dénotât propositionem illi vo -
cali antecedenti correspondentem esse convertendam sim­
pliciter : Datisi reducitur ad Z?am, minore i simpliciter 
conversa, id est retinenle eamdem quanlitatem quam habebat 
prius. 

P dénotât propositionem correspondentem vocali ante­
cedenti convertendam esse per accidens : Felapton reduci­
tur ad Ferio, minore a conversa per accidens in i seu non re-
tinente eamdem quantitatem. 

M indicat propositiones esse transponendas, majorem in 
minore m et e converso ; sic Disamis reducitur ad Darii, mi* 
nore Disamis facta majore, et majore facta minore. C in medio 
dictionum Baroco et Bocardo dénotât illos modos non posse 
reduci ostensive, sed indirecte seu per impossibile, de qua re-
ductione mox loquemur. En versus : 

S vult simpliciter verti, P vero per accid. 
M mit transport, C per impossibile duci, 

Exemplis res patebit. 

i Dis- Aliquod animai test rationale. 
a a- Omne animal est substantia. 
i mis- Aliqua substantia est rationalis. 

Argumentum in Disamis» D indicat reducendum esse ad 
Darii, m indicat minorent a mutandam esse in majorem et e 


196 LOGICA MINOR, S E U DIALECTICA, T R A C T . III . Q. î . 

converso, S nos monet majorem Disamis convertendam esse 
simpliciter. 

a Oa- Omne animal est substant ia . 
i r i - Aliquod rat ionale est an imal , 
t t. Aliquod rat ionale est substant ia . 

Habetur eadem quantitas quae prius, sed ordo piumissarum 
est mutatus : i ai, ai ù 

a Fa- Omne animal est vivens. 
e pes- Nullus lapis est a n i m a l . 
0 mo. Aliquod vivens non est lapis. 

F monet reducendum esse modum ad Ferio, p indtcat ma-
joremaesse convertendam per accidens, juxta regulam Eva 
per accid.f s minorem e convertendam esse simpliciter, 
m transponendam majorem in minorem et e converso. 

e Fe- Nui lum an imal cet lapis . 
1 ri- Aliquod vivens es t an imal . 
o o- Aliquod vivens non est lapis. 

In Baralipton est aliquid pcculiare attendendum. Nec major 
nec minor mutatur, sed/) indicat fieri conversionem per acci­
dens circa conclusionem. Id autem fit non per transmutationem 
Baralipton in Barbara, sed per transmutationem ex Barbara, 
cujus conclusio generalis a convertitur in particula rem t. 

Bocardo et Baroco non possunt reduci directe. A, quae est 
major in Baroco et minor in Bocardo convertitur per accidens, 
id est, non servatsuam quantitatem, sed fit particularis, Facta 
autem conversionc, haberemus a o o mutatumin i o o et o ao 
mutatum ino i o, contra regulam : Nil sequitur gèminis.., 
Possunt tamen probari secundo reductionis modo, qui est ad 
impossibile. 

IV. — De réductions ad impossibile. Si quis eo proterviaB 
vel ignorantiee devenerit ut, concessis praemissis, neget con-
clusionenv, modus ipsum redarguendi est deducere ad duas 
contradictorias simul veras, quod est impossibile, Haec reduc-
tio ad impossibile definitur : Revocatio syllogismi imperfecti ad 
perfectum, inferendo contradictoriam conclusionis negatœ, et 


ART. VI. — DE REDUCTIONE MODORUM 

ex illa contradictoria et unaprœmissarum concessa deducendo 
contradicloriam alterius concessse prœmissse. Àliis verbis : 
quando advcrsarius negat conclusionem, statirn sume contra-
dictoriam, et poneipsam ut unarn ex prœmissis cum altéra 
concessa, et infer conlradictoriani vel contrariam alterius 
prœmissœ concessœ. Siccoges adversarium admitlere impossi-
bile, nempe duas contradictorias vel duas contrarias simul 
veras. 

V. — Conditiones reductioms indirectœ. Quod ut recte fiât 
duo sunt atlendcnda : primum, quœnam ex prœmissis ser-
vanda sit, et quoloco, majoris sciliect anminoris, sit ponenda 
contradictoria conclusionis negatae ; secundum, ad quemnam 
ex modis perfeclis singuli imperfecti hoc reductionis geneie 
revocandi sint. 

VI. — Prima conditio. Circa primum sequentes sunt re-
gulœ. 

Prima minorem adimit, facit e majore minorem. 
Excipe Celantes in quo convertitur ordo. 
Majorem servat, variatque secunda minorem. 
Tertia majorem variât, servatque minorem. 

In prima figura contradictoria conclusionis negatae poni-
tur ut major novi syllogismi, major prioris s)'Hogismi fit 
minor, et ita eruitur conclusio reducens adversarium ad con-
tradictionem. 

Sit excmplum : 

a Da- Omne animal est vivens. 
i bi- Aliqua substantia est animal. 
i tis. Aliquod vivens est substantia. 

Adverearius negat conclusionem. Kepono : 

e Ce* Igitur nullum vivens est substantia. 
a la- Sed omne animal est vivens. 
e rent. Ergo nullum animal est substantia. 

Et tamen concesserat : aliqua substantia est animât. 
Si argumentum est in Celantes, minor ejus fit major novi 

syllogismi, contradictoria conclusionis negatae fit minor. 


198 LOGICA MINOHj S E U DIALECTICA, T B A G T . I I I . Q. I. 

e Ce- Nizlium animal est planta. 
a lan- Omnis homo est animal. 
e tes. Nulla planta est homo. 

Si negatur conclusio, statim replico : 

a Da- Omnis homo est animal. 
i ri- Aliqua planta est homo. 
i t. Aliqua planta est animal. 

Et tamen fuerat concessum : nullum animal est planta. 
Si argumentum est in secunda figura, major conserva-

tur et fit major novi syllogisnii, contradictoria vero conclusio-
nis fit minor. 

e Fes- Nulla virtus est culpa. 
i ti- Aliqua ira est culpa. 
o no. Aliqua ira non est virtus. 

Si negatur conclusio, hoc modo proiutu*. 

e Ce- Nulla virtus est culpa. 
a la- Omnis ira est virlus. 
e rent. Nulla ira est culpa. 

Concessum fuerat : aliqua ira est culpa. 
Si argumentum est in tertia figura, contradictoria conclu-

sionis fit major novi syllogismi, minor prioris remanet mi* 
nor. 

o Bo- Aliquis amor non est malus. 
a car- Omnis amor est passio. 
o do. Aliqua passio non est mala. 

Ita probalur : 

a Bar- Omnis passio est mala. 
a bar Omnis amor est passio. 
a ra. Omnis amor est malus. 

Concessum fuerat : aliquis amor non est malus* 

VII. — Secunda côiLtiitio. Quoad secundum, sciendum est 
Baroco et Bocardo redu& semper ad Barbara. Cseteri autem 
modi imperfecti non reducuntur ad singulos modos perfectos 
incipientes per eamdem consonantem. At, si serventur re-


ART. VI . — DE RÊDUCTIONE MODORUM 499 

guîœ prius traditsp, ipso solo exercitio, modi imperfecti ad 
suum modum perfeclum correspondentem reducentur. 

Si quis tamen velit proprias nosse régulas, illas refert hic 
versus : 

Febiferaxis obit terras spheramque quotannis. 

Quinque vocales Febiferaxis, e, i, e, a, i, correspondent 
quinque modis indirectis primae figurœ. lndicant : primum mo­
dum, Baralipton, reduci ad modum perfectum cujus conclu-
sio este, $Q\lhelCelare?2t; secundum modum Celantes reduci 
ad modum perfectum cujus conclusio est i, Darii ; tertium 
modum, Dabitis, ad syllogismum perfectum, cujus conclu­
sio est e9 Celarent ; quarlum, Fapesmo, ad modum perfec­
tum cujus conclusio est a, Barbara ; quintum, Frisesomorumt 

ad modum perfectum cujus conclusio est i, Darii. 
Obit terras, habet quatuor vocales correspondentes quatuor 

modis secundaefigurse. Primus modus secundse, scilicet Cesare, 
reducilur ad modum perfectum cujus conclusio est o, Ferio ; 
secundus modus, Camestres, ad modum perfectum cujus con­
clusio est i, Darii ; terlius, Festino, ad modum perfectum 
cujus conclusio est e9 Celarenf ; quarlus Baroco, ad modum 
perfectum cujus conclusio est a, Barbara. 

Spheramque quotannis, habet sex vocales pro sex modis 
tertke figurœ. Unde primus modus tertise, Darapti, reducitur 
ad modum perfectum cujus conclusio est e, Celarent; secun­
dus, Felapton, admodum perfeclum cujus conclusio est a, 
Barbara ; tertius, Disamis, ad modum perfectum cujus conclu­
sio est et Celarent ; quarlus, Datisi, ad modum perfectum cu­
jus conclusio est o, Ferio; quintus, Bocardo, ad modum 
perfectum cujus conclusio est a, Barbara ; sextus, Ferison, ad 
modum perfectum cujus conclusio est i, Darii. 


ARÏIGULUS SEPTIMUS 

DE INVENTIONS MEDU 

I. — Ratio artïculi. Celeberrîma olim fuit quaeslio de modo 
inveniendi médium, quae tdifTicillima reputabalur. Clare 
et perfecte cal 1ère régulas quae hue spectant acutissimi erat 
ingenii. Licet autem quaestio maximi non sit momenti, utile 
est recolere faciliores régulas quae a scholasticis traduntur. 

II. — Prima régula. Ad inferendam universalem affirma-
tivam, sumendus est pro medio aliquis terminus qui consequa-
tur ad subjectum conclusionis, et contincalur sub ejus praedi-
cato. Potest autem sequi ad subjeclum conclusionis, sive ut 
genus sive ut differentia. Omne animal est vivens. Omnis homo 
est animal. Omnis homo est vivens. Animal consequitur ad 
subjectum conclusionis, ut genus, et continetur sub vivente, 
praedicato. Ergo est médium. 

Omne risibile est animal. Omnis homo est risibilis. Omnis 
homo est animal. — Risibile consequitur ad subjectum con­
clusionis homo ut proprietas, et continetur sub praedicato con­
clusionis animal. Ergo est médium. 

III. — Secunda régula. Ad inferendam universalem neg a ti­
vam, sumendus est pro medio terminus qui sequatur ad sub-
iectum et repugnet praedicato. V. gr : Nullum sensitivum est 
planta. Omne animal est sensitivum. Nullum animal est 
niant a. Sensitivum consequitur ad animal, subjectum conclu­
sionis, et répugnât ejus praedicato, planta. Ergo sensitivum 
est médium. 


ART. VII. — DE INVENTIONS ME DU 201 

IV.— Tertia régula. Ad inferendam particularem affirma-
tivam in prima figura, sumitur pro medio terminus qui se* 
quitur ab subjectum et antecedit praedicatum. 

Omne sensibile est animal. Aliqua substantia est sensibilis. 
Aliqua substantia est animal. 

Sensibile infertur ex animali et infert substantiam. 

V, — Quarta régula. Ad inferendam particularem affirma* 
tivam in tertia figura (nam in secunda non datur particu-
Iaris affirmativa), médium est terminus qui est inferior ad 
subjectum et praedicatum. Ratio est quia médium subjicitur 
in utraque praemissa. Subjici autem est inferioris. 

VI. — Quinta régula. Ad inferendam particularem negati-
vam, in prima figura, pro medio sumcndus est terminus qui 
sequatur ad subjectum et repugnet praedicato. Exemplum : 
Nullum animal est lapis. Aliquis homo est animal. Aliquis 
homo non est lapis. — Animal sequitur ad hominem et répu­
gnât lapidi. — Eadem régula pro Festino* 

VIL — Sexta régula. In Baroco médium est terminus qui 
répugnât subjecto et consequitur ad praedicatum. V. gr : 
Omnis homo est animal. Aliquis lapis non est animal. Ali" 
quis lapis non est homo. —Animal répugnât subjecto, scilicet 
lapidi, et consequitur ad hominem, praedicatum. 

VIII. — Septima régula. In tertia figura médium est ter­
minus qui est inferior ad subjectum et repugnans praedicato. 
V. gr : Nullus lapis est rationalis. Aliquis lapis est substantia. 
Aliqua substantia non est rationalis. 

Lapis, médius terminus, est aliquid interius ad substantiam, 
(nam substantia praedicatur de lapide sicut de interiori) et ré­
pugnât prœdicato, rationalis. 


QUJESTIO SEGUNDA 

De partitionibus syllogismi. 

ARTICULUS PRIMUS 

DE DIVISIONE SYLLOGISMI EX PARTE FOBMM 

I. — Syllogismus formatus et informis. Divisio syllogismi 
attenditur ex parte formae et ex parle m a! crise. Ex parte quidem 
forma dividitur primo per figuras et modos, de quibus fuse 
disseruimus. Insuper dividitur in formatum et informent, seu, 
utalii dicunt, in scholasticum et oratorium. Formatus est in 
quo servatur structura artificiosa, dispositioque terminorum 
et propositionum ad api ces legum dialecticce. Hoc uti con­
venu in disputationibus scholaslicis. Informis est qui retinet 
quidem vim arguments sed structurant externam implicite 
tantum refert. Hoc homines quotidie utuntur, non solum ora-
tores in concionando, sed universaliter omnes quibuscumque 
naturale est argumentari (1). Adhibetur in disputationibus 
quae dicuntur extra formam. 

IL — Divisio syllogismi formati. Formatus dividitur \nper­
feclum et imperfectum. Perfectus dicitur in quo ponuntur 

(i) Œ Nous ne nous astreignons guère à construire le raisonnement 
de cette sorte (en forme), parce que cela rendrait le discours trop long, 
et qu« d'ailleurs un raisonnement s'entend très bien sano cela. » 

BOSSUET, Connaissance de Dieu et de soi-même. chap. 1 e r , X I I I . 


ART. I. — DE DIVISIONE SYLtO&ISHI E X PARTE FORMAS 203 

expresse et distincte singula quae requirdntur ad completam 
syllogismi structuram : major, minor, conclusio. Imperfecti 
species sunt Enthymema, Sorties, Epicherema, Dilemma et 
Polysyllogismus. 

III. — Enthymema in sensu veterum. Enthymema a ve-
teribus dicebatur argumentatio quae ex verisimilibus, proba-
bilibus et signis conclusionem probabîlem educit. V. g. : Quo-
rum vullus pallet timent. Sed Pétri vultus pallet. Ergo timet 
Petrus. Hoc pacto differt enthymema a syllogismo, non so ­
lum ratione formae sed et ratione maleriae. 

IV. — In sensu recentiorum. Alia prorsus significatione 
sumitur a recentioribus pro syllogismo decurtato in quo sub-
auditur una ex praemissis. Petrus est rationalis. Ergo Petrus 
est risibilis. — Défini ri potest : argumentatio in qua infer­
tur consequens uniens duo extrema inter se ex antécédente 
uniente alterum dumtaxat cum medio. 

V. — Queenam sit praemissa subaudita in enthymemate. 
Duo extrema exprimuntur in conclusione, sed alterum dum­
taxat illorum exprimitur in antécédente. Hinc habetur facilis 
régula ad inveniendam propositionem suppressam. Si majus 
extremum exprimitur in antécédente, praemissa suppressa est 
minor. Si autem minus extremum exprimitur in antécédente, 
praemissa suppressa est major. In praecedenti exemplo : Petrus 
est rationalis, ergo risibilis, majus extremum, risibile, non 
enuncialur in antécédente. Ergo supplenda est major : omne 
rationale est risibile. In isto : Omne spirituale est immortale, 
ergo anima humana est immortalis, minus extremum non 
exprimitur in antécédente. Ergo supplenda est minor : anima 
humana est spiritualis. 

VI. — Epicherema. Est syllogismus abundans in quo vel 
alterutri vel utrique praemissae adjicitur probatio, ideoque una 
vel utraque praemissa est propositio causalis : Omnis facultas 
cognoscitur ex actu suo, quia facultates spécifieantar ex acli-

~bus. Atqui actus intellect ta est spiritualis, quia versatur circa 
objecta spiritualia. Ergo intellectus est facultas spiritualis. 


204 LOGICA MINOR, SEU DIALECTICA, TRACT. III. Q. II . 

Quselibet causalis resolvilur in alium syllogismum integrum. 
Major ita explicanda est : facultas cognoscitur ex eo a quo spe-
cificatur. Sed facultas specificatur ab actibus. tirgo cognos­
citur ex actibus. Minor similiter : actus qui versatur circa 
objectum spirituale est spirituale. Atqui actus iiitellectus ver* 
salur circa objectum spirituale. Ergo. — Apud Aristotelem 
vero epicherema opponitur syllogismo demonstrativo et dési­
gnât argumentum quo- mens conatur ad aliquid probabili 
dumtaxat probatione ostendendum. 

VII. — Dilemma, seu argumentum cornu tum, est syllogis­
mus constans ex antécédente ita bifariam vel trifariam diviso 
ut quodcumque membrum accipiatur, semper aliquid contra 
adversarium sequatur. Major dilemmatis est propositio dis­
junctiva habens duo saltem membra ; si tria, vel quatuor, argu­
mentum dicitur trilemma, vel quadrilemma, et, modo géné­
ral! polylemma. In majore igitur enumerantur omnia membra 
vel omnes hypothèses. In minore vero ostendilur singula 
membra, singulasque hypothèses esse adversario contrarias, 
ac demum eruitur conclusio gcneralis confutans totam adver-
sarii sententiam. 

Sequenti dilemmate probari potest repugnare materiam im-
productam : Vel materia œtema esset ex natura sua in quiet 
vel esset ex natura sua in motu. Si esset ex natura sua in 
quiete, nunquam posset sibi dare motum;si esset ex natura 
sua in motu, vi legis inertiœ nunquam posset esse in quiete; 
et tamen constat materiam esse aliquando in motu, aliquando 
in quiete. Ergo répugnât materia improducla. 

VIII. — Dilemmatis regulse. Prima. Enumeratio membro-
rum in prsemissa disjunctiva débet esse compléta, alioquin 
erit médium, et eiïugium adversario relinquetur, ut in hoc 
exemplo : Vel propheta prœdicit possibile vel prœdicit impos-
sibile. Si prœdicit impossibile, prsedicit faisum ; si prœdicit 
possibile, nihil eveniet. Ergo propheta nihil prœdicere potest. 
Respondetur facile: inter impossibile et meruin possibiledalur 
médium, scilicet fulurum ( i ) . 

{i) « Le danger du dilemme, ainsi que des raisonnements disjonctifs 


ART. I . — DE DIVISIONS SYLtOGISMl EX PARTE FORMÉ SOS 

Secunda. Cavendum est ne contra arguentem retorquen 

possit dilemma* 
Tertia. Conclusiones parlium necessariam habere debent 

connexionem citm praemissis, et conclusio generalis necessa­
riam connexionem cum singulis conclusionibus parlium. JHinc 
non concluait illud pervulgatum dilemma: 

Aut benè aut maie rempublicam administrabo. Si maie 
placebo hominibus ; si benef placebo Deo. Ergo regimen rei-
publicse est suscipiendum. 

Primo quidem non est connexîo necessaria inter maie ad-
miaistrare et hominibus placere ; secundo non licet hominibus 
placere, offenso Deo. 

IX. — Sorites aristotelicus, seu acervalis oratio, est argu­
mentatio in qua plures propositiones ita connecluntur, ut 
praedicatum primae fiât subjectum secundae, praedicatum vero 
secundae subjectum tertiae9 et ita porro, do nec eruatur con­
clusio in qua subjectum primae cum prœdicato ultimae con-
jungatur. Deus esiactus purus. Actus punis est actusinfinitus. 
Actus infinitus est actus subsistens. Actus subsistens est unies. 
Ergo Deus est unns. 

Cum in longiori argumentatione facillime subrepere possit 
error, maxime curandum est: 1° ut omnes ac singulae propo­
sitiones in se verae sint, et inter se connexae ; 2° ut retineatur 
eadem suppositio terminorum ; 3° ut serventur regulae 
syllogismorum circa qualitatem et quantitatem propositio­
num. 

Tandem modus probandi veritatem soritis est ipsum rêsot-
vere in plures syllogismos simplices. Tôt vero erurit syllo­
gismi simpiices quot praemissae, una dempta. 

X. — Sorites goolenius. Praeter hanc speciem soritis qui 
dicitur aristotelicus, distinguitur sorites goclenius, seu inver-
sus. In isto subjectum prioris propositionis lit praedicatum 
secundae, et ita porro quoadusque eruatur conclusio quae cons-

est que la disjonction posée ne soit pas complète. C'est ce qui fait que 
ce raisonnement est rarement probant. Il y a presque toujours un mi­
lieu que l'on a négligé. » P . JANET , n. 3 5 8 . 


206 LOGICA MINOR, SEU DIALECTICA, TRACT. III. Q. I I . 

tet ex subjecto ultimae et prasdicato primae. Hic legitimus est, 
difficilior tamen sorite aristotelico. 

XI. — Sorites chryslppeus. Reprobandus omnino est so-
rites chrysippeus, seu sophisticus, in quo quis per insidiosam 
interrogationem gradatim, aliquid addendo vel demendo, ex 
propositione vera adducît aliquem ad evidenter falsum. Y. g. : 
Sumo 20 grana, et interrogo : Nonne 20 sunt pauca ? Si res-
pondetur affirmative, prosequor : nonne 21 sunt pauca? nonne 
22 sunt pauca? et ita minutatim, quoadusque cogatur inter-
rogatus vocare pauca ea quse evidenter multa sunt. Si respon-
detur : 20 sunt multa, prosequor : nonne 19 sunt multa? nonne 
18 sunt multa? et ita minutatim, quoadusque cogatur inter-
rogatus vocare multa ea quse sunt evidenter pauca. 

XII. — Polysyllogismus. Est syllogismus conoatenatus, seu 
argumentatio plures syllogismos ita complectens ut conclusio 
prions fiât praemissa sequentis. 

Quod est independens a eorpore in esse et operari est spiri­
tuelle. Sed anima nostra est independens a eorpore in esse et 
operari. Ergo anima nostra est spiritualis. Sed quod est spi-
rituale est immortale. Ergo anima est immortalism 

In hoc observandae sunt omnes regulae syllogismorum, et 
insuper hoc notandum est: polysyllogismus qui incipit in 
prima vel secunda figura continuari in prima vel tertia ; qui 
vero incipit in tertia continuari in tertia. In sola secunda figura 
non potest conlici polysyllogismus. Potest autem contingere 
ut incipiat syllogismus in secunda figura, continuetur in prima 
et terminetur in tertia, utinsequenti exemplo : (2afig.) Omne 
rationale est spirituals Sed nullus equus est spiritualis. Ergo 
nullus equus est rationalisa ( l a fig.) Sed omne rationale est 
immortale. Ergo nullus equus est immortalisa (3* fig.) Sed 
omnis equus est animal. Ergo aliquod animal non est immor­
tale* 


ARTIGULUS SECUNDUS 

DE CM1ERÏS SYLLOGISMI DIVISÎONIBUS 

I,— De divisione syl logismi ratione materise. 
Ex parte materise circa quam versatur dividilur syllogismus 

in démons trativum, probabilem, sophisticum, erroneum. De 
hac divisione postea erit sermo (i). Ex parte materise ex qua 
constat (silicet ex parte propositionum) dividitur in simplicem 
et compositum. 

II. — S mpîex. Est cujus utraque prsemissa est propositio 
simplex. v. gr. : Spirituale est incorruptibile. Angélus est spi-
ritualis. Ergo angélus est incorruptibilis. 

Quia propositio simplex potest esse complexa vel incom-
plexa, dividitur syllogismus simplex in incomplexum et corn-
plexum. Sit exemplum syllogismi simplicis complexi: Doc-
trina quse tenet B. Virginem fuisse immaculatam a primo suas 
conceptionis instanti est ab Ecclesia definita. Atqui doctrina 
ab Ecclesia definita est ab omnibus fidelibus credenda. Ergo. 

III. — Syllogismus compositus. Est ille cujus vel alterutra 
vel utraque prsemissa est propositio composita. 

Apud veteres syllogismus simplex dicitur absolutus, cate-
goricus ; compositus vero dicitur hypotheticus. Quia triplex est 
propositio hypothetica : conditionalis9 disjunctiva et conjunc-
tiva (2) triplex, etiam distinguitur syllogismus hypotheticus : 
conditionaliSf disjurictivus, conjunctivus. 

(t)Log. Maj. Tract. III, q.I. 
(2) Tract. II, q. II, art. 3, n. VIII. 


208 LOGICA ItINOR, SBU DIALECTICA, TRACT. III. Q. II 

XV. — Conditionalis. Est cujus major est propositio condi-
tionalis. Recolendum est autem propositionis conditionalis 
duas esse leges (i) : posita conditione ponitur conditionatum t 

sed non vice~versa> et: negato conditionato negatur conditio^ 
sed non vice-versa. Hinc sequitur duas esse figuras syllogismi 
conditionalis, quarum utraque habet duos modos. 

In prima figura conditio ponitur in minori et conditionatum 
in conclusione ; et, sîquidem affirmatur conditio in minore et 
conditionatum in conclusione, est modus ponens et syllogismus 
legitimus ; si vero negatur conditio in minore et conditiona­
tum in conclusione, est modus tollens et syllogismus sophisti-
cus. 

Sint exempta utriusque : 

Si Deus créât, existit. ) . . . 
Atqui tout créai. i »<>dus ponens. 
Ergo Deus existit. \ Conclusio légitima. 

Si Deus créât, exislit. 
Atqui Deus non créât. , . _ . ,. . 
Ergo non exislit. S Conclusio soplmtica. 

Modus tollens. 

In primo exemplo servatur régula : posito conditionato po­
nitur conditio ; in secundo vero exemplo peccatur contra re­
gulam : negala conditione, non necessario negatur conditiona­
tum. 

In secunda figura, condi t ionatum ponitur in minore et con­
ditio in conclusione ; et, s iquidem negatur condit ionatum in 
minore et conditio in conclusione, est modus tollens et légi­
t ima eonclusio ; si vero affirmatur condit ionatum in minori et 
conditio in conclusione, est m o d u s ponens et sophist ica con­
clusio. 

Si aliquid est planta, viviL ) -. , „ . . . r . . 1 ( Modus tollens. Atqui lapis non vivit. > _ . . , . . — . . . I Conclusio légitima. Ergo lapis non est planta, j 

Si aliquid est planta vivit. ) _ / Modus ponens. Sed bos vwit, > . \ /. . r, , , l Conclusio sophisnca. Ergo bos est planta. \ 

In. primo exemplo servatur régula : negato conditionato, ne-

(1) Tract. II, q. II, art 3, n. IX. 


ART. II. — DB C^TERIS SYLLOGISMI DIVISIONIBUS 

galur conditio, in secundo vero exemplo peccatur contra ré­
gulant : posito conditionato, non necessario ponitur conditio. 

— Utpaucis hœc omnia resumantur : In prima figura légi­
timai modus est ponens et conclusio affirmativa. vi régules : 
affirmata conditione affirmatur conditionatum. In secunda 
figura iegitimay modus est tollens et conclusio negativa, vi ré­
gulée : negato conditionato, negatur conditio. 

— In prima figura sophistica, modus est tollens et conclusio 
negativa; in secunda autem figura sophistica, modus est po­
nens el conclusio affirmativa. 

— Prima figura conditionalis reduci potest ad syllogismum 
categoricum primas figurae, minore immutata et majore con­
versa in propositionem absolutam universalem. 

Omnis qui créât existit. 
Atqui Deus créât. 
Ergo Deus existit. 

Secunda figura conditionalis reducilur ad Cameslres. 

a Omne quod est planta vivit. 
e Nullus lapis vivit. 
e Nullus lapis est planta. 

V. — Syllogismusdisjunctivus. Dicitur ille cujus major est 
propositio disjuncliva. Minor est aflirmalio vel negatio unius 
vel plurium membrorum ; conclusio est negatio vel affirmalio 
membrorum quae ex affirmatione vel negatione minoris su-
persunt. 

Duplex in hoc syllogismo est modus : primus, quando unum 
membrum affirmatur in minori ut alterum negetur in conclu­
sione, et sic dicitur modus ponendo-to liens. V. gr. : Anima 
humana aut est materialis aut est spiritualis. Atqui est spiri-
tualis. Ergo non est materialis. 

Secundus, qui dicitur to lien do-ponens, cum unum mem­
brum negatur in minori ut aliud affirmetur in conclusione. 
V. gr. : Anima humana aut est materialis aut est spiritualis. 
Atqui non est materialis. Ergo est spiritualis. 

Si membra sint duo tantum, ex affirmatione unius infertur 
negatio alterius et e converso. Si sint plura quam duo, nega-


210 LOGICA MINOR, SEU DIALECTICA, TRACT. III. Q. II. 

tis omnibus praeter unum, hoc affirmatur; vel affirmatis om­
nibus prœter unum, hoc negatur. 

Si vero, unu negalo, de aliis non constet, tune ista sunt in 
conclusione sub disjunclione affirmanda. — Peints est vel in 
Europa, vel in Asia, vel in Africa, vel in America, vel in 
Oceania. Atqui non est in Oceania. Ergo vel in Europa, vel 
in Asia, etc. — Syllogismus disjunctivus confundendus non 
est cum dilemnate (1). In dilemmate quippe omnia membra 
assumuntur ad concludendum, in syllogismo vero disjunctivo, 
unum saltem membrum relinquitur. 

Disjunctivus facile resolvitur in conditionalem : Si anima 
est spiritualis, non est materialis. Atqui est spiritualis. Ergo. 

Tandem resolvitur in syllogismum absolutum : omne quod 
si spirituale non est maleriale. 

VI. — Syllogismus conjunctivus. Est ille cujus major est 
propositio conjunctiva, quae negat duas partessimulesse posse 
veras. Duos habet etiam modos : vel in minori affirmatur 
unum ut negetur alterum in conclusione : Nemo amat simul 
peccatum et Deum. Atqui Judas amat peccatum. Ergo non 
amat Deum. Hic est modus ponendo-toliens qui semper legi-
timus est : nam, cum duo contraria non possint esse simul 
vera, affirmato uno ut vero, negatur aliud ut faisum. Secundus 
modus iotlendo-ponens, cum negatur unum in minori ut pona-
tur aliud in conclusione. Hic modus perse non valet, quia duo 
contraria possunt esse simul falsa; unde, negato uno ut falso, 
non ponitur necessario aliud ut verum. Nemo simul amat et 
odio habet. Atqui Petrus odio non habet Paulum. Ergo illum 
amat. — Illegitima conclusio, potest enim contingere ut quis 
nec odio habeat nec amet aliquem. Per accidens tamen et ratio­
ne materiae potest esselegitimus, si non datur médium. Nemo 
est simul in statu gratise et in statu peccaii. Atqui Petrus non 
est in statu peccati. Ergo est in statu gratise. 

Syllogismus conjunctivus resolvi potest in conditionalem. Si 
guis est in statu gratise non est in statu peccati. Atqui Petrus 

(i) Quœ confusio apud oratores prœsertim invaluit. « Enfermer 
quelqu'un dans un dilemme » sœpius audit : aliquem syllogismo dis­
junctivo includere. 


ART. II . — DE GJBTERIS SYLLOGISMI DIVISÎOWBUS S i t 

est in statu grattée. Ergo non est in statu oeccalL Resolvitur 
etiam m absolutum. Omnis qui est in statu graliœ non est 
in statu peccati. Atqui Petrus... Ergo. 

VII. — De syl logismo modali . Syllogismus modalis estille 
in quo vel utraque praemissa est modalis, vel una est modalis, 
altéra de inesse. Praecipui syllogismi modales sunt syllogismi 
denecessatio, ad quos reduci possunt syllogismi de impossi-
bili, et syllogismi de contingenti ad quos reducuntur syllo* 
gismi de possibili. 

Si utraque praemissa est de necessario, conclusio erit neces­
saria. Si utraque praemissa est de contingenti, conclusio erit 
contingens in prima et tertia figura, non autem in secunda. 
Hujus exceptionis ratio exemplo patebit. Contingit nuilum 
hominem esse album. Contingit omne risibile esse album. 
Ergo contingit omne risibile esse hominem. Falsa conclusio. 

VÏII. — Grux Logioorum. Si vero una praemissa sit moda­
lis, altéra de in esse, vel si miscentur propositiones de neces­
sario et propositiones de contingenti, quse erit conclusio? 

Regulae adeo sunt intricatae ut hic locus appellatus sitcrux 
Logicorum. Ab illis evolvendis abstinemus ; quaedam tamen di-
cemus de prima figura, quae est omnium perfectissima et ad 
quas cseterae reducuntur. 

In prima figura si major est de necessario et minor de inesse, 
conclusio erit de necessario. V. gr. : Necesse est omnem homi­
nem esse animal. Sed omne risibile est homo. Ergo necesse est 
omne risibile esse animal. 

Si major est de inesse et minor necessaria, conclusio non 
erit necessaria. Si autem major est de contingenti et minor 
de inesse, conclusio est de contingenti ; si demum major est 
de inesse et minor de contingente, non semper sequitur con­
clusio de contingenti. Omne sanum est animal. Contingit 
omnem equum ésse sanum. Non sequitur : Ergo contingit om­
nem equum esse animal. 

In prima figura, quantum ad modos affirmativos, si ma­
jor est de contingenti et minor de necessario, sequitur 
conclusio contingens. Contingit omne animal esse album. Ne* 


212 LOGICA MINOR, SEU DIALECTICA, TRACT. III. Q. I I . 

cesse est omnem hominem esse animal. Contingit omnem ho-
minem esse album. Si major est de necessario et minor de 
contingenta, nul lus Oet syllogismus. Tn modis autem negati vis. 
Bi propositio affirmativa est de necessario et negativa de con­
tingent^ sequitur conclusio de contingenti. Contingit nullum 
hominem essè album. Necesse est omne risibile esse hominem. 
Contingit nullum risibile esse album. Si negativa sit de ne­
cessario, affirmativa de contingenti, sequuntur duae conclu-
siones, scilicet aliquando de contingenti, aiiquando de 
inesse. 

IX. — Syllogismus expositorius. Est ille qui habet pro 
medio terminum singularem. Petrus est Papa. Sed Petrus 
est filiusJonœ. Ergo filins Jonœ est Papa. Dicitur exposito­
rius juxta D. Thomam, quia est qusedam sensibilis resolutio 
quse quasi rem sensibus exponit. 

Syllogismi expositorii convenientius fiunt in tertia figura. 
In hac enim médium in utraque praemissa subjicitur. Porro 
terminus singularis convenientius subjicitur quam praedicatur : 
convenientius quippe est dicere: Petrus est Papa, quam: 
Papa est Petrus. Potest fieri etiam in aliis figuris. Nititur 
etiam principio : dictum de omni, dictum de nullo. Quidquid 
nempe affirmatur vel negatur de aliquo singulari affirmalur 
vel negatur de omni quod est ipsum. 

X. — Syllogismus ex obliquis. Est ille cujus extrema vel 
médium praedicantur in obliquo (1). Omnis entis est scientia. 
Âccidens est ens. Ergo accidentis est scientia. Sequentes 
sunt régulée. Prima. Si extremum est obliquum in praemissis, 
remanet obliquum in conclusione. Omnis baptizatus est 
Christi. Petrus est baptizatus. Ergo Petrus est Christi. 

Secunda. Si praemissa negativa est de obliquo et affirma­
tiva de recto, conclusio est de obliquo. Nulli insensibili est 
dolor. Planta est insensibilis. Ergo plantas non est dolor. 

Tertia. Si médium est in obliquo in altéra praemissarum, 
extremum quod cum iilo copulatur ponitur in recto in con­
clusione, alterum vero extremum ponitur in obliquo in con-

(i) Tract. II, q. 1. art. 1, n° IL 


A R T . I I . — D E CJSTERIS SYLLOGISMi DIVISIONIBUS 213 

(i) Traité des Etudes, liv. V, art. S. 

clusione, licet fuerit rectum in prœmissa. Exemplum jam at-
tulimus: Omnis entis est scientia. Accidens est ens. Ergo ac­
cidentis est scientia. Accidens erat rectum in prœmissa, et est 
obliquum in conclusione. 

Quarta. Si médium est obliquum in utraque prœmissa, 
utrumque extremum erit rectum in conclusione sicut in prae-
missis. Non estpax impiis. Divitiae sunt impiis* Ergo divitias 
non sunt pax. 

XI. — Utilitas omnium hucusque expositorum. Singula 
quse in Logica Formali circa conceptus, propositiones, syllo-
gismos exponuntur, utilitatem suam prae se ferunt. Ordinan-
tur enim ad singulos erroris sinus detegendos, ad omnes pos 
sibiles vias quibus ad veritatem pervenitur manifestandas, ad 
analysim mentis humanae perfecte in&tituendam, ad rationem 
nostram excolendam et roborandam. Logica disciplina et syl-
logistica arte iormatur juvenum intellectus. « On leur fait re­
marquer, ait Rollin (1), comment quelquefois l'omission d'un 
mot, le changement d'un terme, un double sens,une équivoque 
rend un raisonnement vicieux. On leur demande à se tenir 
fermes sur leur principe, à y ramener tout, à ne s'en point 
laisser écarter, et à y trouver la solution des difficultés qu'on 
leur oppose. Par cet exercice journalier et cette application 
continuelle des règles, leur esprit s'ouvre et se forme peu à 
peu, se développe de plus en plus chaque jour, s'accoutume 
à sentir le faux, acquiert une facilité de s'exprimer et devient 
capable d'entrer dans les questions les plus difiieilcs et les 
plus abstruses. » 

E X P L I C I T LOGICA MTNO.1 


LOGICA MA JOB, SEU CRITICA 

ORDO TRÀCTATIONIS 

Dum Logica Minor in exponendo pranipue consistit, Logica 
Major in inquirendo et solvendo maxime versatur ; unde aj-
greditur difficiliora problcmata quibus enodandis adeo insu-
davit humana ratio. Illa vero problemata reduci omnia pos­
sunt ad aliquam ex tribus mentis operationibus. Quaproptcr 
dividi potest Logica Major, se que ac Minor, in triplicem trac-
tatum juxla triplicem mentis operationem. 

In primo Iractatu expenduntur ea quse spectant simplicem 
apprehensionem, unde consideratio de universalium natura et 
existentia ; in secundo, quaestiones quse spectant judicium, 
igitur de veritatis et certitudinis natura, existentia, funda-
mentis, seu criteriis ; in tertio demum quaestiones quae spec-
tent argumentationem, hinc de syllogismo demonstrativo, pro-
babili, sophistico ; de inductione, de scientia, de methodo in 
scientiis adhibenda. 


T R A C T A T U S P R I M U S 

DE PROBLEMATIBUS QVJR SPECTÀNT PRIMAM MENTIS 
OPERATIONEM 

Simplex apprehensio est cognosciliva quidditatum univer-
salium, quae sunt objectum intellectus humani. De Univer-
aalibus vero in Logica Minori ea expendimus quae sunt magis 
necessaria et frequentioris usus. 

Quaedam rémanent nunc enucleanda de natura et existentia 
universalium* 


Q U ^ S S T I O U N I C A 

De Universalibus. 

ARTICULUS PRIMUS 

DENATURA VN1VERSALIUM 

l. — Multiplex acoeptlo universalis. Universale oppon\lur 
binguiari, quod est incommunicabile pluribus ; universale 
igitur dici potest id omne quod habet respectum ad plura. 
Triplicem autem respectum aliquid potest habere ad plura, ut 
signum, ut causa, ut essentia pluribus communis. Hinc tri­
plex universale : in significando, in causandoy in essendo. 

Universale in significando est aliquod signum quod potest 
pluribus universaliter applicari, sicut nomen commune plura 
significans. Hue refertur universale in reprœsentando, seu 
unum in quo multa quasi in una imagine exprimuntur ; sic 
idea artificis plura sedificia exhibens, essentia divina, quae 
oimra exprimit, sunt universalia in repraesentando. Univer­
sale in causando est unum quod virtute sua potest at tin gère 
plures effectus, vel quoad rationes universales, vel etiam 
quoad individuales rationes et differentias. Universale in es­
sendo est unum aptum inesse pluribus, sicut animal inve-
nitur in omnibus animalibus. At eo ipso quod aliquid sit in 
pluribus, potest de pluribus affirmari vel praedicari ; sub quo 
respeetu dicitur universale in prsedicando. De universali in 
essendo et praedicando hic agilur. 


218 LOGICA MAJOR, S E U CRITICA, TRACT. I. Q. UNICA 

IL — Duo sunt de conoeptu universalis in essendo. 
Cum universale hoc modo acceptum sit unum in multis, duo in 
ejus conceptu includuntur : 1° unitas in se, 2° aptitudo essendi 
in multis. Requiritur unitas non in nomine solum, sed etiam 
in ratione significata. Quare sequivoca et analoga dici non 
possunt universalia in essendo : sequivoca enim habent so­
lum unitatem nominis ; in analogis vero, licet ratio significata 
non s i t simpliciter diversa, q u i a tamen non est simpliciter 
eadem, deest unitas proprie dicta, et idcirco analoga inter uni­
versalia computari nequaquam possunt. Requiritur secundo 
aptitudo essendi in multis per identitatem cum illis, ita nempe 
ut universale per suam communicationen ad inferiora fiât 
idem cum ipsis. Oportet ergo ut t o t a et intégra ratio nomine 
universalis significata ita sit in singulis, ut singula sub uni­
versali contenta multiplicent naturam et tamen unumquodque 
habeat totam naturam. Sic bos, equus7 mulus ita naturam ani-
malis multiplicant ut unumquodque sit vere animal et sint 
plura animalia realiter distincta. 

III, — Triplex status naturee. Recolenda estiterum diffe­
rentia inter universale logicum et universale metaphysicum. 
Universale logicum désignât intentionem, seu formam qua 
aliquid denominatur universale ; est ipsa communicabilitas 
ad plura, ipsa ratio essendi in pluribus, ipsa universalitas 
formaliter sumpta. Universale autem metaphysicum est ipsa 
natura. Jam vero triplex status in natura considerari potest. 
Primus est status naturae secundum se, quoad prsedicata es-
sentialia consideratse ; ut si attendatur in homine animal 
rationale ; secundus e s t s t a t u s n a t u r e e secundum e s s e q u o d 

habet i n singularibus, seu status singularitatis. Tertius est 
status naturse secundum esse immateriale quod habet in abs-
tractione intellectus, prout nempe consideratur abstracta ab 
omnibus singularibus et ab omnibus conditionibus indivi-
duantibus. 

Porro natura, prout est in singularibus, eo ipso quod sub-
jiciatur principes individuantibus, dici nequit universalis 
proprie Ioquendo, sed solum fundamentaliter, potentialiter et 
remote. Natura vero secundum se, seu quoad rem concep-


ART. I . — DE NATURA UNIVÉRSALIU» 219 

tam, proprie loquendo non est universalis neque singularis. 
Quod enim convenit naturœ secundurn se convenit universa­
liter et semper. Ergo si natura secundurn se esset univer­
salis, nunquam concipi posset singularis» cum tamen invc-
niatur singularis in Petro ; si secundurn se esset singularis, 
nunquam concipi posset universalis. Insuper, quse conveniunt 
naturae secundurn se sunt praedicata essentialia. Sed esse sin­
gulare vel universale, non est praedicatum essentiale quod 
ponatur in definitione naturae ; sic in definitione hominis po­
nitur solum animal rationale, non vero quod sit species vel 
individuum. Ergo natura secundurn se non est singularis, ne-
que universalis, sed est capax utriusque ; fieri potest singu­
laris per receptionem in individuis, universalis vero per ope-
rationem intellectus. Dici ergo potest universalis fundamenta-
Hier et potentialiter proxime. 

In tertio statu, natura eo ipso quod abstrahatur ab indivi­
duis et conditionibus individuantibus,. desinit esse singularis 
et fit universalis prsecisive. 

Licet ergo triplex distingui possit universale metaphysicum, 
universale nempe metaphysicum prout est in singularibus, 
universale metaphysicum quoad rem concept am, seu natura 
secundurn se, et universale metaphysicum in sensu prœcisivo, 
proprie tamen et simpliciter loquendo, universale quoad mo­
dum concipiendi, seu in sensu prœcisivo, dicitur universale 
metaphysicum. Hinc plures auctores deliniunt universale me­
taphysicum : Unum abstractum a multis» 

IV. — Comparatur universale metaphysicum in sensu 
prœcisivo cum universali logico. Universale prœcisivum et 
universale logicum aliquid commune habent nempe quod actu 
non existant nisi in mente, sed aliunde maxime inter se dif­
férant. Metaphysicum respicit naturam ut denudatam a sin-
gularibus, non considerando ordinem universalis ad inferiora ; 
logicum e contra ordinem universalis ad inferiora proprie 
attendit; metaphysicum est unum abstractum a multis; 
logicum est unum relatum ad multa. 

V. — Ad efformandun universale metaphysicum suf-
ficit abstractio ; ad efformandum vero universale logi­
cum requiritur insuper comparatio. 


220 LOGICA MAJOR, SEU CR1T1CA, TRACT. I . Q. UNICÂ 

Abslractio est actio qua intellectus séparai naturam a suis 
individuis. Sed natura separata a suis individuis est univer­
sale metaphysicum, ut constat ex praenofatis. Ergo ad effor-
mandum universale metaphysicum sufGcit abstractio. Gon-
firmalur. Universale duo importât : unitatem in se, et apti-
tudinem essendi in multis. Atqui per abstractionem habentur 
haec duo. Ergo. Prob. min. 1° Per abstractionem natura 
redditur una unitate preecisionis, 2° natura sic considerata 
habet convenientiam cum illis a quibus fuit abstracta; licet 
enim actu non ordinetur ad illa, tamen, quia fit extracta ab 
illis, non potest habere repugnantiam ad essendum in illis 
multis, et consequenter dicit aptitudinem radicalcm essendi 
in pluribus. Ergo per abstractionem habentur elementa cons-
tilutiva universalis metaphysici. Universale autem logi-
cum requirit actum comparativum quo cognoscitur natura 
cum ordine et respectu ad inferiora. 

Probatur. Universale logicum est relatio essendi in multis 
et prœdicandi de multis. Atqui relatio naturae ad multa re­
quirit actum quo comparatur natura cum ordine et respectu 
ad plura. Ergo. Declaratur major, scilicet, universale logi­
cum consistere in relatione. Universale metaphysicum im­
portât quidem aptitudinem, seu non repugnantiam essendi in 
multis, at respicit illa multa non ut terminum ad quem tendit, 
sed ut terminum a quo separatur; econtra universale logicum 
respicit multa inferiora ut terminum ad quem tendit ; siqui-
dem dicit naturam reduplicative ut communicabilem inferio-
ribus. Porro id quod constituit relationem non est terminus a 
quo, sed est terminus ad quem. Ergo universale metaphysi­
cum, quod respicit inferiora ut terminum a quo separatur, 
non accipitur relative, sed praecisive ; at vero universale logi­
cum, quod respicit inferiora ut terminum ad quem, accipien-
dum est relative, seu débet esse aliqua relatio naturae ad sua 
inferiora. Hinc est quod universale logicum vocetur etiam 
universale relativum. 

Minor constat. Ut enim cognoscatur haec relatio et hic res­
pectas, requiritur actus corn parativus referens naturam ad infe­
riora. Illa autem comparatio non est judicium,-sed simplex np-
prehensioqua natura cognoscitur cum suo ordine adindividua. 


ART» I . — DE NATURA UNIVERSÀUUM 

Universale logicum supponit igitur abstractionem et ei 
addit novum actum comparationis. Quapropter universale 
metaphysicum est fundamentum proximum universalis logici ; 
universale autem ut est in singuiaribus est fundamentum re-
motum. 

Hic est igitur processus mentis : intellectus per abstractio­
nem spoliât naturam a conditionnas individuantibus, et ita 
habetur universale metaphysicum, seu directum, cum sit di-
rectum mentis objectum ; deinde abstractioni additur actus 
comparativus, quo habito, constituitur universale logicum, seu 
indirectum, reflexum, relativum. Universale metaphysicum 
potest concrète vel abstracte sumi : concrète, si exprimitur 
forma cum subjecto : homo ; abstracte, si exprimitur forma 
absque subjecto, humanitas. Universale logicum sumitur 
semper relative. 

VI. — Quse sit autem ista relatio quse constituit universale 
logicum. Jam compertum est universale logicum consistere 
in relatione, seu respeetu, ad inferiora. Triplex autem conci-
pitur respectusad inferiora : 1° relatio aptitudinisad essendum 
in inferioribus; 2° relatio aptitudinis ad praedicandum de illis, 
seu praedicabilitas ; 3° relatio praedicationis actualis, qua fit 
ut universale non solum sit praedicabile, sed etiam praedica­
tum. Et secundum très istos respectus très reperiuntur sen-
tentiae. 

Porro venorem sententiam existimamus quœ tenet univer­
sale logicum consistere in secunda relatione, nempe in aptitu-
dine ad praedicandum de inferioribus, seu in praedicabilitate. 

Primo quidem, aptitudo ad essendum in multis est potius 
conditio fundamentalis ad rationem universalis praerequisita, 
sed non est proprie relatio constituens formaliter rem univer-
salem, quia non dicit rem ut positive comparatam cum infe­
rioribus. 

Aliunde praedicatio actualis non est de essentia universalis, 
Nam praedicari actu de singuiaribus est includi actu in illis. 
Sed universale secundum se non includitur actu in singuia* 
ribus. 

Restât ergo ut universale logicum sit praedicabilitas, seu 


222 LOGICA MAJOR, SEU CRITICA, TRACT. I. Q. UNICA 

aptitudo ad praedicandum de multis, ut respiciens positive in* 
feriora. 

Hinc est quod universale dicatur prœdicabile et definiatur : 
Unum aptum pr&dicari depluribus univoce. 

VII. — Quid sit prœdicari. In définitions igitur universalis 
ponitur aptitudo ad praedicandum de pluribus. Quid ergo ad 
praedicationem requiritur? Praedicatio est attributio unius ad 
alterum, affirmando vel negando. Praedicatio itaque est quse­
dam relatio, siquidem est conjunctio plurium ad invicem. Fun-
damentum hujus relationis est convenientia extremorum, si 
praedicatio sit affirmativa ; vel disconvenientia, si praedicatio 
sit negativa. 

Haec autem convenientia attenditur non solum ex parte rei 
significata^ sed etiam ex parte modi significaudi. Quocirca 
tria notanda sunt. Primum : concretum bene pr se dicatur de 
concreto tam in substantiis quam in accidentibus : Homo est 
animais homo est eoloratus. Quando enim utrumque est con­
cretum, utrumque significatur ut totum, et ita identificari 
possunt per praedicationem : hinc valet haec praedicatio : Pe­
trus est homo. 

Secundum : vi modi significandi abstracta non praedicanlur 
de concretis/ nec concreta de abstractis. Katio est quia abs-
tractum se habet ad concretum sicut pars. Quare non potest 
fieri praedicatio inter utrumque ; hinc dici nequit : Petrus 
est humanitas. 

Tertium : in accidentibus praedicata superiora praedicantur 
de inferioribus in abstracto. Cum enim tota essentia acciden­
tés sit forma, accidentia in abstracto dicunt totam essentiam 
et totam rationem quae in accidentibus reperitur, et ita prœ­
dicari possunt per modum totius ; hinc valet praedicatio : 
Albedo estqualitas ; scientia est cognitio ; virtus est habilus... 

VIII. — Quid requiritur ut aliquid sit praedicabile de 
multis. 

Ut aliquid sit praedicabile de multis non requiritur uthabeat 
multa individua actu existentia ; imo nec requiritur ut habeat 
multa individua possibilia. Sufficit ut juxta nostrum modum 
intelligendi concipiatur ut pluribus commune et exprimatur 


ART. I. — DE NATURA UNIVERSAMUH 393 

termino communi. Quapropter in Logica Minori (1) diximus 
naturam-angelicam, quamvis habere non possit plura indivi­
dua, esse universalem et prœdicabilem de pluribus, quia, 
quantum est de se concipitur ut pluribus communicabilis. 

IX. — Unlversaïium proprietates. Universali a sunt perpé­
tua, immutabilia, asterrue veritatis, priora singularibus, 
prsedicabilia. De prœdicabilitate modo actum est. 

Ad perpetuitatem quod altinet, animadvertatur universalia 
nullatenus esse eeterna quoad existcntiam, ut mox proba-
bimus contra Platonem. Quoad essentiam vero sunt perpétua 
négative, at non positive. Perpetuum positive dicitur quod 
exigit realem entitatem et durationem aeternam vi cujus 
vere et positive ambit omne tempus, praeteritum, pr&sens et 
futurum, et est mensura omnis alterius durationis ; perpe­
tuum autem négative, quod non exigit realem durationem, 
sed abstrahit a delerminato tempore. Atqui essentia universa-
lium, quamvis non exigant realem durationem ab œterno, 
abstrahunt ab omni determinato tempore. Ergo universalia 
quoad essentiam sunt perpétua négative, non autem positive. 
Eadem ratione dicuntur esse ubique, négative, quatenus abs­
trahunt a determinato loco. 

Sunt immutabilia, duplici sensu : 1° quia non potest ab ipsis 
demi aliquod praedicatum quidditativum nisi pereat essentia ; 
2° quia sunt ingenerabilia et incorruptibilia secundum se; 
causse enim generafionis et corruptionis sunt dispositiones 
materiales, quse non conveniunt universali secundum se, sed 
solum individuis. 

Sunt seternse veritatis, quatenus in propositionibus quse de 
universalibus efformantur connexio inter subjectum et prae­
dicatum, v.g.: animal est sensibile, abstrahit ab omni tem­
pore. Non tamen sunt ssternse veritatis positive, quia, cum 
subjectum et praedicatum non existant realiter ab selerno, con­
nexio inter utruinque non potest esse positive œterna. 

Hinc colligitur differentia inter propositiones de univer­
salibus et propositiones de contingentibus. Propositiones 
contingentes, v.g. Ântichristus nascetur, sunt selernse veritatis 

(i) Tract. I, q. I, art. 4, n. 10. 


224 LOGICA MAJOR i SEU CR1TÏCA, TRACT. I . Q. UNICA 

per accidens, quatenus ab aeterno Deus libère decrevit rem ita 
fore, non autem per se, quia necessaria non est connexio 
inter subjectum et praedicatum; propositiones autem de uni-
versalibussunt aeternae veritatis etiam perse, nam indepen-
denter a libero J)ei decreto, infallibilis et necessaria est con­
nexio inter subjectum etpraedicatum, v.g. inter animal et sen-
sïbile. Y}&mumnmv£T$$\\dimn\priQra$ingularibu$y non tamen 
sub omni respeciu. Sunt priora dupliciter : 1° quia univer­
sale est exemplar cui conformatur singulare, et quod a sin­
gulari participatur, et idcirco est singulari prius, sicut exem­
plar prius est exemplato. 2° Quia intellectus prius altingit 
universale quam singulare : cognoscit enim universale di­
recte, singulare autem indirecte et per quamdam reflexionem, 
ut explicabitur in Psychologia. 

At sub alio duplici respectu universalia sunt posteriora sin­
gulari bus : 1° quia universalia non existunt nisi in singula-
ribus et ratione singularium, sicut homo existit ratione hujus 
hominis, quod infra ostendemus ; 2° quia universalia non abs-
trahunlur nisi ex singularibus. Licet enim objectum intellec­
tus directum et proprium sit universale, prsesupponuntur 
tamen singularia tamquam materia ex qua intellectus agens 
universale colligit et abstrahit. 


ARTICULUS SECUNDUS 

SYSTEMATA QTJJE OMNEM REAUTATEM DENEGANT 
UNIVERSALIBVS 

I. — Referuntur sentent iœ, Tradita notione universalium, 
movetur insignis çuœstio utrum universalia habeant valorem 
aliquem objectivum, id est utrum vocibus et conceptibus uni­
versalium aliqua respondeat entitas, seu natura. Quatuor bac 
de re extiterunt systemata : Nominalismus, Conceptualismus, 
Realismus absolu tus et Realismus ternperatus. Nominalis­
mus tenet universalia existere tantum in nominibus, seu esse 
meros vocis flatus ; Conceptualismus vult existere solum in 
mente, seu esse meros conceptus ; Realismus absolutus con­
tenait universalia existere formaliter in rébus ; Realismus de-
mum temperatus docet universale logicum et etiam univer-
sale metapbysicum quoad modum concipiendi existere solum 
in mente, universale autem metapbysicum quoad rem con-
ceptam, seu universale significans naturam quoad praedicata 
essentialia, existere a parte rei, sed in singularibus tantum. 
Singula expendemus systemata. 

II. — Nominal i smus. Fuit antiquissima opinio Materialista-
runi Heraclili, Democriti, qui nihil supra sensum admittentes, 
dixerunt nullam posse dari scientiam de sensibilibus, quia 
sunt in perpetuo fluxu ; imo Gratylus « in tantam devenit 
dementiam, ait Aristoteles (1), ut opinatus sit oportere nihil 
verbo dicere, eo quod veritas rei transibat priusquam fini-
retur oratio ». Hi omnes implicite admittebant universalia 

(i) Cf. Metaphyno. lib. IV, text. 22. 

HUOON-LOSICA. — S. 


226 LOGICA MAJOR, SEU CR1TICA, TRACT. ï . Q. UNICA 

esse mera nomina. Quam opinionom novo apparatu instaura-
runt Nominales sœculi Xlï, Roscelinus et alii, poslea Guillel-
mus Okani. His adhœrent plus minusve ITobbes, Hume, Sen-
sistse reccntiores, Condillac et cseteri, Taine et Positiviste. 

ÏIX. — Conclusio : Falsas e t absurdus e s t Nominalismus 
absolutus. 

Arg. Inm. Non datur verbum orale sine verbo mentali. Atqui 
datur verbum orale universalium. Ergo datur verbum men­
tale universalium, ideoque universalia existunt saltem in 
mente, ut verba seu conceptus mentis. 

Major haud aegre intelligitur. Verbum orale dicitur quod 
aliquem sensum exhibet, ideoque exprimil aliquem concep­
tum. Quod si nuilum conceptum refert, potest esse vox, sed 
non verbum. Liquet igitur verbo orali praesupponi aliquem 
conceptum, seu aliquod verbum mentale. Minor est mani­
festa. Nominales de universalibus dispuLan<io intendant saae 
aliquid significare. Ergo agnoscunt dari nomen orale univer­
salium. Ex quo sic arguimus : 

In nominibus universalium agnoscitis aliquam significatio-
nem. At nisi universalia sint saltem conceptus mentales, nihil 
omnino significant. Ergo si universalia sunt niera nomina, ab-
surdum inducitis. 

Probatur minor : Si nomina universalium non exhibent rem 
universalem, restât ut significent vel aliquod singulare vel 
singularium collectionem. Atqui non significant aliquod singu­
lare, siquidem applicantur pluribus ; non significant singula­
rium collectionem. Etenim nomina universalium singulis in­
dividuis applicantur. Sed nomina collectiva non possunt 
singulis applicari, non enim quilibet miles dicitur exercitus. 
Cseterum, si nomina universalium désignant collectionem 
individuorum, cum dicitur : Petrus est homo, sensus erit : 
Petrus est collectio hominum, quodabsonum est. Ergo, si no­
mina universalium non significant aliquam rem universalem, 
seu aliquem conceptum mentalem, nihil omnino menti exhi­
bent (1). 

(4) « Le nominalisme absolu se contredit lui-même en admettant des 
signes qui ne signifient rien. » JANKT, Traité de Philos., n. 1 6 0 . 


AH T. il. — SYSTEMATA QVJB OMNEM REALITATEM ETC. 227 

Tnsuper, nominales de universalibus disputant non solum 
voce, non solum imaginatione, sed prœsertim mente. Sed 
mens disputare nequit de his quse penitus ipsam latent. Ergo 
ipso actu quo existentiam universalium inficiantur ponunt 
universalia a mente cognosci. Quidquid autem a mente co-
gnoscitur, in mente exislit. Ergo negando universalia esse in 
mente, eo ipso ponunt universalia ih mente existere, quod est 
contradictio in actu exercito. 

Arg. l l u m Cum universalia sint objecta scientiœ, si sunt 
mera nomina, tota nostra scientia intra pura sensibilia voca-
bula inanesque vocis flatus concluditur. Sed non potest dari 
vera et Brma scientia de sensibilibus, quse in perpetuo sunt 
fluxu. Ergo nominalismus omnem veram scientiam pessum-
dat (i). 

IV. — C o n c e p t u a l i s m u s . Nominalismus absolutus paulatim 
cum Roscelino evanuit, et eisuccessit nominalismus tempera-
tus quem Conceplualismum vocarunt. Concedit isle univer­
salia non esse mera nomina, sed veros mentis conceptus ; at 
aliunde contendit nihil aliud esse quam figmenta seu subjecti-
vas intellectus formas quibus nulla propria realitas respondet. 
Hsec opinio Abailardo communiter attribuitur, at forte absque 
fundamento, non enim clare constat de vera Abailardi s en -
tentia (2). Huic adstipulati suntBuridanus, Petrus Alliacensis, 
Gabriel Biel, Gregorius Ariminensis, cselerique Nominales 
moderatiores. Generatim Conceptualismo adhserent illi Phi-
losophi qui admiltunt ideas innatas, sicut Gartesius ejusque 
discipuli omnesque idealistse ; Kantius qui duodecim formas 
universales ponit esse in intellectu a priori (3). 

V. — Conclusio : E t i a m N o m i n a l i s m u s t e m p e r a t u s , s e u Con­
cep tua l i smus , e s t o m n i n o r e j i c i endus . 

(1) « Le nominalisme absolu est incompréhensible. S'il était vrai, nos 
idées ne seraient que des mots. Le nominalisme ainsi entendu ne se­
rait qu'un psittacisme (expression de Leibnitz pour exprimer la parole 
vide, semblable à celle du perroquet), et réduirait l'esprit à un rôle pu­
rement automatique. » P . JANETT Traité de Philosophie, n. 160. 

(2) Consuli possunt Gard. GONZALEZ, Hist. de la Philosophie ; COUSIN, 

OËuvres inédites d*Abélard, introduct. 
(3) Cf. Met. Psych. Tract. I, q. Il, a. 2. 


228 LOGICA MAJOR, SEU GRITICA, TRACT. I. Q. UNICA 

Gonceptualistis ultro concedimus universale formate aut in 
sensu praecisivo non existere actu a parte rei ; lit negamus al­
terum assert uni, scilicet universalia non existere in rébus fun-
damentaliter et quoad rem conceptam. 

Arg. I u m . Universalia sunt veri conceptus exprimentes unum 
aptum inesse pluribus. Atqui falsi et absurdi erunt isli con­
ceptus, nisi illis respondeat tanquam fundamentum aliqua en-
titas, seu natura a parte rei. Ergo universalia non sunt solum 
figmenta intellectus, sed illis respondet ut ïundamentum ali­
qua entitas a parte rei. Prob. min. Sicut nomina sunt signa 
conceptuum, ita conceptus sunt signa rerum. Porro nihil est 
in signo nisi sit aliquatenus in re significata. Ergo, sicut no­
mina non sunt vera nomina nisi illis respondeat aliquis con­
ceptus, ita conceptus non sunt veri conceptus nisi illis res­
pondeat aliqua res, seu aliquid a parte rei. 

Arg. Ilu m- Quod aliqua ratione convenit individuis indepen-
denter a mentis conceptu non est purus conceptus. Atqui 
universale aliqua ratione convenit individuis" independenter a 
mentis conceptu. Ergo non est purus conceptus. Prob. min. 
ïn hac prœdicatione : Socraies est homo, Plato est homo, 
homo convenit individuis Socrati et Platoni independenter a 
meo conceptu. Sed homo est universale. Ergo]universale con­
venit individuis independenter a mente. Declaratur ultima 
min. : Homo in hac praedicatione non est nomen singulare, ut 
patet ; non est nomen collectivum, quia tune setisus esset : So-
crates est collectio hominum ; sed désignât naturam defini-
tione expressam. Porro natura definitione expressa est 
universale metaphysicum quoad rem conceptam. Ergo. 

Arg. ]Iium* Universalia, ut ssepe dictum est, sunt objecta 
scientiee. Atqui scientia non est de puris conceptibus, sed pro­
prie de rébus ; nam sciens non proprie appétit cognoscere 
quœ sint formae subjectivae nostri intellectus, sed quse sit in­
trinseca ratio rerum. Ergo universalia non debent esse puri 
conceptus, sed realia in natura habere fundamenta. 

VI . — S o l v u n t u r diff icul tates . 
1° Universale est collectio individuorum, sicut species hu-

mana désignât collectionem hominum. Sed huiccollectioni non 


ART. II. — SYSTEMATA QVM OMNEM REALITATEM ETC. 229 

respondent a parte rei nisi individua. Ergo universale est 
conceptus cui nihil respondet a parte reij nisi individua. 

Omissis caeteris, respondeo negando majorem. Nominalistae 
et Conceptualistae nomina et conceptus universalium confun-
dunt cum nominibus et conceptibus collectivis, quae confusio 
cavenda est quam maxime. Quantum vero a collectivis diffé­
rant distributivi conceptus plus semel ostendimus, et eviden-
tissime liquet. Cum enim dicimus : Petrus est homo, Paulus 
est homo, nullatenus illo vocabulo significâmus hominum 
collectionem, sed naturam ipsam humanam. Porro haec na­
tura existit realiler in Petro et Paulo, et caeteris hominibus, 
nec solum in mente. 

2° Omnis natura quae existit realiler est singulàris et indivi­
dua. Sed, si omnis nafura quae existit realiler est singu­
làris, jam liquet universale non nisi in mente existere. 
Ergo, 

Resp. Dist. maj. Omnis natura quae realiter existit est sin­
gulàris secundum se et essentialiter, nego ; per accidens et ra­
tione adjuncti, concedo. Contradist. min. : Si omnis natura 
quae realiter existit est singulàris essentialiter et secundum se, 
universale non existit nisi in intellectu, concedo ; si natura 
est singulàris ratione adjuncti solum. universalia sunt solum 
in intellectu, nego. 

Explico. Nullanatura existit nisi recipiatur in aliquo subjecto 
iadividuo et singulari. At, quamvis subsistât in singulari, 
non inde sequitur ipsam esse singularem secundum se. Natura 
enim quatenus est de se dicit solum praedicata essentialia, esse 
autem singulare est praedicatum accidentale. Quare, si natura 
existit in statu singularitatis, id fit ratione adjuncti, seu ra­
tione subjecti in quo recipitur ; at secundum seipsam singu-
laritate non contrahitur. Age vero. Si natura secundum se et 
essentialiter esset singulàris, universalia forent solum în in­
tellectu, ut liquet ; at, si natura secundum se a statu singulari­
tatis abstrahit, praebere potest universalitatis fundamentum ; 
et hac ratione dicimus universalia existere fundamentaliter 
in rébus. 

3° Universale dicit communicabilitatem ad plura, vel abs­
tractionem a pluribus. Atqui status communicabilitatis vel 


230 LOGICA. MAJOR» SEU CIUTICA, TRACT* I . Q. UN ICA 

abstractionis non est in rébus, sed in intellectu. Ergo univer­
salia non sunt in rébus, sed in intellectu. 

5esp... Uisting. maj. : Universale logicum dicit communi-
cabilitalem, et universale metaphysicum quoad modum conçu 
piendi dicit abstractionem a multis, concedo : universale me­
taphysicum quoad rem concepiam dicit conirnunicabilitatem 
vel abstractionem, nego. Concedo minorem et distinguo con-
clusionem : Ergo universale logicum et metaphysicum quoad 
modum concipiendi non sunt nisi in intellectu, concedo ; uni­
versale quoad rem concepiam non est nisi in intellectu, 
nego. 

Responsio patet ex dictis de notione universalium. Tria 
possunt in universalibus considerari : 1° natura rei secundum 
se ; 2° abstractio hujus naturae ab individuis; 3° universalitas, 
seu communicabilitas ad plura. Abstractio et intentio un i ver­
sai i tali s opus sunt inteliectus, at natura cui accidit abstrac­
tio vel intentio universalitatis, existit a parte rei. Quae quidem 
natura est universale quoad rem conceptam. 

4°Instabis. Atqui natura secundum se non est universalis. 
Ergo concedi nequit aiiquod universale existere a parte rei. 

Besp. Natura secundum se non est universalis proprie, actu, 
formaliter, concedo; nonpraebetfundamentumuniversalitatis, 
nego. Natura secundum se exhibet praedicata essentialia, quae 
sunt uniformia et similia in omnibus individuis ejusdem spe-
ciei; ex quo habetur fundamentum ut inteliectus concipiat 
aliquid omnibus individuis commune, et universalitatis inten-
tionem ipsi naturae attribuât. 

Distinguo consequens : Universalia non existunt proprie, 
actu, formaliter, concedo; non existunt fundamentaliter extra 
intellectum, nego. 

Quo plenius intelligatur responsio, expendendum est sys-
tema Realistarum. 


ARTICULUS TERTIUS 

DE FALSO RE ALI8 MO 

I, — D i v e r s œ formée realismi. Qui tenuerunt universalia 
actu existere in rerum natura in diversas abierunt sententias. 
Plato (1), cum negaretposse dari veram scientiam de singula­
ribus, quae sunt in perpetuo fluxu, et tamen vellet errorem 
vitare sensistarum, finxit dari quasdam naturas universales a 
singularibus separatas, quas ideas nominavit, et de quibus 
est scientia. Universalia igitur sunt aliquse formée separatse a 
singularibus, in se et per se subsistentes, quarum participa-
tione constituuntur singularia. Nonnulli tenent Plalonem per 
suas formas subsistentes intellexisse ideas divinas ; ex quo 
Ontologistœ occasionem sumpserunt concipiendi universalia 
ceu ideas divinas quœ a mente nostra intuitive videntur. Igi­
tur universalia essent maximae realitates, non quidem in ré­
bus, sed in mente divina existentes. 

Alii, concedentes non posse existere universalia separata ab 
individuis, asserunt in ipsis individuis reperiri universalia, 
formaliter, actu ante mentis conceptum. flœc opinio defen-
sorem habuit Gilbertum Porretanum (2) ; tribuitur etiam Guil* 
lelmo Campellensi, licet forte is auctor potius in modo lo-
quendi quam in ipsa re exccsserit. 

Scotus afflnem huic propugnat opinionem, dicens naturam 
extra intellectum et in singularibus habere quamdam ooramu-
nitatem negativam ratione cujus dici potest universalis ante 
mentis considerationem. 

(1) Cf. HENRI MARTIN, Études sur le Timèe ; COUSIN, t. I I , lec. 1 et 8. 
(2) De Gilberto Porretano consuli potest A B B É BERTAUD, Gilbert de la 

Porrée, Lib. Oudin. 


LOGICA, MAJOR, SEU CRITICA, TRACT» I . Q. UNICA 

Realismum tandem plures ad ipsum pantheismum usque 
deduxerunt, sicut David de Dinando in inedio œvo, et nostris 
diebus Criticitranscendontales, de quibus I. P. Phil. Nat. dis­
sent ur. 

II- — Prima conclusio t Realismus platonious omnino ré­
pugnât. Arg. lam- Universale platonicum simul esset in smgu-
laribus et extra singularia.Id autem est manifesta contradictio. 
Ergo fictitium et impossibile est universale platonicum. Esset 
extra singularia, ut supponitur a Platone, et tamen esset 
intra singularia, quodsic ostenditur : Constitutivum rei est intra 
rem. Sed universalia sunt constitutiva singularium ; humani-
tas enim est constitutivum essentiale Socratis, cum Socrates 
dicatur et sit essentialiter homo. Ergo debent esse intra sin­
gularia. 

Arg. Il™ Ideo admittit Plato ideas separatas, ut salvet per-
petuitatem scientia. Atqui admisso universali platonico, des-
truitur vera scientiœ. Ergo contradictoria Plato inducit. 
Prob. min. Vera scientia perficitur per cognitionem propriœ 
substantiœ, non vero per cognitionem substantise separatœ 
et extrinsecœ. Sed universale platonicum supponitur sub-
stantia separata et extrînseca rébus quse nos circumstant. 
Ergo non posset haberi vera scientia de rébus quse nos cir-
cumstant. Sed déficiente scientia de rébus quse nos circum-
stant, evanescit omnis alia scientia, quia non possumus spi-
ritualia et immaterialia cognoscere, nisi per materialia et sen-
sîbilia manuducamur. Ergo admissa Platonis opinione des-
truitur omnis vera sciontia. 

Arg. IIIu m- Si Plato est sibi consentiens, débet admittere non 
solum species subsistentes, sed etiam gênera et accidentia sub-
sistentia, cum de generibus et de accidentibus v. g. de vir-
tute, sapientia, detur scientia. Atqui absonum est concipere 
accidentia per se subsistentia. absurdum est concipere genus 
subsistens et separatum, v. g. aliquod animal in génère quod 
nec rationale nec irrationale esset et tamen existeret realiter. 
Ergo absurdum et impossibile est universale platoni­
cum-

III. — Secunda conclusio. Realismus ontologisticus aut 


ART. III. — DE FALSO REALISMO 233 

punctum difficultatis non attingit, aut incidit inpantheis-
mu m. Probatur. Dicendo : Universalia sunt idées divinae, On-
tologistae vel loquuntur de universali in repraesentando etcau-
sando, vel de universali in essendo. Si primum, verum qui­
dem dicunt, nam ideae divinae représentant omnia, et insuper 
sunt exemplaria et causse rerum ; sed hoc est quaestionem 
eludere, cum hic agatur de universalibus in essendo. 

Si vero secundum eligunt, pantheismum inducunt. Univer-
salia enim in essendo constituunt intrinsece essentiam singu-
larium. Ergo si ideae divinae sunt universalia in essendo, cons­
tituunt intrinsece singularium naturam. Sed ideae divinae sunt 
ipsum esse divinum. Ergo esse divinum intrinsece constituit 
essentiam singularium. Porro quod constituit essentiam ali­
cujus, praedicatur essentialiter de ipso. Ergo esse divinum po-
terit praedicari essentialiter de singuiaribus, et verum erit 
dicere : singularia sunt essentialiter esse divinum, quod est 
purusputusque pantheismus. 

IV. — Objicies. Universale est necessarium, immutabile, 
sternum. Atqui ens hujusmodi non est nisi Deus. Ergo univer­
salia non sunt nisi in Oeo. Ita Joannes Sans-Fiel (l). 

Besp. Disting. Universale est necessarium etc., quoad exis-
tentiam. nego; quoad essentiam, subdist: necessitate et ira-
mutabilitate participata, et aeternitate negativa, concedo ; im-
mutabilitate et necessitate imparticipata et aeternitate positiva, 
nego. Contradist. min. et nego conclus. Solutio constat ex 
dictis art. J, de universalium proprietatibus. 

Universalia, seu rerum essentiae, sunt necessaria et immu-
tabilia hoc sensu quod non possit demi aliquod praedicatum 
essentiale, nui lollalur essentia ; périt natura hominis si de-
mitur animalitas vel rationalitas ; sed haec est nécessitas' se­
cundum quid. Dicuntur aeterna quia abstrahunt ab hoc vel 
illo tempore. Non autem sunt aeterna positive, siquidem exis-
tentia eis contingenter et accidentalitertantum convenit.Mani-
festum est igitur essentias hujusmodi non esse Deum, qui est 
ens necessarium absolut e, et œternum positive. 

(i) Cf. etiam GBRDU., Défense du sentiment du P. Malebranche, 
lec. 6. 


234 LOGICA, MAJOR, SEU CRITICA, TRACT. I. Q. UN1CA 

VI. — Quarta conclusio : Licet natura secundum se dici 

V. — Tertia conclusio : Natura non est actu universalia 
ante operationem intellectus, ideoque répugnât realismus 
empiricus Gilbert! et ejus scholse. Quidquid convenit na­
tures vel convenit ipsi secundum se, vel secundum quod est 
in singularités, vel secundum quod est in intellectu. Atqui 
universale actu non convenit natura secundum se neque se­
cundum quod est in singularibus. Ergo convenit illi tanlum 
secundum operationem intellectus, ideoque ante operationem 
intellectus natura non est universalis actu. Prob. min. Uni­
versale actu vel est communicabilitas adplura vel abstractioa 
multis. Atqui communicabilitas ad multa vel abstractio a multis 
non conveniunt natura nec secundum se nec secundum quod est 
in singularibus. Ergo. Non secundum se,utjam saepe ostensum 
est. Nam quod convenit natura secundum se ponitur in ejus de-
finitione.Sed indefinitione natura non ponitur haec abstractio, 
vel haec communicabilitas ; deûnitur quippe homo : Animal 
rationale, non vero : unum communicabile multis vel : unum 
absiracium a multis. Insuper, si natura secundum se èsset 
communis, nunquam inveniri posset singularis ; si secundum 
se irnportaret pracisionem et exclusionem ab individuis, nun­
quam posset inveniri in individuis ; nam quod convenit alicui 
secundum se, semper et invariabiliter ei convenit. 

A fortiori communicabilitas vel abstractio a multis non 
conveniunt natura secundum quod est in singularibus. Na­
tura in singularibus est divisa et distincta a cseteris, et talia 
habet principia individuantia ut sit omnino sui juris. Sed 
natura distincta ab aliis, natura quae est sui juris, non est 
communis cseteris, nec caeteris communicabilis. Ergo répu­
gnât ut communicabilitas conveniat natura? secundum quod 
est in singularibus. Natura vero abstractaest indivisa et inde-
terminata. Sed omnis natura singularis eo ipso quod ponatur 
a parte rei, fit determinata, concreta, distincta a caeteris. Ergo 
répugnât ut universale abstractum conveniat naturae secun­
dum quod est in singularibus. Ergo natura non dicitur uni­
versalis actu nisi secundum quod est in intellectu. Hîncaxioma 
aristotelicum : Universale (actu) aut nihilesl aut posterius est, 
scilicet in intellectu. 


ART. III. — DE FALSO REALISMO 

possit oommunis négative, tamen ut est in re et extra intel­
lectum, nullatenus dici potest communis, neo positive neo ne 
gative ; ideoque répugnât realismus Scotistarum (1J. 

Id dicitur commune négative quod secundum se non est-
singulare. Natura vero secundum se non est universalis, etprop-
ter hoc dici nequit communia positive; aliunde non est secun­
dum se singularis, et propter hoc dici potest communis néga­
tive. Sed statim ac natura ponitur a parte rei amittit hanc 
communitatem negativam. Quod breviter ostenditur: 

Esse commune négative est n o n esse divisum et multiplica-
tum in pluribus. Atqui natura statim ac ponitur a parte rei in 
singuiaribus, dividitur in multis, vereet positive multiplicatur 
in pluribus; sic natura hurnana multiplicatur in Petro et 
Paulo. Ergo non amplius remanet communis négative. Sicut 
aer, ait Joannes a S. Thoma, posita luce non manet négative 
tenebrosus, quia ipsa Uluminatio expcllit negationem lu ci s ; 
ita singularisatio naturse a parte rei expellit negationem sin-
gularitatis quam natura habebat secundum se. 

VII. — Solvuntur difficultates. 1° Natura quee est in Petro 
et Paulo existit realiter. Atqui natura quee est in Petro et Paulo 
est una et communis. Ergo existit a parte rei aliqua natura 
una et communis pluribus, ideoque universalis. 

Resp. Disting. min. Natura in Petro et Paulo est una et 
communis, unitate et communitate similitudinis, concedo; 
unitate et communitate reali, nego. Et nego conclus. 

Natura Pétri et natura Pauli habent prédicat a conformia et 
similia, et hoc est sufticiens ut intellectus ex illis efformet spe­
ciem unam. Nihilominus natura Pétri est realiter divisa et 
distincta a natura Pauli, ideoque duœ istœ naturse non habent 
unitatem realem. 

— Instabis. Atqui ad universale sufQcit unitas similitudinis. 
Ergo remanet difficultas. 

Resp. Nego antecedens : Sicut ad universale in causando 
requiritur una realiter causa respiciens multos effectus, ita ad 
universale in essendo requiritur una realiter essentia respi-

(1) Cf. SCOTUS Metaph., vu, q. 18 ; et II Sent. dîst. 3, q. 1 ; FRASSEN, De 
universalibus, q. 2. 


236 LOGICA MAJOR, S E U C R I T I C A , T R A C T . I . 0- U N I C A 

(i) Log. II, P. Q. III, art. ,B. 

ciens multa individua. Ergo non sufficit unitas similvtudinis, 
sed requiritur unitas realis. 

2° Objecta scienliarura sunt universalia. Aqui objecta scien-
tiarum existunt aparté rei. Ergo universalia existunt realiter. 

Resp. Disting. maj. Objecta scientiarum sunt universalia fun-
damentaliter et quoad rem conceptam, concedo ; sunt univer­
salia formaliter et quoad statum abstractionis et universalita-
tis, nego. Distinguo minorem. Objecta scientiarum dantur a 
parte rei, secundum realitatem suse entitatis, concedo ; secun­
dum statum universalitatisj nego ; et negoconseq. 

VIII . — Qusestio : Ut tandem plene solvatur hœcdifficultas de 
existentia universalis a parte rei, quaeritur an aptiiudo et in-
differenlia ad multa conveniat rébus ante operationem intel-
lectus. Haec aptitudo, ut notât Joannes a S. Thoma, potest 
considerari formaliter et positive in quantum respicit inferiora, 
vel fundamentaliter pro ipsa capacitate seu non repugnantia 
ad respiciendum inferiora etaddescendendum ad illa. Si con-
sideratur primo modo, liquet non convenire ante operationem 
intellectus, siquidem est ipsa universalitas in actu. Difficultés 
est de secundo modo. .Tarn dictum est naturam secundum se 
communem esse négative. Quaeritur itaque an ratione hujus 
communitatis négatives inveniatur in natura secundum se 
sumpta aliqua non repugnantia seu capacitas ut sit in pluri­
bus et praedicetur de illis. 

IX. — Q u i n t a conc lus io : I s t a a p t i t u d o seu n o n r e p u g n a n ­
t ia , quse es t f u n d a m e n t u m p r o x i m u m u n i v e r s a l i t a t i s , nu l lo 
modo i n v e n i t u r in n a t u r a s e c u n d u m se, n e q u e u t c o n t r a c t a 
in ind iv iduls , sed so lum in n a t u r a prascisa p e r i n t e l l e c t u m . 

Itaque illa non repugnantia ad essendum in multis sequitur 
naturam ratione status, non ratione quidditatis. Haec conclu­
sio est S.Thomae et communis Thomistarum. Ita Joan. a 
S. Thoma (I). 

Probatur. Aptitudo ad essendum in pluribus est capacitas ut 
natura una existons mulliplicetur in plura, seu aliis verbis, sup< 
ponit aliquid unum multiplicabile in plura. Atqui nec natura 


ART. III. — DE FALSO REAL1SMO 237 

secundum se, nec natura ut contracta in singularibus est 
unum multiplicabile in plura. Ergo aptitudo ad essendum in 
pluribus non competit naturae ante operalionem inteliectus. 

Prob, min. Natura contracta in singularibus nedum sit unum 
multiplicabile in plura, imo habet repugnantiam ad istam 
multiplicationem, individuum quippe est aliquid indivisibile 
et iminulliplicabile. Natura vero secundum se nec unitatem 
nec multiplicabilitatem importât, sed solum dicit praedicata 
quidditativa, inter quae non ponitur unitas multiplicabilis in 
plura. 

Igilur aptitudo essendi in pluribus convenit naturae abs-
tractée. Per abstractionem quippe natura fit una unitate prœ-
cisionis, et, quia supponitur abstracta a pluribus, concipi po­
test ut multiplicabilis in illa plura. 

X. Quse unitas competat naturae a parte rei in singularibuâ 
existent!, Natura in singularibus existens duplicein habet uni­
tatem, formaient scilicet et numericam. Probatur. Unitas for­
malis est illa quae sequitur principia for m alia et essentialia 
quibus res in sua specie constituitur ; unitas autem numerica 
est illa quae sequitur principia materialiaet individuantia qui­
bus res constituitur singulàris. Atqui natura a parte rei, in 
Petro existens, habet sua principia formalia quibus in sua 
specie constituitur, et principia individuantia quibus consti­
tuitur singulàris. Ergo habet unitatem formalem et nume­
ricam. 

Porro haec unitas non est quid pluribus commune, sed tôt 
sunt unitates formales a parte rei quot sunt individua. Unitas 
quippe sequitur ad naturam ; ergo, si in quolibet individuo 
natura est realiter dîstincta a natura quae est in alio, etiam 
unitas secuta erit realiter distincta. Atqui in quolibet individuo 
natura est realiter distincta a natura quae est in alio, sicut na­
tura in Socrate realiler distinguitur a natura in Platone. Ergo 
unitas formalis quae est in uno realiter distinguitur ab unitate 
formai! quae est in alio ; ergo tôt sunt unitates formales quot 
sunt individua* 

Hinc confutatio brevis et efficax totius realismi. Non existit 
aliquid unum commune pluribus. Porro universale formaliter 


238 LOGICA MAJOR, SEU CRITICA, TRACT. U Q. UNICA 

dictum est unum commune pluribus ; duo quippe sunt in 
conceptu universali: unitas et communitas, unitas nempe in 
se et communitas in pluribus. Ergo nullum universale forma-
liter dictum existit in singularibus. 

XI- — Quaenam praedicata convôniant natures a parte rei 
exîstenti. Objiciunt realistœ. Omnia praedicata realia conve­
niunt naturee a parte rei existent!. Àtqui aplitudo essendi in 
multis est praedicatum reale. Ergo apiitudo essendi in multis 
convenit naturae a parte rei exîstenti. 

Resp. Nego min. Ad cujus intelligentiam notandumest prae-
dicala quae alicui naturae tribui possunt triplicis esse generis. 
Alia sunt quiddilativa, sive positiva sive negativa, quae in es­
sentia fundantur ; alia sunt accidentalia realia^ ut homini con­
venit esse doctum ; alia demum sunt logica seu ficta, ut ho­
mini competit e s s e speciem. Primi quidem generis preedicaîa 
debent naturae adscribi in quocumque statu: secundum se, 
in singularibus et inintclleclu. Secundi autem generis praedi-
cata competunt naturae etiam in singularibus existenti ; sic ho­
mini a parte rei convenit esse doctum vel virtuosum, etc. 
Terlii demum generis praedicata nonnisi naturae in intellectu 
existenti conveniunt, siquidem sunt entia rationis. Porro ap-
titudo essendi in multis est hujusmodi : non est praedicatum 
reale quidditativum, quia quiddîtas secundum se neque uni­
versalis neque singularis est ; nec etiam est praedicatum acci-
dentale reale, nam accidentia realia subjectum individuant, ne-
dum reddant aptum inesse pluribus. ltaque aptitudo essendi 
in multis est praedicatum logicum, seu Octum, quod naturae 
competit solum per operalionem intellectus. 

Praedicata igitur quae naturae a parte rei existenti conve­
niunt duplicis tantum sunt generis : praedicata scilicet quiddi-
tativa, sive positiva sive negativa, ut homini in rerum natura 
existenti tribuitur esse rationale et non esse hinnibile ; et 
praedicata accidentalia realia, ut homini existenti convenit esse 
sapientem, doctum, virtuosum, etc. 


ARTICULUS QUARTUS 

SYSTEM A ASSERENS UNIVERSALIA ESSE PARTI M IN REBUS 
PARTI M IN INTELLECTS SEU RE A LIS MU S TEMPE11ATU8 

ï. — Tria asserta realismi temperati. Quid sit rcalismus 
temporatus clare colligilur ex. opinïonibus jam refutatis. Est 

'doctrina asserens universalia esse parLim in intellectu, par* 
dm in rébus. 

Haec est Aristotelis, D. Thomae et generatim Scholasticorum 
sententia. Tria sunt ejus asserta : 1° universale reflexum esse 
actu in mente tantum, habere tamen fundamentum in natura; 
2° universale directum esse in rébus quoad rem qum intelli-
gitur] 3° universale directum esse in mente tantum quoad 
modum quo res intelligitur. Porro hœc tria asserta verissima 
esse facile ostenditur. 

II. — Ostenditur pr imum a s s e r t u m . Primum assertum in 
praecedenti articulo probavimus. Universale logicum est com-
municabilitas naturae ad plura, vel natura redup'icative ut 
communicabilis. Atqui communicabiiitas non convenit na­
turae, nec secundurn se, nec ut est in singularibus, sed so« 
lum ut est in intellectu. Ergo universale est solum in in­
tellectu. Habet tarnen fundamentum in natura. Nam in in­
dividuis existenti bus a parte rei adsunt prœdicata similia 
et conformia inter se, et indcpendonter a mentis con­
ceptu. Sic ante mentis operationem animalitas et rationalitas 
in Socrate sunt omnino similes animalitati et ratioualitati in 
Platone, Igitur duo sunt in rébus : similitudo inter praedicata 
essentialia et distinctio inter ea quae assimilantur. Potest au­
tem intellectus considerare solam conformitatem inter plura, 


240 LOGICA MAJOR, SEU CR1TJCA, TRACT. I . Q. UNJCA 

(I) I Dût, 13, q. 15, art. J. 

non considerata eorum distinctione, et ita sibi efformat con­
ceptum alicujus naturae uniformis in pluribus, communis plu­
ribus et aptae praedicari de pluribus. Igitur universale logicum 
non est pura mentis tictio, sed habet suum fundamentum in 
rébus, licet aclu non existât extra animam. Àd rem D. Th. (1). 
« Eorum quae significantur nominibus invenitur triplex diver-
sitas : qusedam enim sunt quae secundum esse completum 
sunt extra animam, et hujusmodi sunt entia compléta, sicut 
homo, lapis. Quaedam autem sunt quae nihil habent extra ani­
mam, sicut somnia et imaginatio chimaerae. Quœdam autem 
sunt quae habent fundamentum extra animam, sed compte-
mentum rationis eorum, quantum ad id quod est foi maie, est 
per operatiônem animée, ut patet in universali. Humanitas 
enim est aliquid in re, non tamen ibi habet rationem univer-
salitatis, cum non sit extra animam aliqua humanitas multis 
communis, sed secundum quod accipitur in intelleclu, adjun-
gitur ei per operatiônem intellectus intentio secundum quam 
dicitur species. » 

III. — Ostenditur seoundum assertum. Secundum asser-
tum, licet aliquatenus constet, iterum probalur. Universale 
directum quoad rem conceptam est natura secundum se consi­
derata. Atqui natura secundum se considerata existit a parte 
rei in singularibus. Era:o universalo directum existit in rébus 
quoad rem quae in elligitir. Prob. min. Id existit realiter in 
singularibus quod prieuioatur de ipsis ante mentis conceptum, 
et est constitutivum ipsorum. Atqui natura secundum se prae-
dicatur de singularibus ante mentis conceptum, et est constituti­
vum singularium. Ergo. Prob. ultima rîiinor, quoad I a mpar-
tem. Natura quae tribuitur individuis non est natura secundum 
quod est in singularibus, vel in intetlectu, sed natura secun­
dum se. Etenim dicendo : Plato est homo, Platoni assigno id 
quod convenit homini, ut Aomo est, nec plus, nec minus tribuo. 
Atqui homini, ut homo est, convenit solum esse animal ra-
tionale (quod est natura secundum se) non vero convenit esse 
in singularibus vel in intelleclu. Ergo natura quae tribuitur 


A R T . I V . — D E R B A L I S M O T E M P E R A T O 241 

individuis est natura secundum se, non vero secundum quod 
est in singularibus vel in intellectu. HSBC autem natura con­
venit individuis ante mentis operationem, non enim pendet 
ab intellectu nostro quod Plato sit animal rationale. Tgitur na­
tura secundum se praedicatur de singularibus ante mentis con­
ceptum. — Quoad II a m partem : Natura secundum se conside-
rata est constitutivum singularium. Facile ostenditur. Plato 
cohslituitur essentialiter homo, non ex eo quod habeat prin­
cipia individuantia, sed ex eo quod habet naturam humanam 
definitione expressam. Sed natura per definitionem expressa 
est natura secundum se, natura absolute consîderata, seu uni­
versale quoad rem conceptam. Ergo natura secundum se 
est singularium constitutiva. 

IV. — De tertio asserto. Tertium assertum etiam constat, 
nempe rem quœ intelligitur non existere secundum modum 
quo intelligitur. Res enim quae existit est aliquid concretum 
et determinatum. Sed intelligitur abstracte, indeterminate. 
Ergo non existit secundum modum quo intelligitur, seu 
habet diversum essendi modum in intellectu et in rébus. 

V. — Solvuntur difiicultates. i° Yel natura invenitur tota 
in quolibet individuo, vel una pars in uno, et alia in alio in­
venitur. Si hoc ultimum dicitur, Plato non erit intègre homo, 
sed pars hominis ; si primum, habetur mysterium SS. Trini-
tatis in créa tu ri s, quod natura una existens tota communicetur 
uni et tota alteri. Ergo absurdus est Scholasticorum rea~ 
lismus. 

Respondet Joannes a S. Thoma : « Gommunicatio natura 
universalis ad singularia non est sicut communicatio totius 
integralis ad partes intégrantes, sed sicut totius praedicahilis 
ad partes subjectivas, in quo non fit divisio per partes, sed 
diversa multiplicatio naturae in diversis individuis. Unde in 
divisione integrali quaelibet pars non adeequat totum, in com-
municatione vero universalis ad particularia, quaelibet pars 
subjectiva adaequat totum, quantum ad naturam communica-
tam, sed non quantum ad extensionem et multiplicationem 
illius. Quod longe distat a mysterio Trinitatis, in quo non fit 
communicatio rei universalis per multiplicationem nature^ 


242 LOGICA MAJOR, SKU CRITICA, TRACT. I . 0. IJNICÀ 

sed per identitatem nalurœ singularis cum tribus personis rea­
liter distiuctis (i). » 

2° Objectum praecedit actum, quia specificat actum et actus 
lendit ad objectum. Atqui objectum intellcctus est universale. 
Ergo universale praecedit actum intellectus, seu existit a parte 
rei independenter ab intellectu. Ergofalsus est realismus tem-
peratus qui ponit universalia esse partim in rébus, partim in 
intellectu. 

Resp. Dist. min : Objectum intellectus est universale, ma­
teriale et potentiale, concedo ; formate et actuale, nego. Dist. 
conclus. Ergo universale existit in rébus, independenter ab 
intellectu, potenlialiler et materialiter, concedo ; actu et for­
malité^ nego, et nego ultimam sequelam. Objectum quod 
prsecedit operationem intellectus est natura quoad rem con­
ceptam, quae quidem non est intelligibilis nisi in potentia ; fit 
autem intelligibilis actu post et per operationem intellectus 
agentis. Quod vero non est intelligibile actu nec etiam est 
universale actu. Tgitur universale quod praecedit actum in­
tellectus est universale in potentia. Unde haec objeclio non 
impetit, sed poli us corroborât realismum temperatum. Ex 
una quidem parte ostendit aliquid prœcedere actum intellectus, 
scilicet naturam quoad rem conceptam ; aliunde vero evincit 
statum abstractionis et praeoisionis et intentionem universali-
tatis esse operatione intellectus posteriores. Haec autem tria 
sunt ipsissima realismi temperati asserta : natura quoad rem 
conceptam est a parte rei independenter ab intellectu ; status . 
prsecisionis, seu universale quoad modum concipiendi, est so­
lum in intellectu ; intentio universalitatis, seu universale for­
mate et logicum, est per operationem intellectus. 

Vï . — Praecedentium recapitulatio. Restât ut totam hanc 
quœstionem paucis resumamus. 

Triplex est universale : in reprsesentendo aut significando, 
in causando, in essendo. Universale in essendo est unum 
aptum inesse pluribus et praedicari de illis univoce. Univer­
sale logicum, seu reflexum, est forma qua aliquid denomina-

(1) Log. IL P. Q. III, art. 2, in fine. Vide etiam dicenda, infra, art 5, 
il* 8. 


ART. I V . — DE REALISMO TEMPERATO 243 

tur universale, seu ipsa communicabilitas ad plura. Uni­
versale autem metaphysicum, seu di rectum, est ipsa natura, 
quse potest considerari in triplici statu : secundum seipsam 
absolute, secundum quod est in singularibus, secundum quod 
est in intellectu per absti actionem ab individuis. Universalia 
porro non sunt puranomina nec puri conceptus ; aliunde non 
sunt formaliter et actu in rébus, sed existunt partim in rébus, 
partim in intellectu. Vera doctrina de existentia universalium 
ad sequentia capita reducitur : 

1° Natura secundum quod est in singularibus nulla tenus 
dici potest universalis. 2° Natura secundum se non est univer-
salis nec singularis ; dici tamen potest communis négative. 
3o Natura secundum se non habet aptitudinem ut communice-
tur, sed fit apta inesse pluribus per operatiônem intellectus. 
4° Natura per definitionem expressa existit in singularibus. 
Itaque universale logicum existit actu in mente tantum, fun-
damemtaliter tamen in rébus; universale vero directum.existit 
in rébus quoad rem quae intelligitur, non vero quoad modum 
intolligendi. 5° Ad efformandum universale quoad modum 
concipiendisufflcit abstractio ; ad efformandum autem univer­
sale logicum requiritur insuper comparatiot 


ARTICULUS QUINTITS 

DB UTIL1TATE TRAOTÂTUS UNIVERS ALIUM 

I. — Ratio articuli. Non desutit qui putent quaeslionem de 
Universalibus esse penitus antiquatam atque inter vanas ac 
futiles disputationes amandandam. Operœ ergo pretium erit 
paucis exponere quo pacto hujus qusestionis solutio maxitnae 
sit utilitatis ad illa solvenda problemata quae nostris etiam' die-
bus inter philosophos versantur. 

II. — Prsecipua hôdieraa systemata ad queastionem Uni-
versalium reduountur. Omnia praesentis tempo ri s syste­
mata ad ista revocari commode possunt : subjectivismum et 
criticismum, materialismum, ontologismurn, pantheismum, 
ac intellectualismum. Porro singula ab Universalium quses-
tione logice pendent aut derivantur, ut per singula discurrenti 
liquido constabit. 

III. — Subjectiviemuset criticismuscum dootrina Univer­
salium comparantur. Juxta subjectivismi placita cognitio 
attingit immédiate solas affecliones et impressiones subjecti 
cognoscentis, non autem objectivam et externam realitatem. 
Criticismus autem Trancendentalium Germanorum totam 
cognitionem revocat ad formas a priori mere subjectivas, qui­
bus utrum respondeat objectiva realitas nescimus. Porro 
utrumque S y s t e m a verum erit, si Universalia nonnisi subjec-
tivi sunt mentis conceptus. Etenim Universalia sunt objecta 
et terminus cognitionis humanee. Ergo, si universalia sunt 
subjectivi mentis conceptus, verissimum est cognitionem 
pro immediato objecto habere subjecti affectiones et ad sub-


ART. V . — DE UTILITATE TRACTATUS UN1VERSALIUM 245 

jectum ipsum immédiate terminari. Quod si ostenditur econ-
tra universalia objectiva quadam reaiitate gaudere, illico ruit 
subjectivismus et criticismus. 

Aliquid tamen veri in subjectivismo latet, quatenus asse-
rit dari eiementum subjecti vu m in omni cognilione. Requi-
dem vera non fit cognitio nisi cognitum sit in cognoscente et 
cognoscenti applicetur etproportionetur ; hinc sequitur duplex 
esse cognitionis eiementum : vim nempe objectivam veritatis 
cognoscibilis vimque subjectivam intellectus cognoscentis. 
Quod quidem optime salvatur in doctrina realismi temperati, 
quse statuit universale esse partim objectivum partim subjec-
tivum, partim in rébus et partim in intellectu. Quse ad prae-
sens sufûciant, nam de subjectivismo alibi disseritur (i). 

IV. — Materialismus oomparatur cum doctrina Universa-
lium. Statuit materialismus omnem cognitionem humanam 
intra ordinem sensibilem concludi nec ullum dari objectum 
ordinis spiritualis. Quse assertio est ipsissimus nominalismus. 
Objecta quippe scientiarum sunt universalia ; quare, si uni­
versalia sunt mera ordinis sensibilis vocabula, tota scientia in­
tra ordinem sensibilem necessario coarctatur. Hinc est quod 
omnes matérialiste nominalismo adhaereant. At, si absurdus 
deprehenditur nominalismus, eo ipso nutant materialismi as-
serta. 

V. — Ontologismus et dootrina Universalium. 
Est ontologismus systema asserens Deum, qui est primum 

ontologicum, id est primum in ordine entis, esse quoque pri­
mum logicum, seu in ordine cognitionis, nempe esse primum 
objectum quod mens nostra intuetur. 

Qui error exfalso realismo derivatur. Universalia enim, ut 
plus semel dictum est, sunt immediata cognitionis nostrœ ob­
jecta. Forro, si universalia sunt prima realitas, uempe idese 
divinse aut esse divinum, liquet ideas divinas et esse divinum, 

(i) Log. Major. Tract. IL q. III, art. 2, nu. v. et seqq; et II. P. Phil. 
Nat. Tract III, q. III, art. S, n. vin, — de criticismo vero Metapbys. 
Ijychol. Tract. I, q. II, art. 2, et Metapbys. Ontol. Tract. III, in proœ-
mio. 


2 4 6 LOGICA MAJOR, SEU CRITICA, TRACT. I . Q. UNICA 

(i) DePantheismo disseritur I. P. Phil. Nat. Tract. II, q. I, art. 3. 

esse primum et iramediatum objectum quod intuemur. Sta-
tuta autem vera doctrina circa universalium existeutiam, im-
possibilîs evincitur ontologismus. — Confutatio ontologismi 
habetur in Metaphys. Psychol. (Tract. I, q. II, art. 3). 

VI. — Pantbeismus et dootrina Universalium. Asserit 
pantheismus omnia in mundo, corpus et spiritum, subjectum 
et objectum, reale et idéale, idem prorsus esse cum Deo. 
Qui error quoque est forma falsi realismi. tëxrealismo quippe 
absoluto sequitur universale esse in mundo propriam et maxi-
mam realitatem; aliunde universale est in intellectu sicut 
objectum cognitum, ac proinde habet rationem idealis. Hinc 
inferunt idéale seu universale esse propriam et maximam rea­
litatem, et idcirco reale et idéale, omnia quse sunt in mundo, 
confundi in aliquo universali quod est unum et omnia. Ita in 
Germania Schelling ponit singulare et universale, finitum et 
infinitum identiGcari in aliquo uno, quod est absolutum; He­
gel vero vult omnia in mundo, singulare et universale, reale 
et idéale, finitum et infinitum idontificari in i'psa Idea. Hinc 
Deus non aliud est nisi ens universale, seu indeûnitum» quod 
sese determinando constituit rerum universitatem, in gênera, 
especies et individua distinctam. 

Prsecavet autem omne pantheismi periculum realismus 
temperatus, statuendo omnia quse existunt esse individua, 
concreta, determinata, ipsumque universale non secundum se 
xistere, sed in singularibus tantum et quoad rem concep-
tam (1)» 

VII. — Intellectualismus et doctrina Universalium. In-
tellectualismus est systema illorum philosophorum qui salva-
restudent simul et idearum spiritualitatem et concursum, seu 
cooperationem sensuum ad cognitîonem, ideoque ponunt 
cognitionem incipere in sensu et perflei in intellectu, seu 
ideas provenire ex sensibilibus materialiter et ministerialiter, 
effective autem et principaliter ab ipso intellectu. Quse duo 
puncta in doctrina realismi temperati optime salvantur. Ex 


ART. V. — DE UTttlTATE TRACTATUS UNIVERSALIUM 247 

una parle objecta idearum, nempe universalia, existunt in sen-
sibilibus fundamentaliter, et materialiter ; ergo sensibilia con-
currunt materialiter ad idearum efformationem. Aliunde uni­
versalia, idearum objecta, non existunt proprie et formaliter 
nisi in intellectu et per inteliectus operationem. Ergo causa 
quse ideas proprie eiïormat est virlus inteliectus. De his re-
dibit sermo Metaphys. Psych. Tract I, q. H, art. 5. et seqq 

VIII. — Uti l i tas qusestionis Universa l ium in Theologia. 
Àccurata requiritur universalium notio ne error adtnittatur 
circa SS.Tiïnitatis mysterium. Docet fidesdari in divinisunam 
naturam tribus personis communem. Estne igitur natura d i -
vina universalis ? Minime. Universale quippe est natura una 
in pluribus unitate solum simiiiturlinis, et specifica vel gene-
rica; in divinis autem est una numéro nalura realiter eadem 
in tribus personis. Universale, du m communicatur suis infe-
rioribus, multiplicatur, sicut multiplicalur natura humana in 
Platone et Socrate ; natura autem divina nullimode multipli-
catur sed est una et identica'xn tribus personis (1) . 

(1) Àuctores consulendos de Universalibus ci ta vi mus in Logica Mi-
no ri, et in tractationis decursu. Videantur insuper CÀJETANUS, Gomment, 
in op. De ente et essentia ; Card. ZIGLIAHA, De la lumière intellectuelle, 
livr. I, c. vu et seqq. 


TRÀCTATUS SECUNDUS 

QTLEST10NES QVM SPECTANT SECUNDAM MENTIS 

OPERATIONEM 

Secunda operatio dicitur cognoscitiva veri vel falsi, et ejus 
signum est propositio, quae definitur : Oratio significatif verum 
vel falsum. Hinc nécessitas disserendi de iis quse ad veritalem 
vel falsitatem referuntur. De veritate autem tria prœcipuc sunt 
queerenda : ejus natura, ejus existentia, ejus fundamenta feu 
criteria. Praesens ergo Tractatustripliciquœstione absolvitur : 
de veritatis natura^ existentia^ criteriis. 


QU-ffiSTIO PRIMA 

D e veritat is natura (1). 

Ut plene innotescat quid sit veritas, inquirendum erit qui 
sint status mentis in ordine ad veritatem, et quibus actibus 
veritas attingatur. 

ARTICULUS PRIMUS 

DE STATIBUS MENTIS IN ORDINE AD VEBITA TEM 

I. — Notio veritatis. Veritas désignât quamdam confor-
miîatem inter intellectum et rem. Triplex distinguitur : 
i° Veritas cognitionis, seu formalis, logica ; 2° veritas rei, 
scu transcendentafis ; 3° veritas locutionis, seu moralis. 

Veritas logica est adœquatio, seu conformitas, intellectus 
cum re cognita, adeo ut cognitio ver a sit, cum est conformis 
suo objecto, id est, cum percipit esse id quod est, et non esse 

(i) Consuli possunt D, THOMAS, I , P. q. XVI et q. X V I I ; QQ. Dispp. de 
Veritate* Gomment. CA JETA NI et BANNEZ in I A M Partem ; JOANNRS A 

5. THOMA, Logica; SUAREZ, Disputationes metaphysicae, disp. 8 ; ALAMANNUS, 

Logica; BALMES, Philosophie fondamentale, et Art d'arriver au vrai; 
BROCHART, De Verreur; ROUEHT. De la certitude; MERCIER, Critêriohgie ; 
FOLGHERA, Revue Thomiste t. VI I , p. 695, t. V I I I , p. 4 1 4 ; et ScUolastici 
hodierni in suis institutionibus logicalibus. 


2S0 LOGICA MAJOR, S E U CRITICA, TRACT. II. Q . I. 

(1) Cf. Ont. Trnct. II, q. I, P. IV-

id quod rêvera non est ; et e contra, dicatur falsa, cum vel 
percipit esse ici quod non est, vel percipit non esse id quod 
rêvera est. (Vid. dicenda art. seq. n. IX et X). 

Veritas rei est ipsum ens ut innuit ordinem ad intellectum, 
seu, est conformitas roi cum intellectu a quo pendet. Quemad-
modum cognitio vera est quia est rei conformis, ita res ipsa vera 
dicitur quia est conformis intellectui a quo originatur. Omnes 
porro res naturales causantur ab intellectu divino ; res autem 
artificiales etiam ab intellectu creato pendent, nam idea arti-
ficis influit in esse causati, sicut exemplar domus est causa 
domus in fieri, Hinc omnes res naturales dicuntur v e r s B quia 
habent conforniitatem cum ideis divinis ; res autem artificiales 
verae sunt quia conformantur ideis sui artificis (1). 

Veritas moralis est conformitas sermonis vel signorum cum 
interno mentis conceptu. Tune enim dicitur Iocutio vera, seu 
verax, cum est concors [cum animi sententia. Veritas mo­
ralis alio magis congruo vocabulo dicitur veracilas. 

Intimus autem nexus très illas veritatis species conjungit. 
Veritas quippe moralis est conformitas cum animi concepii-
bus, veritas autem concepluum est conformitas cum rébus, 
veritas demum rerum est conformitas cum ideis divinis. Hinc 
veritas rerum ab intellectu'divino, veritas logica seu concep-
tuum a veritate rerurn, et veritas moralis a veritate concep-
tuum, causatur. 

Omnes id commune exhibent quod sint adaequatio seu con­
formitas ad aliquam regulam, principium vel causam : in 
veritate cognitionis régula et principium sunt res, in veritate 
rerum régula, seu principium, est intellectus divinus vel in­
tellectus artificis ; in veritate morali régula, seu principium, 
est animi sententia. Intellectus divinus régulât et causât res, 
res ipsœ régulant et causant cognilionem ; cognitio vera régu­
lât et causât sermonem verum. 

II. — Quatuor status mentis respectu veritatis. Vel mens 
est in pura potentia respectu veritatis, carens objecti cogni-
tione, et sic est status ignorantise ; vel est in actu perfecto fir-
miter adhaerens objecto absque ulla errandi formidine, et est 


ART. I . D E STATIBUS MENTIS IN ORDINE AD VEKITATEM 251 

status certitudinis ; vel est in actu imperfecto, in quo distingui 
potest triplex gradus. Vel enim mens, comparatis duobus 
conceptibus, remanet anceps, in neutram partem declinans, 
et sic est dubium : vel ad unam magis vergit, sed adeo levé 
est motivum ut nondum assentiat, et est suspicio ; vel tandem 
reapse adhaeret, sed cum errandi formidine, et sic esc 
opinio. 

Suspicio itaque concipitur ut quid médium inter simplex 
dubium et opinionem ; mens quippe nondum assentit, nec 
tamen pure est ad utrumlibet indifïerens, sed in unam partem 
magis propendit. Non videtur tamen suspicio esse actus essen-
tialiter ab opinione et dubio distinctus. Vel enim mens sim-
pliciter adhaeret, vel simpliciter ab adhsesione abstinet, licet 
forte ad assentiendum inclinetur : si adhaeret, fit opinio ; 
quamdiu vero mens non assentit, remanet dubium. Igitur 
suspicio est dubium, sed peculiaris omnino rationis, dubium 
nempe tendons ad opinionem, nondum tamen ad ipsam usque 
perlingens. Aliquando vero suspicio désignât inclinationem 
in unam partem ex aliquo levi motivo, et tune reducitur ad 
opinionem sicut imperfectum ad perfectum : est quoddam ju-
dicii temerarii genus. 

Quadruplex itaque est status mentis respectu veritatis, 
nempe ignorantiœ, dubii, opinionis, certitudinis. 

III.—Ignorantia. Definitur : Carentia cognitionis in sub­
jecto cognitionis capaci. Carentia autem potest importare vel 
solam cognitionis absentiam, vel etiam scientiae privationem. 
In prima acceptione est nescientia, in altéra vero ignorantia 
proprie dicta. Itaque nescientia simplicem scientiae negatio-
nem, ignorantia vero scientiae privationem seu defectum in-
volvit. Tune vero homo dicitur scientia privari, cum cogni-
tione caret eorum quae aptus natus est scire, seu ad quae 
«cienda vi naturae suœ ordinatur. 

Ignorantia dicitur proprie respectu intellectus. Nam est 
privatio scientiœ, seu cognitionis perfectae. At scientia et 
cognitio perfecta intellectui, non vero facultati sensitivae, 
adscribitur. Ergo ignorantia non dicitur proprie respectu 
sensuum. 


252 LOGICA BIAJOR, SÊU CRITICA, TRACT. II. Q. I. 

IV. — Ignorantise causa. Duplex est : naturalîs una, vo-
luntaria altéra. Causa naturalis est vel defectus qui est in 
rébus vel defectus qui est in intellectu nostro. Defectus qui est 
in rébus, nempe quia objectum est obscurum, nimis ab in­
tellectu nostro distans, vel sua luce mentem nostram offus-
cans, nam respecta eorum quae sunt maxime intelligibilia 
mens nostra se habet sicut oculus noctuee ad solem. 

Defectus qui est in intellectu nostro. Mens quippe est im-
becillis et limitata. In principio est sicut tabula in qua nihil 
scriptum est ; et etiam per studium exculta, ad ea tantum se 
porrigere potest ad quae per sensibilia manuducitur. Àd defec-
tum autem naturalem intellectus pertinent stupor et hebetudo.* 
« Stupens timet etinprœsenti judicareetin futuro inquirere... 
Stupor est philosophiez considerationis impedimentum (i). 
Hebetudo autem acuitati opponilur, per quam mens ad in­
tima penetrare non sufficit (2) ». 

Causa voluntaria est vol un t aii s aversio et mentis praeoccu-
palio. A voluntate pendet applicatio aliarum facultatum ad 
actum. At potest voluntas applicationeni intellectus ad veri-
tatis cognitionem impedire, sive quia ipsa voluntas veritatem 
odit; sive quia laboris difficultatem refugit; sive quia passio-
nibus irretitur. Hinc oritur ignorantia illa affectata, de qua 
dicitur in psalmo xxxv. Noluit intelligevc ut bene ageret. 

Sub influxu autem voluntatis mens distrahitur et prseoccu-
patur, ad ea maxime fcrtur quae voluntati placent, caetera vero 
negligit aut respuit; vel, si ad omnia vult attendere, debili-
tatur ipsa applicatione, juxta illud : 

Pluribus intenlus, minor est ad singula sensus. 

V. — Erro*\ — Ex ignorantia causatur error ; non enim 
homo decipitur judicando rem aliter ac est, nisi quia illain 
non intelligit : rem vero non intelligere est ignorare. Confun 
denda tamen non est ignorantia cum errore. « Error, ait 
S. Thomas (3), est approbare falsa pro veris, unde addit 

(i) I* II", q. 4i, art. 4 ad 5. 
(2)11» II" Q. 8, art. 6, ad. 1. 
(3) QQ. Dispp. De Malo. Qu. 3, art. 7. 


ART. I. — DE STATIBUS MENTIS IN ORDINE AD VEBÎTATEM 253 

actum quemdam super ignorantiam. Potest enim esse igno-
rantia sine hoc quod aliquis de ignotis sententiam ferat, et 
tune est ignorans et non errans ». In duobus prascipue diffé­
rant error et ignorantia : 1° in statu ignorantiae mens nullum 
judicium, in errore autem judicium falsum profert ; 2° igno­
rantia veritati opponitur négative tantum ; error autem posi­
tive. Ignorantia enim nec conformitatem nec difformitatem 
intellectus cum re dicit, error autem positivam importât dis-
crepantiam intellectus cum objecto. Unde veritas et error ex 
opposito definiuntur : Veritas est adsequaiio intellectus cum 
re; Error, difformitas intellectus cum re{\). 

VI. — Erroris causas. Homo natura sua fallibilis est; cum 
enim ignorantia sit nobis innata, et error ex ignorantia origi-
netur, naturale est ho mini ut possit errare; hinc effatum : 
Errare humanum est. Nulla tamen datur causa naturalis 
hominem ad judicium erroneum necessitans. Nam intellectus 
movetur solum ab evidentia. At falsum necessariam eviden-
tiam parère nequit. Ergo nunquam intellectus ad judicium 
falsum natura necessitatur. Omni ergo errori prsesupponitur 
quidam voluntatis influxus. 

Causse igitur erroris prœcipwe sunt : I e ignorantia plus 
minusve voluntaria scientiarum quse ca}terarum sunt basis ac 
fundamentum, ut Logicae et Metaphysicae ; H° vehemens ho­
minis propensio ad judicandum secundum sensum et ad res-
puendum quse experientia sensibili non comprobantur ; 
3° phanlàsmalum deceptio. Phantasrnata necessaria quidem 
sunt intellectioni, sed interdum homo phantasrnata loco reali-
tatum accipit, dum phantasise ductum sequitur et lusum 
suœ imaginationis tamquam objectivam realitatem approbat. 
4° Uniuscujusque temperamentum, passiones ; facile quippe 
homo judicat bona esse quae sibi placent etsuo temperamento 
conveniunt aut concupiscentiam demulcent. 5° Praejudicia, 
multse enim vigent opiniones tamquam principia vel dogmata 
habitae, quse tamen ruinosis et falsis nituntur fundamentis. 

(i) « Errer, c'est croire ce qui n'est pas; ignorer, c'est simplement ne 
le savoir pas. » BOSSUET, Connais, de Dieu et de soi-même, c. I , X I I I . 


254 LOGICA MAJOR, SEU CR1TICA, TRACT. II. Q. I . 

Baco falsa judicia, quae idola vocat, ex quadruplici causa 
repetit. 

Imprimis sunt idola tribus, quae fundantur in tribu, seu 
natura humana, et oriuntur sive excordis affectu, passionibus 
nempe, superbia, etc., sive ex sensibus et imaginatione, sive 
ex intellectus praecipiiatione et irreflexione. 

Secundo*, idola specus, quae ex individuorum natura vel 
conditione ortum habent ; natura enim individuorum cum 
propriis vitiis vel passionibus est quasi specus abscondiia 
quo lux non ingreditur. 

Tertio, idola fori, quae ex mutua hominum societate pro­
venant : alia quidem ex verborum ambiguilate et fallacia, 
alia vero ex preejudiciis oriuntur. 

Demum idola theatri, quae ex falsis theoriis falsisve dog-
matibus aut methodis originem ducunt : ut sunt théorise 
Pyrrhonislarum circa dubium universale, vel Stoicorum circa 
dolorem et passiones, etc. Haec omnia sunt quasi simulacra in 
theatro quse loco realitatis accipiuntur. 

VII. — Dubium. Est status mentis in quo, proposito ob-
jecto, suspenditur judicium propter errandi formidinem. In­
tellectus utramque videt contradictionis partem, in neutram 
tamen adducitur, propter motivorum insufficientiam. Distin-
guitur communiter dubium positivum et dubium negativum. 
Positivum est, cum militant seque validée rationespro utraque 
parte, quo fit ut mens non possit uni potius quam alteri 
adhaerere. Dubium est negativum, cum ex neutra parte 
occurrunt motiva quae possint mentem movere. Tn dubio posi-
tivo adest cognitio motivorum pro et contra, in dubio autem 
negativo abest quorumcumque motivorum notitia. Distin-
guitur etiam dubium scepiicum, quo quis ideo dubitat ut in 
dubitatione remaneat, et dubium methodicum quod ideo ad* 
mittitur, ut scientia compara ri possit* 

VIII. — An dubitatio supponat ju lioium. Dubitatio forma-
liter consistit in suspensions judicii ; praesuppositive tamen, si 
sit deiiberata, includit judicium saltem tac i tu m. Nemo quippe 
deliberate dubitat nisi mente statuât aut nullas aut insufficientes 


ART- I. — DÉ STATIBUS MENTIS IN ORDINE AD VERITATEM 285 

(1) I De anima, lect. iv. 

esse rationes ad assentiendum. Atqui mente statuere aliquid 
ita esse, est judicare. Ergo dubio deliberato, tacite saltem, 
prsevium est judicium. 

Parilcr dubium, licet formaliter non contineat veritatem aut 
falsitatem, praBSUppositivo veritatem vel falsitatem imbibit : 
veritatem, quidem, si rêvera desint motiva digna quse assen-
sum trahant; falsitatem, vero si mens statuât esse insufficientia 
motiva quse rêvera sufficiunt ad assensum prudenter prae-
standum. 

IX. — Opinio. Est assensus alicui objecto propter motivum 
probabile, cum formidine oppositi, prœstilus. Opinio procedit 
ex aliquo principio ex quo duse possunt erui conclusiones : 
neutra est necessario admittenda aut necessario rejkienda, 
mens unam quidem amplectitur et alteram rejicit, non ta­
men cum plcna pace et quiele, sed cum formidine ne id quod 
rejicitur verum sit. Tria ergo, ut monet Angelicus (1), sunt in 
opinione : principium et duse conclusiones, et una conclusa et 
alia formidata. Formido formaliter quidem pertinent ad appeti-
tum, at causaliter etiam ad intellectum reiertur, in quantum 
inteliectus cognitio inducit formidmem seutimorem in vol un-
tate. • 

Opinio intrinsece et formaliter est incerta, sed gaudere p o ­
test quadain certitudine extrinseca. Dico : Probabile est exis­

tere talem legem ; incertus quidem s uni de existentia legis , at 
certus sum veram adesse probabiiitatem. Duo igitur sunt dis-
tinguenda judicia : a lté ru m circa objectum cui mens adhseret 
propter motivum probabile, et hoc semper est cum errandi 
formidine j alterum vero circa probabiiitatem, seu motiva pro--. 
babiiitatis, et illud potest esse certum; ltquido enim constare 
polest motiva quse adducuntur omnino sufficere ad veram 
probabiiitatem gignendam. Inteliectus itaque in hoc opinionis 
statu caret formidine extrinseca, sed circa ipsam veritatem 
opinatam remanet intrinsece incertus et cum formidine oppo­
siti. De compossibilitate autem opinionis cum scientia. Vid. 
QnloL 


256 LOGICA MAJORj SEU CRITICA, TRACT. II. Q. t . 

X. — Opiniorequirit aliquem voluntatis influxum, non ta 
men procedit ex perfecta voluntate. 

Prob. I a pars., Quotiescumque intellectus non suficientei 
a proprio objecto determinatur, intervenire débet aliqua volun­
tatis electio quse intellectum ad unam partem prœ alia acci* 
piendam cogat ; secus intellectus perpetuo remanebit suspensus, 
Sed in opinione objectum, cum sit mere probabile, non neces-
sario movet intellectum. Ergo intervenire débet electio volun. 
tatis, quse intellectum efficaciter déterminât illique assen-
sum imperet. 

Ostenditur II* pars. Intellectus videt partem quam rejici* 
sua gaudere probabilitate, nec voluntas potest hanc probabi-
litatem abigere. Sed stante probabilitate oppositi, remanei 
semper formido ne id quod amplcetitur falsum sit ; nec volun­
tas valet hanc forrhidinem excludere. Jam vero voluntas ne-
quit cum plena et perfecta electione velle id cujus opposilum 
retormidatur. Unde opinio, ait D. Thomas (1), non videtur 
procedere ex perfecta voluntate. 

XI. — Gertitudo. In génère certitudo est determinatio intel­
lectus ad unum. Motiva nempe menti proposita intellectum 
adeo movent ut uni parti contradictionis firmiter et immobi-
biter adhsereat absque ulla formidine partis oppositse. Gom-
muniter deiïnitur : Firma mentis adhsesio alicui cognoscibiix 
propter motiva quse cxcludunt omnem errandi formidinem. 
Tria ad certitudinem requiruntur : 1° objectum débet esse res 
ita necessaria ut aliter esse non possit, secus nutaret assensus 
ipsi innixus ; 2° intellectus débet cognoscere hanc objecti ne-
cessitatem. Porro, si intellectus perspicit rem aliter esse non 
posse, eo ipso deprehendit veritatis defectum contingere non 
posse. At, si impossibile est accidere veritatis defectum, mens 
débet verîtati absque ulla erroris formidine adhserere, et in ipsa 
quiescere. Hinc sequitur tertium certitudinis eiementum, om-
nimoda formidinis exclusio. Quse omnia tria simul concurrant 
oportet. Non sufficit ut intellectus formidine careat, sed for­
midinis exclusio débet provenireab objecto. Hinc qui adhœret 
errori absque ulla sui erroris formidine aut suspicione, pro-

(i) I* a II" qu. I, art. IV. 


ART. I. — DE STATIBUS MENTIS IN 0RD1NE AD VËRITATEU 257 

prie certitudine non potitur. Nam iil© assensus non habet im­
mobile fundamentum, sed fallax, Porro adhaesio cujus funda-
mentum est mobile, per se nutare potesl. Ergo assensus erro-
neus est per se mutabilis, et de facto mutatur. Quocirca non 
participât rationem assensus cerli, qui est firmus et immobilis ; 
quapropter probe discernenda est certitudo a persuasione, Po­
test quis, propter praejudicia vel ignorantiam, de falso persua-
deri, at nunquam fiet de falsitate certus. Persuasio mutari po­
test, nunquam certitudo. 

Aliunde non sutlicit ut res cui assentitur aliter se habere 
non possit, sed haec nécessitas débet esse iniellectui manifesla 
Quando mens adhœret alicui objecto probabili quod de facto 
verum est etnecessarium, res aliter esse non potpst; sed, quia 
hujus nécessitas intellectum latet, remanet in mente formido, 
atque ideo status opinionis. 

Genuinusergo certitudinis conceptus probe est discernendus 
a caeteris acceptionibus impropriis. Tripliciter enim, ut notât 
Bannez, sumitur certitudo. « Qusedam est ipsius objecti secun­
dum esse reale quod habet in se vel in ordine ad divinum intel­
lectum. Et hujus modt certitudo beneesse potest cum opinione 
nostra de tali objecto, ut si v. g., Papa rêvera mortuus est, 
sed ego tantum opLaor esse mortuum. Et ratio est, quia talis 
certitudo objecti nihil praestat intellectui. Nam quod attinet ad 
modum judicandi, etiam si Papa viveret, opinarer esse mor­
tuum. Altéra certitudo potest considerari solum ex parle co-
gnoscentis, qui pro suo cerebro absque aliqua probabili ra­
tione proterve adhœret alicui afiirmationi aut negationi. Et 
hujusmodi potius est inhaesio proterva assentientis quam vera 
certitudo, quamvis assentiens dicat se certissimum esse ; atque 
hoc pacto aliqui heeretici firmius adhaerent suis erroribus, imo 
etinterdum patiuntur mortem pro illorum testimonio, quam 
aliis veritatibus. Est tertia certitudo assensus quse e/ficitur ex 
certitudine objecti quod ut certum cognoscitur sub ratione 
formaliper lumen et habitum certe et infallibiliter inclinan-
tem ad assensum rei quse ita se habet » (1). Et hujus modi ac-
ceptio est genuina, caeterae vero sunt vel abusivae vel impro-
priae. 

(i) BANNEZ. Gomm. in I. P. Q. I, a. 5. 
HUGON-LOGICA. — 9 . 


LOGICA MAJOR, SEU CIUT1CA, TRACT. II. Q. I . 

X I I . — Certitudinis gradua. In certitudine duplex conside-
ralur respectus : aller negativus, seu exclusio iormidinis, 
positivus aller, seu tirmitas et intensio assensus. Primus res­
pectus est graduum incapax : si vel minima admiscctur for-
mido, actum est de certitudine. Ex hac parte corlitudo consistât 
in indivisibili. Hinc falsa deprehenditur opiuio qiun vultcorli-
tudinem ex variis probabilitatisgradibus confiât!, n a t n oinnes 
gradus probabilitatis simul sumpti semper retinunt errandi 
forinidinem. 

Ex parte vero ipsius assensus possunt esse gradus. Causa 
enim certitudinis e>l verum. Sed omnia eflectus proportionatur 
causse. Ergo certum proportionatur vero. Quanto igitur m agis 
aliquid erit verum, faii lo magis certum erit ; seu, aliis verhis, 
si dantur gradus in vero orunt gradus in certitudine. Atqui in 
vero dantur gradus. Ergo et in certiludine. Minor subsumpia 
ostenditur. Verum, si considérâtur formaliter, ut est confor­
mitas intellectus cum re, gruduum n o n ê t capax : omne 
quippe verum difformitatem excludit; sed ex parte ejus in quo 
tundaturratio veritatis adsunt gradus. Verum siquidem in esse 
rei fundatur, et oratio dicitur vera ex eo quod res est, n o n ex 
eo quod vera est. Sed sunt gradus in esse. Ergo sunt gradus 
in vero. Sic Deus est magis ens, ideoque magis verum, quam 
quodlibet creatum ; unde generare valet in nobis majorem cer* 
litudinem quam aliud quodvis objeclum. 

Insuper, certitudo, seu adhœsio vcritati,ideo lirmior est quo 
veritas magis est menti intima magisque menli applicatur. 
Sed quœdam veritates sunt menti intimiores, sicul veritates 
omnino necessariae quse vi sua menti applicantur. Ergo inter 
certitudines aliae aliis sunt firmiores. 

Itaque gradus certitudinis, seu major et firmior certitude, ex 
triplici capite attenditur : 1° ex objecto formali ^Modlamquam 
causa, quae potiorem generare valet certitudinem ; 2° ex objecto 
formali quo, tanquam lumine sub quo veritas melius inno-
tescit et fortins intellectum movet ; 3° ex natura intclligentis 
tanquam perfectione radicali ratione cujus veritas facilius 
menti applicatur. Ex primo et secundo capite assensus est fir-
mior simpliciter, quia specificatio actus ex hoc duplici objecto 
pvovenit; ex tertio capite firmior secundum quid. Hinc divins 


ART. T. — DE 3T ATI BU S MENTIS IN ORDINE AD VRRITATEM
 u2$9 

(i) Tract. II, q. III, art. V \ et Tract. III, q. III, art. VI, n. Il, û. VL 

iides simpliciter firmior est scientia humana ; quia objecta for­
mate quod et formate quo vehementius movent ; metaphysica 
est simpliciter certior physica, quia objectum metaphysic£e 
nobilius et abstractîus est ; at physica secundum quid certior 
est, quia facilius menti applicatur. Vide dicenda infra de ma-
gisterio divino, et de ordinalione scientiarum (i). Partter vir­
tus et natura sunt certiores arte, quia infallibilius operantur; 
spes divina est rertior omni alia virlute ; visus est certior sim­
pliciter auditu, etc. 

Ex tertio capite provenit etiam ut plures homines de eodem 
objeclo certiores alii aliis existant, quatenus intellectus unius 
vividior est vividiusque ac perfectius sibi applicat objec­
tum. 

XIII. — Gertitudinis divis io . Distinguitur imprimis certi-
tudo subjectiva et objectiva. Objectiva se tenet ex parte ob-
jecti quod causât determinationem intellectus ad unum ; vulgo 
definitur: Vis infallibilis quam habet objectum extorquendi 
a&sensum certum. Subjectiva oritur ex parie subjecti cognos-
centis, seu est ipsa firmitas assensus absque ulla errandi for-
midine. Ccrtitudo porro est essentialiter subjectiva, objectiva 
autem analogice. lbi enim est proprie cerlitudo ubi fit assen­
sus, siquidem certitudo est modus ipsius assensus. Atqui as­
sensus reperitur in intellectu cognoscenlis. Ergo certitudo in 
intellectu proprie reponiiur. Objectum autem dicitur certum 
analogice quatenus gignit certitudinem, sicut medicina dicitur 
sana, quia est sanitatis causa-. 

Vox tamen subjectiva alio sensu rectius usurpatur pro ali­
qua certitudine quse causatur avoluntate. Objectum quandoque 
est secundum se incapax intellectum determinandi, ut contin-
gitin rébus fidei; hinc intervenit voluntas quae applicat et cogit 
intellectum ad assensum firmumprœstandum : quo casu habe-
tur certitudo cujus causa est ex parte subjecti et quae ideirco 
dicenda est subjectiva ; alia vero quae se tenet ex parte intellec­
tus rectius diceretur formalis. Sic possumus, cum Joanne a 
S. Thoma, triplicem distinguere certitudinem : formalem, 
quse reperitur in ipso actu intellectus adhaerentis firmiter; oô-


260 LOGICA. MAJOR, SEU CRITICA, TRACT. II. 0. I . 

[\)Gurs. PMI. P. I, q.*6, art. IV. 

jectivam, ex parte objecti convincentis; subjeclivam, ex parte 
voluntatis adhœrentis et facientis adli&rere intellectum. Et 
inde est, subdit preediclus auctor, quod quando Deusmovet ad 
fidem, prius tangit volunlalem, et, mediante ipsa, inlellec-
tum(1). 

XIV. — Certitude immediata, mediata. Immediata est cer-
titudo principiorum quae ex seipsfe absque uilo discursu menti 
innolescunt. Mediata est conclusionum certitudo quse per ra-
tiocinium comparatur. Immediata est causa mediatas sicut 
praemissœ sunt causa conclusionis. Quae omnia ex dicendis in-
fra de scientia patebunt. 

XV. — Certitudo metaphyslca, phys ica , moralis . Est meta-

physica quum firmilas as*ensus fundatur in ipsa rei essentia, 
adeo ut intrinsece repugnot rem aliter esse : Homo est ratio-
nalis. Physica est in qua firmitas assensus nUitur constantia-
legum naturse : Ignis comburit. Moralis est, in qua lirmilas 
assensus fundatur in constantia legum quibus subjacent mores 
hum an! : Filii diligunt parentes. Certitudo moralis sumi po­
test stricto et lato sensu. Stricte sumpta est assensus qui, licet 
nitatur legibus quibus temperantur ho mi nu m mores, excludit 
tamen omnem errandi iormidinem. Sensu autem lato est 
maxima probabilitas, non excludens quidem omne errandi 
periculum, sed sufficiens ad prudenter agendum. Impossibile 
saepius est in vita humana veram comparare certitudinern, sed 
judicamus ex communiter contingentibus, et pro certo habe-
mus quod maxime est probabile. Hoc modo certi sumus mer-
ces quse in foro vaeneunt non esse veneno infectas. 

XVI. — Certitudo absolu ta, hypothetica. Absoluta est cum 
res independenter a quacumque hypolhesi rêvera est sicut 
enunciatur, nec potest, facta quacumque hypotheti, aliter se 
habere : Deus est justus. Hypothetica vero, cum res non po­
test aliter se habere, attenta aliqua hypothesi, sed poLuisset 
aliter esse non facta illa hypothesi. Certitudo metaphysua est 
semper absoluta, quia essentia rerum est necessaria nec ab 


ART. I. — DE STATIBUS MENTIS IN ORDINE AD VERITATEM 261 

aliqua hypothesi pendet ; sic absolute certum est duo et duo 
esse quatuor, Deum esse infinitum. Physica vero et moralis sunt 
hypotheticse, quia nec naturae nec morum leges sunt absolute 
necessarise ; potuisset enim Deus mundum non condere et po­
test, mundo coudito, ejus leges suspendere. 

XVII. — Certitudo metaphysica, physica, moralis, sunt très 
certitudines speoie diversae. Specie sunt diversae certitudines 
quarum motivum formale est specifîce diversum. Atqui très 
illse certitudines motivum formale habent spécifiée diversum : 
nam in metaphysica certitudine motivum est connexio inter 
subjectum et prsedicatum fundata in necessaria et absoluta im-
mutabilitate essentiarum ; in certitudine physica motivum est 
connexio inter subjectum et prsedicatum fundata in necessitate 
hypotheticalegum naturse ; in certitudine morali motivum est 
connexio inter subjectum et prsedicatum fundata in constantia 
adhuc magis hypothetica legum quse mores humanos tempé­
rant. Ergo. 

XVIII. — Certitudo vulgaris et phiiosophica. Vulgaris est 
illa qua quis adhaeret firmiter veritati, non tamen sibi explicite 
assignat sui assensus motiva. Phiiosophica vero, scientifica, 
reflexa, est illa qua quis criteria, seu motiva sui assensus ex­
plicite sibi déterminât. Vulgaris versatur circa ea quse vitse 
humanae necessaria sunt. Quamplures negant certitudinem 
vulgarem esse veri norninis certitudinem, quin potius con-
tendunt csecam esse credulitatem ; atvero ipsam gaudere om­
nibus verse certitudinis dotibus, facile evincitur. Très esse verse 
certitudinis dotes, ostensum est, n. xi. Prima autem conditio, 
nempe, quod res ita esse debeat ut non possit aliter se babere, 
aeque verificatur in certitudine vulgari ac in scientifica. Se­
cundo, hsec nécessitas percipitur ab inteilectu, cum enim vul-
gusasserit : duo et duo sunt quatuor, sol lucet, omnibus li-
quido constat rem aliter esse non posse. Ac tandem adest 
exclusio formidinis, ut experientia constat; nam absque ulla 
errandi formidine omnes tenent duo et duo esse quatuor. Ergo 
adsunt omnes verse certitudinis dotes. De certitudinis existen 
tia valent quse trademus de veritatis existentia. 


£62 LOGICA. MAJOR, SEU, CRITICA, TRACT. II. Q. I . 

XIX. — De certitudine analogice sumpta . Proprie et essen-
tialiter certitudo est tantum in intellectu, quippe qua? est qua­
litas assensus intcllectualis. Analogice autem, scu participative 
et secundurn similitudinem, invenitur in omni eo quod a vi 
cognoscitiva movetur infallibilit/*. ad finem suum. Sic motus 
appetitivae virtutis ut a cognitione dirigitur, aliquid de ejus 
certitudine participât ; sic etiam spes certitudinaliter tendit in 
finem suum, quasi participans certitudinem a Qde, quee est in 
vi cognoscitiva. Pariter, certitudo dicitur esse in appetitu na-
turali, in quantum infallibiliter inclinatur ab intellectu divino 
unumquodque dirigente in finem (1). Demum certitudo attri-
buitur operibus naturae vel operibus artis in quantum a cogni­
tione Creatoris vel a cognitione artiQcis infallibiliter dirigun-
tur. In tantum de certitudine participant in quantum a vi 
coguoscitiva regulantur. In ipsa ergo vi cognoscitiva reperitur 
certitudo essenlialiter, seu tanquam in summo analogato. 

XX. — Certitudo cognit ionis e t cert i tudo causalitatis. 
Prima est infallibilitas assensus prout jam expositum est, 

altéra est infallibilitas ordinis causae ad effectuai, ita ut 
causa infallibiliter effectuai producat. Sic in Deo praescientia 
ut sic, est certitudo cognitionis, prœdestinatio vero addit 
certitudinem causalitatis. Ad rem Angelicus : « Duplex est 
certitudo, scilicet cognitionis et ordinis. Cognitionis quidem 
certitudo est quando cognitio non déclinât in aliquo ab 
eo quod in re invenitur, sed hoc modo existimat de re sicut, 
est. Et, quia certaexistimatio habetur de re prœcipue percau-
sam rei, ideo tractum est nomen certitudinis ab ordine causa 
ad effectuai, ut dicatur ordo causée esse ad effeclum certus 
quando causa infallibiliter effectum producit. Praescientia 
ergo Dei, quia non importât universaliter habitudinem causae 
respectu horum quorum est, non consideratur in ea nisi certi­
tudo cogniliouis tantum ; sed praedestinatio, quia prœscientiam 
includit, et habitudinem causae ad ea quorum est addit, in 
quantum est directio sive praeparatio qunedam, et sic potest 
in ea considerari supra certitudinem cognitionis certitudo or­
dinis, » (2) 

(1) Cf. lia. Ilae. q. 18, a. 4, 
(2) Q. VI, De veritaie, a. III. 


ART. I. — DE STATIBUS MENTIS IN 0RD1NÈ AD VER1TATEM 263 

XXI. — Quomodo différant certitudo et ver i tas . Habitudo 
certitudinis ad veritatem ex dictis plene colligitur. Certitudo 
est status mentis, veritas est illius status objectum et terminus ; 
certitudo est perfeetio assensus inlellectivi, veritas est illius 
assensus motivum et causa. Certitudo est essentiabiliter sub-
jectiva, veritas est proprie objectiva. 

Analogice tamen certitudo dici potest objectiva, quatenus 
objectum progignit in mente assensum certum, et tune eerli-
ludo non differt realiter a veritate, sed logice dumtaxat. Non 
realiter quidem, nam sola veritas valet gignere assen­
sum certum ; logice tamen, quia certitudo innuit specialem 
modum vi cujus veritas valet conviucere intellectum. ,Utrum 
vero omnis veritas sit certa objective, sicut omnis certitudo 
generatur a veritate? Quoad se omnis veritas est certa, nam 
verum de se vim habet abigendi formidinem falsi; at quoad 
nos non omnis veritas est certa, quia quaedam objecta, lice 
vera, non suflicienter applicantur intellcctui utomnem errandi 
formidinem propellant. Recolantur quae disseruimus n° XI. 

Quia ergo certitudo non potesl comparai'! nisi a vero co-
gnito ut vero, per eumdem actum, scilicet. judicium, habelur 
veritas perfecta et certitudo. Quœ igilur veritatis existentiam 
probant certitudinis pariter existentiam statuunt. Critérium 
etiam veritatis et critérium certitudinis promiscue usurpari 
posunt. De his iterum infra, q. III, a. IX, n° III. 

Itaque, licet différant veritas et certitudo, nexu mutuo col-
ligantur, adeo ut certitudo nonnisi a veritate gigni possit et 
veritas nonuisi per certitudiuum perfecte possideatur. 


ARTIGULUS SEGUNUDS 

QUWUS ACTIBUS VERITAS ATIINGATUR 

î. — Queestio solvenda. Triplicem ssepe recoluimus esse ope-
rdtionem cognoscitivam : apprehensionem nempe, judicium 
etratiocinium. Cum autem ratiocinium sit plurium judiciorum 
complexus, sat est inquirere utrum Veritas habeatur in ap­
prehensione, an in judicio, an in apprehensione simui et ju-
dicio. 

II. — Duplex apprehensio. Simplex apprehensio duplex pu-
test distingui : una quse dicitur incomplexa, altéra vero com­
plexes. Jncomplexa est in qua reprsesentatur vel solum subjec­
tum, vel solum preedicatum omnino simplex, ut Ieo, homo. 
Complexa autem est quapercipimus praedicatum et subjectum 
per modum compositionis : homo ri&ibilis, leo rugiens; 
vel etiam definitionem seu propositionem jam ab alio forma­
tant, quin tamen de illa judicium proferatur, ut cum legendo 
percipio hominis definitionem : Homo est animal rationale. 

III. — Prima conclusio : Simplic i appréhension! inest Veri­
tas formalis, l icet imperfectomodo, ProbaturIa pars. 

Veritas formalis, seu logica, est conformitas intellectus 
cum objecto. Atqui in simplici apprehensione adest conformi­
tas intellectus cum objecto. Ergo. Probatur minor. Cognos-
cere objectum est habere propriam speciem objecti, cum om­
nis cognitio per similitudinem, seu speciem, objecti pariatur. 
Sed propria species objecti est conformis objecto, quippe quse 
est ipsum objectum intentionaliler. Ergo cognoscere objectum 
est habere conformitatem cum objecto. Liquet autem appre-


•RTÀ II. — QUIBUS ACTIBUS VERITAS ATTINGATUR S8S 

hensionem esse cognitionem objecti, siquidem manifestât 
quid sit res. Ergo apprehendere est habereconformitatem cum 
objecto, seu veritate logica gaudere. 

Probatur Ifa pars. Arg. I u m . Ibi est perfecta veritas ubi est 
perfecta cognitio, agitur enim de veritate cognitionis. Sed 
simplex apprehensio est cognitio imperfecta. Ergo. Declaratur 
minor. Ad cognitionem perfectam non sufficit ut facultas sit 
conformis objecto, sed requiritur ut illam conformitatam per-
cipiat. At in simplici apprebensione intellectus, licet objecto 
sit conformis, non cognoscit suam conformitatem ; id enim 
importât comparationem quamdam quae propria est judicii. 
Ergo. 

Arg. II o m . Res cognoscitur imperfecte quamdiu mens ap-
prehendittantum ejus quidditatem, nihil vero de ejus esse ac-
tuali. Sed apprehensio attingit tantum rei quidditatem, non 
esse actuale ; non enim asserit utrum res sit an non sit, eo quod 
afflrmatione et negatione careat. Ergo in simplici apprehen­
sione habetur cognitio et veritas imperfecta. 

IV* — Secunda conclusio. Appréhension! incomplexœ nun­
quam admiscetur falsitas, complexes vero falsitas per acci-
dens subesse potes t . Ostenditur I a pars. 

Falsitas est difformitas intellectus cum objecto. Sed répugnât 
adesse difformitatem in apprebensione incomplexa. Ergo. 
Probatur minor. In apprehensione incomplexa reperitur so­
lum species, seu repraesentatio objecti, absque ulla composi­
tions At répugnât ut species objecti sit objecto difformis, 
quippe quae est ipsum objectum intentionaliter : vel ergo nul-
latenus cognoscitur objectum, vel species est necessario ipsi 
adaequata. Implicat ergo ut falsitas apprehensioni incom-
plexae subsit. Eadem ratio evincit falsitatem non inveniri per 
se in apprehensione etiam complexa, quia non est proprie 
compositio aut divisio. 

Quod vero falsitas apprehensioni coniplexae subesse perac-
cidens possit breviter probatur. 

Actus qui est via ad judicium falsum continet falsitatem 
saltem inchoative et per accidens. Atqui .apprehensio com­
plexa potest esse via ad judicium falsum* Ergo apprehensio 
complexa potest continere falsitatem inchoative et per acci-


266 LOGICA MAJOR, SEU CRITÏCA, TRACT. II. 0 . I. 

dens. Declaratur minor. Apprehensio complexa potest esse 
via ad judicium falsum dupliciter : uno modo secundum quod 
inteliectus definitionem unius atlribuit alteri, ut definitionem 
circuli homini ; alio modo secundum quod partes deiïnitionis 
componit ad invicem quœ simul sociari non possunt, ut ani­
mal rationale quadrupes (1). 

V. — Tertia conclusio. ï n sens ibus non est proprie et for­
mal i ter ver i tas ; bene tamen ver i tas queedam material is . 

Prima pars conclusionis ex dictis liquet. Veritas proprie et 
formaliter habetur in facultate cognoscente verum, seu con-
formilatem cum objecto. Sed, « quamvis sensus proprii ob-
jecti sit verus, non tamen cognoscit verum ; non enim cognos-
cere potest habitudinem conformitatis suse ad rem, sed solum 
rem apprehendit (2), » 

Insuper, ad veritatem perfectam et formalem babendam 
oportet cognoscere et quidditatem et esse rei. Atqui sensus 
nec esse nec quidditatem percipiunt, sed tantum accidentia. 
Ergo veritas formalis sensibus adscribi nequit. 

Ostenditur Iï a pars. Cognitio sensuum fit per speciem pro-
priam, quae necessario estconformis objeclo. Ergo sensus est 
verus respectu proprii objecti. Prseterea, sensus percipiunt ac­
cidentia externa et ea renuntiant intellectui. At ipso quod in­
tellectum de accidentibus moneant et certificent, sensus mentem 
movent ad judicandum accidentia in aliquo subjecto sustentari. 
Ergo sub illo respectu judicium aliqualiter préparant, et ita 
indicative et participative veritate quadam gaudere possunt. 

VI. — Quarta conclusio. Veritas a u t falsitas perfecta ha­
betur in intel lectu componente et d iv idente , seu in judicio. 

Probatur, evolvendo argumenta jam allata. Arg. ï u m . Veri­
tas perfecta illa dicitur quse est perfecfio inteliectus. Sed per-
fectio inteliectus est verum cognitum. Ergo veritas perfecta 
est veritas cognita. Sed veritas cognila est in intellectu com­
ponente et dividente. Ergo. 

Major ex se liquet; declaratur minor. lllud est perfectio in-

(1) I, P. q- 17. art. III. 
(2) Cf. ISent. dist. 19. 


À HT. II. — QUIBUS ACTIBUS VERITAS ATT1NGATUR %61 

(eUectus ad quod intellectus tendit tanquam ad terminum et 
quo habito quiescit. Sed intellectus habet pro intento verum 
uteognitum : qua'mdiuenim verum non cognoscit, quiete non 
gaudet; et econtra, cum videt se cognoscere verum, plene sa-
tiatur et delectatur ut in sui perfectivo. 

Probatur ultima minor. Cum veritas sit conformitas in­
tellectus cum objecto, cognoscere veritatem est cognoscere 
hanc conformitatem, saltem in actu exercito. Sed in judicio 
cognoscitur conformitas cum objecto, saltem in actu exercito. 
Ergo veritas cognita reperitur in judicio. 

Ëxplicatur. Cognosci potest veritas in actu signaio et in 
actu exercito. In actu signala, cum intellectio ordinatur ad 
percipiendam ipsam conformitatem directe et explicite, ita ut 
cognitio conformitatis sit terminus intellectionis, quasi dice-
ret intellectus : Cognosco explicite me esse conformem objecto. 
in actu vero exercito, cum intellectio directe fertur ad aliud 
objectum quam ipsam conformitatem, sed ipso exercitio istius 
actus implicite percipit se esse objecto conforment. Cum dico: 
Duo et duo sunt quatuor, intellectus directe fertur ad affirman-
dutn illarn veritatem, at ipso exercitio illiusaflirmationis, im­
plicite deprehendit se esse objecto conformera et adaequatum. 

Porro, ut omnes monent auctores, sufficit cognoscere con­
formitatem in actu exercito. Ut enim mens plene quietetur, 
non necessario débet supra se reflectere, sed sufficit ut rem 
ipsam esse vel non esse affirmet, et hoc ipso actu cognoscat 
se esse ipsi rei adsequatam. Haec autem cognitio conformita­
tis implicita habetur in omnijudicio. In omni namque propo­
sitione intellectus cognoscit conformitatem praedicati cum sub­
jecto. Sed subjectum tenet locumrei, praedicatum vero est 
forma quam intellectus rei tribuit. Ergo in omni judicio in­
tellectus percipit formam quam habet de re, ideoque suam co-
gnitionem quae illi respondet, esse rei conformem. Ergo im­
plicite cognoscit conformitatem suae cognitionis cum objecto. 

Ad plenam hujus argumenti intelligentiam, notandum est 
intellectum quatuor modis posse perfici et rébus conformari : 
Primo, per speciem intelligibilem, qua recipit in se rei simi-
liludinem, sed nondum rem intelligît. Secundo, persimplicem 
conceptum quo rei quidditatem apprehendit. Tertio, per pro-


268 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. I. 

positionem apprehenisivam quam inteliectus format non asse-
rendo nec judicando, utcontingitin dubitantibus. Quarto, per 
propositionem judicativam quam format inteliectus asserendo 
et dicendo, seu judicando, ut cum assertive pronuntiat : Homo 
est risibilis. Et tune primo inteliectus est verus formaliter. 
Nam verum est perfectio inteliectus. Porro non censetur in­
teliectus absolute perfectus per solam propositionem appre-
hensivam, quia per istam rébus non conformatur, sed per judi­
cium, quia tune rei conformatur cognoscendo ipsam sicuti est. 

Confirmatur. Omnis alia operatio nostri inteliectus ad hoc 
ordinatur ut judicet de rébus qualessint, quibusdam queedam 
tribuendo, qusedam removendo. Ergo tune solum suam per-
fectionem assequitur et tune primo cognoscit et dicit verum, 
quum per taie judicium rébus ipsis conformatur (1). 

Arg. II11". Veritas magis proprie et principaliter fundatur in 
esse rei quam in ejus quidditate. Atqui judicium versatur circa 
esse rei. Ergo judicium proprie et principaliter habet verita­
tem. Probatur major. Veritas fundatur in ente, et in eo qui­
dem principalius quod est principalius ens. Porro unum-
quodque dicitur principalius ens ab actu essendi. Ergo veritas 
principalius fundatur in actu essendi. Sed quiddilas est ens 
potentiale, ipsum vero esse est ens actuale, seu actus es­
sendi. Ergo veritas magis fundatur in esse rei quam in essen­
tia, seu quidditate. Minor declaratur. Dum apprehensio quid-
ditatem tantum refert, judicium affirmât rem esse.vel non esse. 
AfGrmare autem rem esse vel non esse, est versari circa ipsum 
esse rei. Ergo judicium ipsum rei esse attingit. 

Hoc argumentum, quoad substantiam, deprornpsimus ex 
D. Thomas (2) . « Esse dicitur dupliciter. Uno modo, esse est 
ipsa quidditas vel natura rei, sicut dicitur quod definitio est 
oratio significans quid est esse; definitio enim quidditatem 
rei significat. Alio modo, dicitur esse ipse actus essentia, si­
cut vivere quod est esse viventibus est animse actus... non 
actus secundus qui est operatio, sed actus primus. Tertio 
modo dicitur esse quod significat veritatem compositionis in 
propositionibus, secundum quod est dicitur copula ; et secun-

0) Cf. BAHNEZ, in I™ P . q. X V I , a. II . 
(2> I Sçnt. Dist. 33, q, I , art. I , ad. I . 


ART. I ï . — QUIBUS ACTIBUS VERITAS ATT1NGATUR 269 

du m hoc esl in intellectu componente et dividente quantum 
ad sui complementum, sed fundatur in esse rei quod est actus 
essendi. » 

Falsiias autem, cum opponatur contrarie veritati, invenitur 
perfecte ubi sulvatur perfecte veritas: contrariorum enim est 
eadem ratio. Ergo inoperatione in qua inveniri potest plena 
conformitas, contingere etiam potest plena difformilas cum 
objecto, seufalsitas perfecta. Haec autem operatio est judicium. 

VII . — V e r i t a s e s t i n jud ic io t a n q u a m i n s u m m o a n a l o g a t o . 
Veritas et i'alsitas dicuntur analogice de sensibus, de appre-
hensione.de vocibus, de rébus et de judicio ; judicium qui-
dem est summum analogatum, caetera vero secundaria analo-
gala. Illud quippe est summum analogatum in quo ratio 
nomine significata invenitur proprie et principaliter ; secunda­
ria autem analogata dicuntur quse rationem nomine significa-
tam habent secundario et per respectum ad primum. Sed ra­
tio veritatis vel falsitatis salvatur proprie el principaliter in 
judicio ; inshnplici autem apprehensione ot in sensu reponitur 
secundario, in quantum ordinantur ad judicium; in vocibus 
vero in quantum sunt signa judicii veri vel falsi ; in rébus de-
mum in quantum possunt progignere judicium verum vel fal­
sum. Ergo. 

V I I I . — S o l v u n t u r d i f f icul ta tes . 
1° In Deo est perfecta veritas. Atqui in Dec non est compo-

sitio et divisio. Ergo perfecta veritas non invenitur solum in 
compositione et divisione.. 

Resp. Dist. min. In Deo non est compositio et divisio, quia 
ejus simplex intelligentia est altioris ordinis ac nostra appre-
hensio, et eminenter complectitur omnem perfectionem qua3 

est in judicio, concedo ; quia est ejusdem ordinis cum nostra 
apprehensione, nego. Et nego conseq. 

Deo adscribi nequit compositio et divisio, quia uno simpli-
cissimo intuitu omnia videt quae sunt in re ; nec indiget di-
versos conceptus comparare, cum omnia unico conceptu et 
unica specie comprehendat. Unde ejus simplex apprrhcnsio 
v^inenler complectitur quidquid cbt in judicio. Àl m uubis 

http://hensione.de


270 LOGICA MAJOR, SEU CRITICA, TRACT. II, Q. I. 

ideo apprehensio compositione vel divisione caret, quia mens 
nondumplene perspicit conformitatem praedieaticum subjecto: 
quapropter in nobis apprehensio est cognitio imperfecta, 
ideoque inchoate etimperfecte tantum ratipnem veritatis sus-
tinet. 

2° Veritas plenius invenitur in actu qui magis excludit fal-
sitatem. Atqui apprehensio magis excludit falsitalem quam 
judicium. Ergo veritas magis in apprehensione quam in ju-
dicio reponenda est. 

Resp. Dist. maj. Ille actus plenius continet veritatem si 
magis propellit ialsitatem, m ratione suae perfectionis, concedo; 
si excludit falsitalem solum ratione imperfectionis suae, quia 
nempe est incapax veritatis et falsitatis compléta?, nego. Con-
tradisl. min. et nego conseq. 

Ratio cur apprehensio non admittat falsitatem, ex perfec-
tionc cognitionis non provenit, sed ex hoc quod apprehensio 
nihil possit asserere de convenientia praedicati cum subjecto. 
At nihil posse exprimere de tali convenientia arguit sâne im-
perfectionem. Ergo, licet judicium possit facilius privari sua 
veritate perfecta quam apprehensio sua veritate imperfecta, 
non rade evincitur veritatem magis proprie in apprehensione 
reperiri. 

3° Veritas perfecta est in qua intellectus invenit quietem. 
Sed intellectus non adipiscitur quietem in judicio, nam facto 
judicio, ulterius inquirit. Ergo veritas perfecta non est in ju­
dicio. 

Resp. Dist. maj. Veritas perfecta est in qua intellectus adipis­
citur quietem vel absolutam vel relativam, concedo; semper 
.absolutam, nego ; contradistinguo minorem, et nego conseq. 

Sufficit ad veritatem perfectamut intellectus inveniat quie­
tem respectu rei quam hic et nunc quaerit. Id autem plene 
nanciscitur dum elicit judicium. Postea quidem poterit ad 
nova judîcia assurgere, nec quiete absoluta gaudebit nisi cum 
nulla veritas remanebit ulterius addiscenda. Sed haec quies 
non requiritur, imo nec possibilis est in praesenti statu. 

IX. — De ratione formali veritatis logicss constitutiva. 
Ex hucusque explanalis genuina colligitur notio veritatis lo-


ART. II . — QUIBUS ACTIBUS VERITAS ATTINUATUR 271 

gicae. Nonnulla tamen addenda sirat de formait ratione illius 
constitutiva. Duraudus opmatusest veritatem logicam forma­
liter consistere in conformitate rei ut cogniiœ secuni ipsa; 
SubjectivisioD autem in conformitate ipsius cogilationis secuin 

ipsa; Schulastici vero in conformitate seu adrequatione cogni­
tionis cum re, seu conceptus formalis cum objecto. 

Prima opinio stare non potest. Veritas quippe logica est 
veritas imaginis respeetu rei reprœsentaUe : nam ost veritas 
cognitionis, quae est assimilatio cum re. Atqui imaginis veritas 
non in eo reponîtur quod res sit secumipsa conformis, v. g. 
quod Socratcs reprsesentatus sit secumipso conformis; sed 
in eo quod imago sit conformis cum re, seu quod" rem ipsam 
exacte référât v. g. quod imago Socratem roapse reprœsen-
tet. Ergo veritas logica in conformitate rei cognitae secum 
ipsa non reponilur. 

Errorem autem subjectivistarum passim profligamus. 
Sufficiat in prœsenti hœc pauca animadvertere. Si veritas est 
conformitas cogitationis secumipsa, cogitatio erit veritatis 
fous et norma: hinc homo erit dives, sapiens, eo ipso quod 
percipîat se esse divitem, sapientem : quod tamen non coTn-
tingere ingemiscunt omnes. Restât ultima sentontia. Qu& 
breviter probatur. Veritas logica, ut diximus, est veritas 
imaginis cum objecto reprsesentalo. Atqui veritas ima­
ginis consistit in assimilatione, seu in adaequatione et 
convenientia intentionali cum objecto. Ergo veritas logica 
est assimilatio seu convenientia intentionalis, scu adœ-
quatio actus cognoscitivi cum objecto cognito. « Veritas 
intellectus (seu veritas logica), ait Angelicus, est adœquatio 
intellectus et rei, secundum quod intellectus dicit esse quod 
est, vel non esse quod non est (1) ». 

Veritas igitur logica est ipsa cognitio ut rei adaequata. Non 
addit cognitioni novam entitatem, nam cognitione eadem rea­
liter permanente, si res mutetur, fit aflirmatio falsa quae prius 
erat vera. Attamen addit connotationem conformilatis ad ob­
jectum : non importât solam cognitionem, secus omni cogni­
tioni conveniret veritas, sed cognitionem reduplicative nt *ei 
conformem et adœquatam. Quo pacto veritas logica est realis 

(i) I, Cont. Gent., cap. 5», 


272 LOGICA MAJOR, SÉU CRITICA, TRACT. II. Q. 1. 

et positiva cognitionis perfectio. non quidem tanquam nova 
entitas cognitioni addita, sed in quantum dicit cognitionem 
positive conformem suo perfectivo, quod est objectum. 

Porro hœc conformitas quae veritatem proprie et formaliter 
constituit est conformitas intellectus componentis et dividen-
tis cum objecto, ut supra ostensum est. Quare forma veritalis 
logicse proprie, porfecteet ultimate constitutiva est conformi­
tas judicii cum re. De veritate rerum alibi disseritur (1). 

X. — De ipsa adsequatione. Adsequatio intentionalis in qua 
consistit veritas formalis non est inter ipsum intellectum 
etiam specie impressa informatum et rem, nam hoc modo in­
tellectus non est actu cognoscens; neque etiam inter ipsam 
operationem, aut verbum intellectus, et rem, cum res inter-
dum sit materialis, intelligere vero et verbum sint immate-
rialia. Restât igitur ut adsequatio sit inter actum quo intellectus 
judicat rem ita se habere sicut est forma quam de re ap-
prehendit, et ipsam rem prout in se est (2). 

Quamvis adsequatio illa non sit physice aut mathcmatice, 
sed intentionaliter tantum, sestimanda, semper tamen intellec­
tus et res debent adsequari in ordine reprsesentativo. Fac ve-
lim cognitionem non esse rei omninoadsequatam in reprsesen-
tando, jam habes rem ex parte tantum cognosci. Ergo in­
tellectus non attingit periectam illius veritatem, sicut imago 
quae non adsequat exemplar non est perfecte vera. Sicut igi­
tur in tantum est imago vera in quantum objecto reprœsen-
tando adaequatur, ita cognitio in tantum reputabitur vera in 
quantum rébus assimilabitur et adsequabitur, illas referendo 
sicut rêvera sunt. Semel admisso veritatem cognitionis esse 
veritatem imaginis, illico innotescitthomisticae definitionis le-
gitimitas. Veritas est adsequatio intentionalis inter intellectum 
et rem, quemadmodum imago est adsequatio in reprsesen-
tando inter ipsam imaginera etremreprsesentatam. 

XI. — Quid sit res cui intellectus dicitur adsequari. No-
fiùue rei hic intelligimus vel objectum actuale vel objectum 

(i) Ont. Tract. II, q. h art. iv. 


ART. I) . — ÇWBUS ACTIBUS VERITAS ATTINGATUR 2"Î3 

idtaïz. Respectu quiduin cxistentium veritas est adsequatio in-
tellcjtu3 -Min i io actuali, in natura existenti; respectu vero 
idealium vorilns est adaequatio intellectus cum re secundum 
essentiam considerata, abstrahendo ab existentia. Sic, quum 
dico : Triangulus habet très angulos, veritas cognitionis non 
cxposcit ut de facto existât triangulus, sed ut cognitio mea sit 
conformis essentiae illius rei, quatenus ego asseram triangulo 
competere très angulos et de facto essentia trianguli sit très 
h a b e r e angulos. Semper ergo v e r i t a s e s t a d e e q u a t i o cum re; 
sed quandoque est adaequatio cum r e actuali, quum dico rem 
existere et de facto existit : Christus resurrexit, Pius X est 
Papa ; quandoque est adaequatio cum re ideali, quum dico 
hanc e s s e rei essentiam et de facto haec est rei essentia : Linea 
recta est inter duo puncta brevissimum iter. Licet nullam rea-
litatem in natura haberet linea recta, verum esset illius essen­
tiam importare quod sit omnium brevissima. Intellectus ergo 
eritrei adaequatus, si ita esse affirmât illius essentiam. 


Q U ^ S S T I O S E C U N D A 

De veritatis existentia. 

Circa veritatis existentiarn tria sunt expendenda : Primo, 
quid sit seniiendum de scepticisrno universali absoluto ; se­
cundo, an in veritatis existentia inquirenda uli liceat scepti­
cisrno universali hypothetico; tertio, an uti liceat saltein 
scepticisrno partiali hypothetico seu dubio methodiuo. 

ARTICULUS PRIMUS 

Î>E 8CEPTICI8M0 UNIVERSALI ABSOLUTO 

I. — Dogmatisums et sceptieismus. Innatum est nobis 
veritatis et certitudinis desiderium ; certitudo enim generi hu-
mano ad vitam cum privatam tum socialem necessaria om-
nino est. Natura porro in necessariis non déficit; quare in 
antmo nostro quasi inserta est iirma et invincibilis persuasio 
quaru-mdam verilatum de quibus dubium movere non possu-
mus, nisi natura nostrse violentiam inferamus. Philosophus 
hanc primitivam certitudinem supponere débet, munusque 
habet illius fundamenla inscmstari et rimari. Qui ergo tenent 
dari verœ certitudinis fundamenta, certiludmemque nullis posse 
destrui argu mentis, dicuntur Dogmatict, (8oxw», SoyfAaxJÇw). 

3uxta ipsos certitudinis existentia est factura naturale quod 


ART. ï . — DE SCEPTICISMO UNIVERSALI ABSOLUTO 27b 

non débet demonslrari, quia est evidentissimum et suppo­
nitur ceu iundamentum omnis demonstrationis ; quod nec 
potest impugnari, quia eo ipso quod impugnetur, affirmatur. 
Nam qui serio impetit certitudinem, implicite ponit se vera 
et certa proferre. 

Dogmatism. opponitur Scepticismus. In principio, sceptici, 
(graece, tnctimxrfi, a radiée (rxéTrcojxcti) id est, observatores, 
inquisitores, non erant ilLi qui certitudinem impetebant, sed 
qui existimabant veritatem ante ipsos non fuisse adinventam 
et comprehensam, et ideirco totum studium impendebant 
ad veritatem et certitudinem, quaerendam, observandam, 
Unde gloriabantur se esse observatores, consideratores, 
(ffxeimxojç). Postea, translatum est nomen ad eos designandos 
quistatuunt philosophi quidem esse veritatem et certitudinem 
inquirere, sed nunquam posse ab ipso certitudinem obtineri. 
Sceptici itaque dicuntur qui certitudinem scientiOcam infi-
ciantur. 

II. — Scepticismi brevls historia. Sceptieismo viam paru-
vit schola Naturalistica. Cum enim primi philosophi cau­
sas materiales tantum agnoscerent, et cum res materiales in 
perpetuo sint fluxu, sequebatur non dari cognitionem firmam, 
necessariam, certam. Hujus erroris patroni fuerunt Heracli-
tus, Cratylus, Empedocles, Democritus. 

Scepticismo locum dederunt Sophistse, Protagoras et Gor-
gias, qui tenebant cognitioni nostrae nihil objectivi respon-
dere, sed solum reprœsentationesmere subjectivas. 

At scepticismi proprie dicti propugnatores fuerunt Pyrrho-
nistae et Academici. S ce pticis mus pyrrAflmc as, seu absolutus, 
statuit nihil cognosci aut percipi posse. Pyrrho ejusque se-
quaces concedebant quidem cognosci rerum apparentias, 
phaenomena, sed asserebant naturam rerum esse menti nos­
trse inaccessam et inaccessibilem. Et hoc Pyrrho probare 
conatus est decem- argumentis, desumptis ex parte subjecti 
cognoscentis, ex parte objecti cogniti, et ex relatione intei 
utrumque. Cum ergo nihil de objectivitate reali constet, menp 
(iebet suum assensum cohibere vel saltem suspendere. 
Pyrrhonicutn autem scepticismum defendendum susceperuni 


276 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. II . 

Timo, /Enesidemus ; postea Sextus Empiricus, qui scepti-
cismi placita in systema redegit, et insignis habelur inter 
Scepticos. 

Scepticismus academicus est aliqualiter temperalus. Tri­
plex, ut nolum est, fuit Academia. Prima sub Platone ; se-
cundae parens est Arcesilaus, tertiae vero fundator est Carnea-
des (A. G. 215-125). Arcesilaus opiuatus est nihil esse quod a 
nobis sciri possit. Quse quum ita sint, in eligendo bono etre-
probando malo sufficit majorera sequi probabilitateai ; in 
caeteris vero debemus assensum cohibere. Garneades vero 
adhuc doctrinam istam temperavit, admittens verisimile et 
probabile a nobis posse haberi, quse probabilitas sufQcit ul 
vita philosophi scite regatur. 

Ab bac luctuosissitna peste Ghristianismus bumanam men-
tëm liberavit, et, diffusa Ecclesia per orbem, scepticismus in 
oblivione fuit fere sepultus. Sed, facta separatione inter Phi­
losophiam et Theologiam, perturbalis verse Philosophiae no-
tionibus, peracta etiam protestantica rebellions iterum redi-
vivus apparuit scepticismus. Celebriores patronos ab hoc 
lempore habuit Montaigne, Charron, Sanchez; postea Bayie, 
Hume; nec tali delirio setas nostra immunis fuit. Transcen-
dentales etiam Germani aliam speciem scepticismi induxe-
runt, qui Criticismus est appellatus. Negant certitudinem 
naturalem et contendunt per criticam rationis purœ effici et 
creari certitudinem. 

Scepticismo ansam plus minusve prsebent illi omnes qui 
inGciantur doctrinam scholasticam .de unione animas cum 
corpore. Nam qui tenent solam animant esse de hominis 
essentia ad subjeclivismum idealisticum facile confugiunt, do-
centes cognitione nostra directe attingi solum modificationes 
subjecti cogitantis ; qui vero animam negant, vel intellectum 
cum sensu confundunt, utEmpiristse, Sensistse, Matérialiste, 
autumantanobiscognosci directe nostras sensationes tantum, 
seu modificationes sensuum. At, si directe attingi mus solum 
nostras modificationes sive intellectivas sive sensitivas, qua 
ratione constabit de objectiva rerum existentia? Hinc via et 
lapsus in dubium universale. 


ART. I. — DE SCEPTICISMO UNIVERSALI ABSOLUTO 277 

I I I . — Scep t i c i smi causse . Aristoteles duplicem assignat 
scepticismi causam : primam debiiitatem et ignorantiam in­
tellectus, qui non potest sophistarum cavillaliones solvere, et 
idcirco anceps hœret ; alteram vero proterviam mentis ; multi 
quippe vel superbiœ et ostentationis, vel etiam, quod fréquen­
ter accidit, quaestus causa, subvertere conati sunt quae incon-
cussa apud omnes habentur. 

Addi potest tertia causa respectu moderni scepticismi : vi-
delicet, infensum divinse revelationis odium. Cum enim chris-
tiana fîdes certitudine veritatum œternarum hominem a ma-
terialibus et corporeis voluptatibus deterreat, et mentem ad 
spiritualia attollat, impii homines, ut secura pace vitiis in-
dulgerent, fidem convellere convellendo fundamenta certitu­
dinis totis viribus aggressi sunt. 

I V . — Scep t i c i smi d iv i s io . Sceptieismus defînitur : Systema 
negans aliquod legitimum certitudinis moiivum, vel omnia 
simul. Duplex ergo est: universalis, qui in dubium vertit 
omnia certitudinis principia, particularis, qui unum vel alte-
rum tantum motivum rejicit. Iste vero iterum subdividitur 
secundum diversa motiva quae in dubium vertuntur. Dicitur 
subjectivus, si respuit certitudinem subjectivam ; objectivus, 
si negat realitatem nostrorum conceptuum objectivam ; empi-
rismus, si, non rationis principia, sed tantum experientiam 
admittit; idealismus, si veracitatem sensuum inficiatur; ra-
tionalismus, si revelationis auctoritatem rejicit ; fideismus, si 
rationis vim non agnoscit ; historicus, si huniani testimonii in 
rébus facti auctoritatem contemnit. De universali scepticisrno 
in prœsenti est sermo, de caeteris agetur cum vim singulo-
rum criteriorum stabiliemus. 

Sceptieismus universalis dicitur absolutus, si quis ideo du-
bitat ut in dubio remaneat ; hypoiheticus vero, si dubium &d 
hoc solum inducitur ut inde rectior et facilior habeatur ratio 
ad philosophandum et ad certitudinem firmius adstruen-
dam. 

V. — P r i n c i p i a s cep t i c i smi absolut!. Prresens disputatio 
est de scepticisrno universali absolulo. Hic daplici principio 


978 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. H. 

nititur. Primum est : ratio non potest suam probare veracita-
teni ; hinc omnis affirmatio rationis est gratuita. Quod non 
possit probare, constat. Ut enim ratio suam probet veracita-
tem, seipsa utitur. At non potest recte seipsa uti, nisi sup-
ponat seipsam veracem. Ergo non probat, sed supponit 
suam veracitatem. Est igitur petitio principii, seu 8iàXXi)Xa, 

in hoc consistons quod unum per alterum, seu idem per idem 
probetur. Quam objectionem ita expressit Montaigne: « Pour 
juger des apparences que nous recevons des objets, il faudrait 
un instrument judicatoire. Pour vérifier cet instrument, il 
nous faut de nouveau un instrument: nous voilà au rouet ». 
Secundum principium : ratio ex sua natura insolubilibus 
subjacet contradi'Uionibus seu antinomiis, quod clarissime 
constat ex Philosophiee historia in qua videmus sapientes 
coniradictoria docuisse. 

Ad confùtationem hujus pestifene doctrinae sit : 

VI. — Prima conclusio. Soepticismus ita absurdus est ut 
propugnari non possit quineo ipso impugnetur. Vel scepti-
cus agnoscit aliquem sensu m iu verbis quse adhibet, vel 
nuilum. Si nuilum, jam actum est de defensione sui syste-
matis ; nec quidquain in favorem suee sententiae probare, nec 
quidquam contra nos objicere valet. Est igitur omnino impo-
tens tum ad se defendendum tu m ad alios impugnandos. Nec 
gloriari potest scepticus se esse irrefutabilem. Nam qui nihil 
affirmât nihil habet quod sit refutandum. Sed scepticus, si 
nuilum agnoscit in vocibus sensum, nihil affirmât. Ergo nihil 
profert quod refutandum sit. 

Si vero determinatum sensum profitetur in vôrbis quae ad­
hibet, sic contra ipsum arguimus : Qui agnoscit in determi-
nalo verbo determinatum sensum, eo ipso confitetur hoc ver­
bum et hune sensum a suo contradictorio distingui. Sed hoc 
admittere est assere principium contradictionis. Ergo scepticus 
non potest serio veritatem principii contradictionis impu-
gnare quin ipso facto illam profitealur. 

Verum pressius adhuc urgemus scepticum. Ut agnoscat 
determinatum sensum in vocabulo, débet fidere suae rationî 
quae sensum intelligit, suae loquelae quae vocabulum profert, 


ABT. ï . — DE SCEPTICISMO (JNÏVERSALT ABSOLUT® 279 

suis auribus quae vocabulum audiunt. Ergo, eo ipso quod 
sceplicus serio propugnel suum asscrtum, admittit veracita-
tcm suée rationis, veracitatemquë sensuum, ideoque impu-
gnat suum principium : De omnibus est dubiiandum. 

[terum potest scepticus ad silentium cogi hoc modo : Vel 
conscius est sui dubii vel non. Si dubii conscientiam non 
habet, non potest dicere : Dubito, et iunc evanescit scepti-
cismus. Si autem conscius est sui dubii, ergo admittit se 
existere, se habere conscientiam et conscientiam esse vera-
cem ; pariter, agnoscit dubitare et non dubitare non esse 
idem, quod est profiteri principium contradictionis. Sicque 
actum est de principio scepticorum : De omnibus est dubU 
tandum. 

Si dicat scepticus : Nescio num habearn conscientiam mei 
dubii, reponimus ; Quid est nescire ? Habesne conscientiam te 
nescire ? flabesne conscienliam te dicere: Nescio ? Si intelli-
gas quid sit nescire, jam aliquid agnoscis. Ad rem Augusti-
uus : « Omnis qui se dubitantem intelligit, verum intelligit, 
et de hac re quam intelligit, certus est ; de vero igitur cer-
tus est. Omnis igitur qui utrum sit veritas dubitat, in seipso 
habet verum unde non dubitet, nec ullurn verum nisi veritate 
verum est. Non itaque oporlet eum de veritate dubitare qui 
potuit undecumque dubitare » (1). 

Ex quo eruitur : 

VII. — Secunda conclusio : Scepticismus, ut factum et ut 
doctrina, est impossibilis (2). Scepticismus ut factum est sta­
tus uiutis in quo quis vere et serio propugnaret de omnibus 
ess • dubiiandum, nullo omnino excepto. Atqui, ut constat ex 
diclis, hic status mentis est impossibilis; non enim potest 
scepticus serio propugnare suum asserlum nisi admittat sen­
sum in vocibus, ideoque suam existenliam, suam rationem, 
principium contradictionis, etc. . Ergo scepticismus ut factum 
est impossibilis. 

Eddem ratio evincit scepticismum ut doctrinam esse im-
possibilem. Illa enim doctrina implicat quae eodem actu 

( 1 ) De Vera Reiig. Gap. xxxvr. 
(2) Cf. PESCH. Instit. Logic , n 0 8 576 et seqq. 


280 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. H. 

ponit id ipsum quod intendit tollere. Atqui scepticus eo actu 
quo intendit tollere omnem certitudinem ponit certitudinem, 
saltem circa suam existentiam, suam conscientiam, sensum 
verborum quae adhibet, etc. . Ergo scepticismus ut doctrina 
omnino est impossibilis. 

VIII, — Tertia conclusio : Scept ic i smus naturae adversa-
tur, reddit v i t a m impossibilem, moralitatem avert i t . Hœc 
conclusio ponenda non est primo loco contra scepticos, qui 
nec naturam nec moralitatem admittunt ; sed incipiendum est 
ab argumentis quasi ad hominem, quae adversarium ad si-
ientium cogant; postea vero si ralionabilis efficitur, addetur 
hoc ultimum argumentum ; si autem in sua protervia rema-
neat, haec thesis erit ad eos instruendos qui sanae sunt men­
tis. 

Probatur]8 pars conclusionis. Natura toto suo impulsu 
tendit ad scientiam ; quod implicite fatentur sceptici, du m se 
ad philosophandum convertunt. Atqui de omnibus dubitare 
est sibi prœcludere viam ad scientiam. Ergo de omnibus du­
bitare est naturae impulsui adversari. Probatur minor. Dubita. 
tio est sicut vinculum corporale ad corpus et eumdem eflec-
tum demonstrat... Sicut enim ille qui habet pedes ligatos non 
potest in anteriora procedere secundurn viam corporalem, 
ita ille qui dubitat non potest ad anteriora procedere secun­
durn viam speculationis. Imo, qui dubitat de omnibus pe-
joris est conditionis quam qui habet vinculum corporale. Vin* 
culum enim corporale potest removeri ; sed dubium univer­
sale est vinculum quod nullalenus removeri potest ; quidquid 
enim removerel ipsum esset aliquod principium expellons du-
bitationem. Sed in dubio absoluto nullum superest princi­
pium (1). Ergo. 

Ostenditur ll apars. Ut vita possibilis sit, homo débet ad-
mittere ipsam vitam, suasque facultates, ipsis fidere, ipsis 
uti;ut vitam socialem agat, débet cum caeteris conversari, 
ideoque sensum agnoscere in suo sermone, etc. Sed scepti­
cismus absolutus nec vitam, nec facultates, nec sensum in vo-
cibus profîtetur. Ergo scepticismus vitam reddit impossibilem. 

Cf. 8, TROUAS, \\l Metaphys., iagt- ?, 


ART. I. — DE SCEPT1CISM0 UNIVERSALI ABSOLUTO 281 

III1 pars etiam liquet. Scepticus non excludit a suo dubio 
conscientiam, libertatern, bonum et malum, Dei existen-
tiam, etc. . Sed sine conscientia et libertate, sine boni et mali 
notione nulla concipitur moralitas. Ergo. 

IX. — Solvuntur difficultates. 1° Optimum est systema 
quod est irrefutabile. Atqui scepticismus est irrefutabilis. 
Ergo est optimum philosophandi systema. 

Resp. Disting. maj. Optimum est systema quod est irrefu­
tabile propter motiva quse affert, concedo ; quia nihil profert 
quod sit refutandum, nego. Gontradist. min. Scepticismus est 
irrefutabilis propter motiva quse affert, nego ; quia nihil as-
serit quod sit refutandum, concedo ; et nego conseq. 

Hsec objectio prseoccupata est. Vel scepticus sensum ad-
mittit in vocibus, et jam confutationi subjicitur ; vel nullum 
sensum agnoscit, et tune nihil affirmât, nihil rêvera objicit 
nihilque profert quod sit refutandum. 

2° Nihil admitti potest ut certum nisi sit probatum. Sed 
prima principia non sunt probata. Ergo admitti non possunt 
ut certa ; et consequenter omnis affirmatio rationis quse ipsis 
nititur gratuita omnino est. 

Resp. Dist. maj. Nihil admitti potest ut certum nisi sit de-
monstratum, si indigeat démonstrations, concedo ; si non in-
digeat, nego ; contradistincta minore, nego conclusionem. 
Quemadmodum ut cognoscatur lucem distingui a tenebris, 
non requiritur aliud nisi lux ipsa, ita, ut certifîcemur prima 
principia esse certa, non aliud postulatur nisi ipsa lux qusB 

ipsis inest. Sicut homo, apertis oculis, non potest non videre 
esse diem, ita intellectus non potest non percipere prima 
principia esse certa. 

Quare argumentum BiAXqXa nihil cogit, nam ratio alio prin­
cipio non indiget, sed ipsa seipsam manifeste probat, sicut 
lux seipsa ponitur. 

Instabis. Ratio dum se probat, se supponit. Ergo omnis 
affirmatio rationis est gratuita. 

Resp. Distinguo antecedens. Se supponit gratuito et cseco 
modo, nego ; se supponit, quia liquido videt seipsam poni, 
eo ipso quod agat, concedo; et nego consequentiam. Ratio 


LOGICA MAJOR» SEU CRITICA, TRACT. II. Q. II. 

dam videtse agere, vidct seipsam poni. Id autem non est 
supponere se gratuito, sed aliquatenus se probare suo ipso 
actu : potius ergo se ponit et se probat quam se supponit. 

3° Esto ratio videat se poni suo actu, non tamen potest 
sibi fldere. Nam nulla fallibili debetur fîdes. Atqui ratio est 
fallibilis. Ergo. 

Resp. Dist» maj. Fallibili per se nulla debetur lid , con­
cedo ; fallibili per accidens, nulla debetur fîdes sub dis'. : circa 
ea in quibus fallilur, concedo ; circa omnia, nego. Gontradist. 
min.: Ratio est fallibilis per se et circa omnia, nego ; per ac­
cidens et quoad aliqua tantum, concedo. Ergo rationi nulla 
debetur fîdes circa qusedam in quibus apparet ipsam errasse, 
concedo ; circa omnia, nego. 

lnstabis : Atqui ratio est per se fallibilis, quod sic osten-
ditur. Illud est per se fallibile quod est fallibile natura sua. 
Atqui ratio est fallibilis natura sua. Ergo. 

Resp. Ad probalionem subsumpti, dist. maj. Illud est 
fallibile per se quod est fallibile natura sua, hoc sensu quod 
natura sua ordinetur necessario ad errorem, concedo ; quod 
est fallibile natura sua, hoc sensu quod a natura sua habeat 
solum ut possit falli, nego. Gontradist. min. Ratio a natura 
sua habet ut possit falli, concedo; natura sua ordinatur ad 
errorem, nego ; et nego conseq. 

Ratio humana est natura sua fallibilis in poteutia, quateuus 
natura permittit ut ratio possit rielicero a vero, quo sensu di­
citur : Errare humanum est. At natura sua ratio non ordi­
natur ad errorem, alioquin error in ipsum naturse Auctorem 
refunderetur ; sed natura sua ratio tendit ad suam perfectionem 
quee est veritas. Ergo ratio per se ad veritatem ferlur. Ten-
dentia autem naturse non potest universaliter deGcere. Ergo 
necesse est ut circa quaedam ratio veritatem adipiscatur. 

4° Saltem ratio fallitur per accidens. Atqui timendum est 
ne fallatur per accidens circa omnia. Ergo debemus semper 
rationi diffidere. Probatur minor. Quando ratio fallilur non 
videt se falli. Ergo potest falli semper quin hoc deprehendat. 
Ergo timendum est ne semper fallatur, licet per accidens. 

Resp. Nego min. Répugnât ut id quod est per accidens et 
prseter naturam semper accidat, et id quod est secundum na-


ART. I . — DE SCEPTIGISMO UNIVERSALI ABSOLUTO 283 

turam nunquam contingat, quia tune natura foret destructa. 
Ergo répugnât ut ratio, quae natura sua ordinaturad veritatem 
semper in errorem delabatur. Ad probationem vero minoris, 
distinguo antecedens : Cum ratio fallitur non agnoscit se falli, 
directe et explicite, concedo ; non potest cognoscere aut sus-
picari fallaciam sui discursus vi cujus in errorem inducitur, 
nego. 

Cum enim ratio fallitur, id evenit vei quia falsis principiis 
nititur, vel quia illegitima est illatîo ex veris principiis. Potest. 
autem ratio videre, aut saltem suspicari, falsitatem principio-
rum vel illegitimitatem illationis. Unde, cum fallitur, potest 
suspicari se falli. At, cum cvidenlcr perspicit se nullam posse 
suspicari in suo actu deceptionem, certa omnino est se non 
falli. Quamvis igitur non videat se falli cum fallitur, videt ta­
men perspicue in multis casibus se non falli, imo nec falli 
posse, si agîtur de principiis per se notis. 

5° Hisioria testatur sapientes diversa et contraria docuisse. 
Ergo ratio natura sua antinomiis et contradictionibus sub-
jacet ; bine nullam meretur (idem. 

Resp. Distinguo antecedens. Sapientes contradictoria do-
cuerunt circa conclusiones non per se notas, concedo; circa 
principia per se evidentia, nego ; et nego conseq. Philosophi 
et quique sapientes nunquam divisi fuerunt circa veritates 
per se évidentes ; si qui forte haec principia in dubium vertc-
runt, id non fuit ex intima persuasione, sed ostentationis vel 
quaestus causa (*!)/ 

6° Optimum est systema quo omnis error cavelur. Atqui 
scepticismo, quo assensum cohibemus circa omnia, omnis 
error cavetur. Ergo. 

Resp. 1° Potest negari minor. Quamvis enim dubium in se 
non sit error aut veritas, includere tamen potest errorem, si 
mens admittat ceu motiva dubitandi quse rêvera non sunt mo­
tiva. Ostensum est autem nullum esse motivum de omnibus 
dubitandi ; quare hujusmodi dubium approbare est maximum 
profiteri errorem; 

(1) « Je mets en Tait qu'il n'y a jamais eu de Pyrrhonien effectif par­
fait. La nature s mtient la raison impuissante et l'empoche d'extrava-
guer uisau'àce noint ». PASCAL, Pensées, a. 32. 


284 LOGICA MAJOR, SEU CRITICA, TRACT. II . Q, IU 

Resp. 2°: Distinguo majorem : Optimum est systema quo 
omnis error cavetur, per assecutionem veritatis, concedo; 
prsecludendo viam ad veritatem, nego. Contradistinguo mino-
sem et nego conclusionem. Suspendere as s en su m ne error 
admittatur est agere sicut medicus qui timens ne aegrotum 
lœdat, ipsum mori sineret; aut sicut stultus qui, ut venenum 
vitaret, ab omni cibo et potu abstineret (1). 

( 1 ) Consuli possunt PLATO, Gorgias, Sophista ; D, THOMAS, in. III Meta-
ph.% lect. I; PASCAL, Pensées, a. 32, et opusc: Qu'il y a des certitudes d'un 
autre ordre et aussi complètes que celles de la géométrie; SAISSET, Le Scep­
ticisme ; PAUL JANET, Traité de Philosophie, Métaphysique, c. H ; ROBERT, 

La certitude et les formes récentes du scepticisme ; OLLÉ-LAPRUNB, La certi­
tude morale; ANCILLON, Essai sur le Scepticisme; VALLET, Kantisme et Po­
sitivisme, etc. 


ARTTCULUS SECUNDUS 

DE SGEPTICISMO HYPOTHETIQG 

I. — Exponitur dubium cartesianum. Dubitare de om­
nibus absolute constat esse absurdissimum ; sed dubitare de 
omnibus bypothetice et ad tempus, ut inde, positis novis 
principes, veritas evidenti et inconcussa certitudine polieat, 
estne philosophe indignum? Putavit Gartesius talem dubita-
tionem esse methodi initium omnisque verse Philosophie fun-
damentum.Fingens se ab aliquogenio malignoillusum, statuit 
omnia esse in dubium revocanda, ne exceptis quidem primis 
principiis per se notis. De his quidem quse sensuum testimonio 
nituntur dubitetur oportet,quia constat sensus quandoque falli ; 
de veritatibus etiam rationalibus et mathematicis dubium rao-
veri débet, quia in his plures errant ; omnibus tandem cogi-
tationibus debemus diffldere, quia in somniis similia experi-
mur. Omnes ergo nostrse cognitiones in dubium revocandse 
sunt, perinde ac si magis verse non sint quam somniorum 
illusiones. Sed, dum de omnibus dubitare conatur, animad 
vertit iieri non posse ut ipse, qui dubitat et cogitât, non sit. 
Unde hsec veritas : Cogito, ergo sum, ita est inconcussa, et 
ab omnibus scepticorum impugnationibus secura, ut possit 
tanquam primum Philosophise principium accipi. Quo ad-
misso exstrui poterit totum scientise sedificium. En Gartesii 
verba : « Je rejetai comme fausses toutes les raisons que 
j'avais prises auparavant pour démonstrations; et enfin con­
sidérant que toutes les mêmes pensées que nous avons, étant 
éveillés, nous peuvent aussi venir quand nous dormons, je 
résolus de feindre que toutes les choses qui m'étaient jamais 
entrées en l'esprit n'étaient non plus vraies que les illusions 


286 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. II. 

de mes songes. Mais aussitôt après je pris garde que pendant 
que je voulais ainsi penser que tout était faux, il fallait né­
cessairement que moi qui le pensais fusse quelque chose ; et 
remarquant que cette vérité : « J e pense, donc je suis », était 
si ferme et si assurée que toutes les plus extravagantes sup­
positions des sceptiques n'étaient pas capables de l'ébranler, 
je jugeai que je pouvais la recevoir sans scrupule pour le pre­
mier principe de la Philosophie que je cherchais (1) ». 

Quœrunt auctores utrum dubitatio cartesîana fuerit realis 
anfictitia. Prœcitata verba innuunt fuisse realem. Idem prius 
asseruerat Cartesius ; « Commençant à ne compter pour rien 
mes propres idées, à cause que je les voulais remettre à l'exa­
men, j'ai jugé qu'il fallait entreprendre sérieusement une fois 
en m a vie de me défaire de toutes mes opinions (2) ». 

Quidquid sit, non licet insimulare Cartesium impietatis et 
scepticismi, cum ipse a suo dubio expresse excludat veritates 
fidei, et solum instituât dubitationem ut facilius scepticos re-
fellere possit. Non intentionem Auctoris, sed solum doctri-
nam impugnamus. Cœterum, licet putaverit Cartesius se rea-
liter de omnibus dubitare, non potuit tamen, cum dubitatio 
universalis sit omnino impossibilis. Vide infra n° V. 

I I . — P r i m a conclusio. M e t h o d u s c a r t e s i a n a prseoludi t 
o m n e m v i a m a d p h i l o s o p h a n d u m . 

Probatur. Dubitare hypothetice de omnibus est admittere 
ad tempus scepticismum universale m. Atqui admisse» vel ad 
momentum scepticismo universali, prsecluditur omnis ad 
philosophandum via. Ergo. Argumentum Iiquet ex refuta-
lione scepticismi absoluti. Qui enim dubitat de omnibus, in 
instanti quo dubitat nescit se habere conceptus, se adhibere 
verba, aut sua verba et suos conreptus aliqua gaudere signi-
ficatione ; nescit quid sit cogitare, exûtere, etc.; non ergo in 
telligit principium : Cogito, ergo sum. At nisi intelligantur 
verba, conceptus, principia, impossibile omnino est progredi 
in inquisitione veritatis, dubitatio enim est vinculum intellec­
tus. Ergo semel admisso scepticismo hypothetico cartesiano, 

(1) Discours de la Méthode, quatrième partie 
(2) Ibid., troisième partie. 


ART. 11. — DE SCEPTlCtSMO UYPOTUBTICO 287 

etiam ad momeiitum, impossibile est ab illo exire, et praeclu-
ditur omnis ad veritatem cal les. 

III — Secunda conclusio : Methoctus cartesiana contradic-
tionibus implioatur. Cartesius eodom inslanli quo admit-
tit ut certum principium : Cogito, ergo sum, in dubium re-
vorat ipsam rationem et principium contradictionis. Atqui 
principium Cogilo, ergo sum exposcit veracitatem rationis et 
veritatem principii contradictionis. Ergo Cartesius contradic -

tionem inducit admtttendo suum assertum et dubitando de 
ratione et de principio contradictionis. Prob. min. Ut Carte­
sius admittat suum assertum, supponcre débet suos concep­
lus s ensu quodam gaudere, seque hune sensum assequi. 
Porro facultas quae conceptus efformat et verborum siguifica-
tonem intelligit est ipsa ratio. Ergo non potest profiteri suum 
principium quin eo ipso rationem admittat. Pariter, ex facto 
Cogito non potest inferri : ergo sum nisi concedatur impossi­
bile esse ut aliquid cogitet et non sit, ut aliquid sit et non sit. 
Sed hoc est ipsum principium contradictionis. Ergo asserto 
carlesiano preesupponitur contradictionis principium. Unde, 
si dubium est principium : Impossibile est idem esse et non 
esse, dubium evadit : Impossibile est cogitare et non cogitare; 
impossibile est cogitare et non esse. 

Ergo repugnantia profert Cartesius suum assertum admit-
tendo, et rationem ac principium contradictionis in dubium 
revocando. 

Arg. aile ru m. Quum idem motivum pro multis valet, non 
potest philosophus absque inconsequentia unum assumere, 
altero rejecto. Sed motivum quo assentimur conscientiœ, 
idem seque valet pro caeteris facultatibus: omnes enim sunt a 

Deo nobis inditse ut proprium objectum attingant* Si una ac-
cipitur ut verax, quidni caeterae ? Ergo inconsequenter pro-
cedit Cartesius testimonium conscientiae circa factum Co­
gito admittendo, cseterarum autem facultatum testimonium 
rejiciendo. 

Certus quippe nemo est se cogitare nisi inconcussam te-
neat hane veritatem : Conscientia mea est verax. Sed cons-
cienlia quee factum intellectivum ut cogitationem refert est 


288 LOGICA MAJOR, SEU CRITICA, TRACT» II. Q. II . 

conscieatia intellectiva, seu ratio. Ergo nisi velit Cartesius iu 
manifestam prolabi contradictionem, débet vel rationis ad-
mittere testimonium, vel nullatenus conscientise fidere, quo 
casu nescit se cogitare. 

IV. — T e r t i a couolusio. P r i n c i p i u m : Gogito, e rgo suxn p e r 
se s o l u m n ih i l p r o b a t . 

Vel assurfiitur pernodum enthymematis, vel tamquam pro­
positio immediata qua afOrmatur exislentia ut manifebtata 
per présente m cogitationem ; vel tanquam iactum expéri­
mentale subjectivum. Sed in nullo casu principium illud per 
se solum probat. Ergo. 

Si primo modo accipitur, petitio incurritur principii. Petitio 
enim est principii ponere in antécédente ipsa existentia de 
qua prœcise quœritur, seu afQrmare id quod est probandum. 
Sed in antécédente cogito ponitur ipsa existentia quse est pro­
banda. Qui enim enunciat : cogito directe asserit : sum cogi-
tans. Est îgitur petitio principii concludere : ergo sum. 

Unde ipso Cartesius in responsionibus ad objecta fassus est 
suum principium non esse per modum enthymematis accipien-
dum. 

Si autem assumitur ut propositio immediata, nihil valet 
sine principio contradictionis. Nam, si dubium est princi­
pium : Impossibile est idem esse et non esse ; dubium erit : 
Impossibile est cogitare et non esse. 

Si demum assumitur ut factum internum experimeutale, 
assignari nequit ut fundamentum totius certitudinis. Hoc 
enim modo est aliquid ordinis subjectivi. Sed ex ordine pure 
subjectivo adobjectivum non litgradus, nisi aliquid aliud adda-
tur. Sicut namque nihil extra genus suum agit, i ta nihil per se 
solum potest suum proprium ordinem transilire. Ergo, si ha-
betur solun; principium Cogito ergo sum, perpétua in ordine 
subjectivo versabimur, nec ulla comparabitor certitude ob­
jectiva. 

Ex illa etiam methodo resultare possunt pericula iu lide, 
quatenus vult Cartesius nullam haberi traditionum ratio-
nem, nihilque esse admiltendum nisi in idea clara conti-
neatur, quod affine est principio liberi examinis a Protestante 
Dus tnvecto 


ART. II. — DE SCEPTICISMO HYPOTHETICO 289 

Quarta conclusio : Dubitatio cartesiana sive ut dootrina 
sive ut factum est çrorsus impossibilis. 

Dubitare bypothelice de omnibus est admittere ad tempus 
scepticismum universalem. Atqui scepticismus universalis, 
sive ut doctrina sive ut factum, impossibilis omnino est, ut 
ostendimus art. prseced. Ergo dubitatio cartesiana impossibi­
lis est. « Descartes a mal lu dans sa conscience, lorsqu'il s'est 
imaginé qu'il pouvait douter que deux et deux pussent faire 
autre chose que quatre, qu'un carré put avoir plus ou moins 
que quatre côtés... Le doute est possible en présence de 
toute proposition dont l'évidence n'apparait pas immédiate­
ment à l'esprit; mais l'évidence immédiate, soit d'ordre idéal, 
soit d'ordre réel, rend le doute physiquement impossible et 
nécessaire l'assentiment de l'esprit » ( 1 ) . 

Quinta conclusio : Absurda est hypothesis genii maligni, 
qui perpetuo nos illuderet. Debuissef Gartesius, qui Dei exis­
tent! am noluit in dubium revocare, animadvertere imprimis 
non posse a Deo permitli ut genus humanum a malo igenio 
universaliter decipiatur. Admissa igitur intérim facultatum 
veracitate, oportebat deinde facultates ex actibus propriis di-
gnoscere, inquirere nempe utrum in operationibus cognosci-
tivis deprehendatur ille pravus genii cujusvis interventus. 
Comperisset autem ex actuum analysi facultates aptas esse 
quse proprium objectum percipiant et exacte référant nec 
ullatenus agenio illo de ci pi. Eo ipso enim quod facultas agit, 
ponit et probat se esse aptam quse cognoscat (2) . 

(1) D . MERCIER, Critériotogie, n° 44. 
(2) Consuli possunt GARTESIUS, Discours delà Méthode; ROYER-COI/ARB, 

Critique de Descartes; BALMÈS, Philos, fonrtament., lib.ï, et Le Protestan­
tisme et le Catholicisme, tome ï, c. m ; MBRCIBB, Critéiiolo'jie,iib. 1 7 , c i , 
a,ï¥. 

HUGOTÎ-LOGICA. — 10. 


ARTICULUS TERTIUS 

DE DUBIO METHODIGO 

I . —• Quid dubium m e t h o d i c u m . Ex dictis constat dubitalio-
n e m scepticam, sive absolute sive hypothetice, repugnare. 
Sed utiliter quaeri potest num repugnet omnis dubiiatio me-
thodica. Dicitur vero dubium methodicum : Suspensio judi-
cii circa ea quœ dubitabilia sunt, donec veritas menti inno-
tescat. Differt multipliciter a dubio sceptico. 1° Dubium 
scepticum est universale ; methodicum autem est circa ea so­
lum quœ sunt dubitabilia. 2° Scepticum preecludit viam ad 
verilatem ; methodicum vero instituitur quo rationabilior pa-
retur ad veritatem via. 3° Scepticum est incurabile et défini-
tivum, methodicum autem est transitorium, quod expellitur 
facla verilatis luce. 

Dubium methodicum dividitur in reale et fictitium. Reale, 
est quum de facto suspendilur judicium ; fictitium vero, 
quum mens retinet assensum firmum veritati, ipsam tamen in 
qusestionem adducit et probare instituit, haud secus ac si de 
illa dubitaret. 

IX. Conclusio. D u b i t a t i o m e t h o d i c a phi losopho u t i l i s est 
et necessa r i a , modo i n t r a d e b i t o s l i m i t e s c o n t i n e a t u r . 

Probatur. 1° Dubitatio excitai meniem ad investigandum. 
Mens quse de nullo scit dubitare quasi in somnotorpet ; nihil 
investigandum aggreditur, cum nihil sit de cujus solutione 
anxia siCEcontra, statim ac dubitat, deprehendit difficulta-
tem esse cujus solutionem non habet ; porro hœc est natura 
intellectus ut quamdiu plenam difficultatis enodationem non 
attingit, angore quodam prematur et crucietur et hinc ad so-


ART. Ht - — DE DUBIO METHODHO 

lulionem inveniendam assurgat. Quo pacto excitatur inge-
nium, et progredilur scientia. 

2° Investigationem dirigii dubitalio. Investigatio in id ten-
dere débet de quo est difflcultas. Sed id de quo est diflicultas 
est id 'précise de quo dubitatur. Ergo investigatio ipso dubio 
dirigenda est ; unde qui volunt inquirerc veritatem nonconsi-
derando prius dubitationem, assimilantur illis qui nesciunt 
quo vadant (i). 

Ut autem limites dubitationis methodicse definiantur di­
verses statuuntur conclusidnes. Sit ergo : 

I I I . — P r i m a conclusio : D e veritatibus p r i m a r i i s n o n p o ­
tes t etiam f ic te dubitari. 

Répugnât dubilare etiam ficte de veritatibus quse sunt per 
se évidentes, indubitabiles, indemonstrabiles, quibus sublatis 
omnis demonslratio evadit impossibilis. Atqui sublatis pri­
mariis veritatibus omnis demonstrationis lundamenlum cor-
ruit ; quod jam ex réfutaiione systematis cartesiani plene 
liquet. Recolatur insuper id quod pluries dictum est, nempe 
siprincipium demonstrationis sit demonstrandum, erit pro­
cessus in infinitum ; quoeirca omnis demonstratio initio care-
bit. Ergo hsec principia non possunt in dubium, etiam fictum, 
revocari. 

IV. — De t r i b u s p r i m a r i i s veritatibus. Quot v e ro sint ve-
ritalcs quae non possunt demonstrari ? Multœ sunt numéro, 
sed inter illas citantur très insigniores quae omni certitudini 
prœsupponuntur et in omni judicio certo implicite continen 
tur. Hoc modo illas proponit Cl. P. Pesch : « 1° Factum prï-
mum, quod est propria existentia ; 2° principium primum, 
quod est contradictionis principium ; 3° conditio prima, quse 
est aptitudo facultatum cognoscitivarum ad assequendum co-
gnitione id quod rêvera est » (2). 

Existentia subjecti cogitantis non potest demonstrari etiam 
per modum enthymematis, dicendo : Cogito} ergo sum, nam, 
ut dictum est, in ipso antécédente affirmatur ipsa existentia 

(1) D. THOMAS, in III, Metaphys. lect. 3. 
(2) Cf. P. PESCH, Institut. Logic. Pars II, p. 79. 


292 tOGïCA MAJOR, SEU CRITICA, TRACT. H . Q. II. 

quae esset probanda. Cogito enim sonat : swn cogitons* 
Principium contradictionis non demonstratur quia ipso ni-

titur omnis demonstratio ; imo ipsa affirmatio propriae exis-
tentiae non tenet nisi supponatur hoc principium, utart. prasc. 
contra Carlesium ostensum est. 

Vis et eflicacia facultatis cognoscitivae non demonstratur ; 
non enim valet demonstratio nisi admittamus rationem qua 
demonstratio fit aplani esse ad verum cognoscendum. Potest 
tamen indirecte et réflexe aliquo modo probari, ut infra os-
tendefur. 

Très illae verilates caeteris aliqua ratione prœsupponuntur. 
Nam in ordino subjectivo nihil prius est existentia subjecti 
cogitantis ; in ordine vero objectivo, nihil est prius principio 
contradictionis; p ri m uni autem requisitum pro connexione 
ordinis subjectivi cum objectivo est vis et efficacia facultatis 
cognoscitivae. Fac velim semel facultatem subjectivam aptam 
non esse ad res objectivas percipiendas, impossibilis erit tran- v 

situs omnis subjectivum inter et objectivum ordinem. Ergo 
in omni certitudine, seu in omni judicio certo, tresillœ veri-
tates involvuntur. 

Exemplo declaratur : Qui certus est de hoc judicio : Deus 
est jus tus eo ipso aftirmat : Deum non esse justum est im­
possibile, quod est confileri contradictionis principium. Se­
cundo, cum judicat, videt suam conformitatem cum objecto, 
et implicite asserit se videre rem ita esse sicut affirmât. Sed, 
cum videat per rationem, non potest tenere se videre, nisi in 
actuexercito profiteatur suam rationem aptam esse ad viden-
dum seu cognoscendum ; hinc admittit conditionem primarn. 
Tandem, si affirmât se videre, ponit se esse, nam qui est vi-
dens estexisiens ; factum primum. Igitur très illae veritates 
in omni judicio certo includuntur ; quare iilas in dubium re-
vocare est impossibilem reddere omnem demonstration.em et 
inane omne scientise tentamen. Ita recentiores Scholastici 
cum Tongiorgi, Pesch, etc. 

V. An très illse veritates sint rêvera fundamentum cer-
titudinis ? Disputant Neo-Scholastici (i) an très illae veri-

(!) Affirmant TONGIORGI, PESCH, etc., negat D . MERCIER 


ART. III. — DE DUBIO METHODICO 293 

tates fundamentum sint certitudinis necne. Duae sententise vi-
dentur posse conciliari. Si nomine fundamenti intelligitur 
forts cerlitudinis, seu origo unde omues alise certiludines deri-
vantur, vel motivum quo de omni certitudine judicatur, con-
cedendum est très illas veritates non esse cerlitudinis funda­
mentum, quippe quse nec motivum formate sunt omnis 
judicii nec fons et origo. Si nomine fundamenti intelligitur 
aliqua veritas quœ assumalur formaliter ut prœmissa démons -
trationis, vel quœ in actu signato et réflexe prius cognoscatur, 
etiam liquet praefatas veritates non esse fundamentum. Nam 
principium contradictionis non semper assumitur formaliter 
et secundum se in omni demonstratione, sed virtualiter dum-
taxat, quatenus salvatur ejus vis in omni demonstratione. Pa­
rker existentia subjecti et aptitudo facultatis non semper con­
çurent formaliter ut preemissœ ; nec in actu signato et ré­
flexe prius cognoscuntur, sed actu ipso judicii ponuntur. Igitur 
sententia quse negat très prœdictas veritates esse certitudinis 
fundamentum legitimo sensu defendi potest. 

At, si nomine fundamenti intelligitur conditio quai omni 
judicio certo ponitur, vel veritas quœ in omni judicio cognos­
citur in actu exercito, très illse veritates dici possunt et de* 
bent cerlitudinis fundamentum, propter rationes jam ail a tas. 
Quse quidem hoc argumento perstringuntur. Id est fundamen­
tum, seu conditio sine qua non cerlitudinis, quod in omni ju­
dicio certo imbibitur, vel ipso judicio ponitur, quodque in 
omni judicio exercite saltem cognoscitur. Atqui praedictse veri­
tates omni judicio certo ponuntur atque in omni judicio co-
gnoscuntur in actu exercito. Ergo sunt certitudinis funda­
mentum. Prob. min. Si certus sum de hoc meo judicio : 
Deus existit, pono et exercite video Deum existere et non 
existere, non esse idem : principium primum. At certus non 
ero de hoc meo judicio, nisi agnoscam judicium ut meum, et 
hinc deprehendo me existere qui certus sum : factum pri­
mum. Denique, si certus sum de meo judicio, profiteor et actu 
ipso probo me esse aptum qui judicem cum certitudine : con 
ditionem primarn. Ergo très illse veritates sunt in aliquo or* 
dine fundamentum et exercite in omni judicio cognoscuntur, 

Obijcies : Existentia subjecti est veritas quidem prima in 


294 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. H. 

ordine reali et suhjectivo, non autem in ordine ideali. Ergo 
non concurrit in omni judicio. 

Resp. Existentia subjecti est conditio necessario requisita 
ut subjectum cognoscens eliciat judicium certum etiam circa 
veritatem idealem. Veritas idoalis in se, objective inspecta, 
est utique a mea existentia indepcndens ; at, si admilto me 
judicare cum certitudine de veritate illa, profiteor me existere 
qui judico. Ergo judicium de veritate ideali ponit existentiam 
subjecti. 

Nam judico cum certitudine de veritate ideali = BXISTO 

judicans cum certitudine de veritate ideali. 
Diximus : in aliquo ordine, siquidem secundum alium 

ordinem et in actu signato prius actum quam facultatem 
aut facultatis infallibilitatem deprehendimus. Illse ergo veri-
tates non sunt fondamentales quasi essent prius cognitse 
in actu signato, sed quatenus non potest reddi ratio judicii 
certi nisi ad ipsas fiai recursus, et quatenus, sicut in omni 
judicio intellectus suam cum objecto conformilatem cognos-
cit in actu exercito, ita in omni judicio certo exercite très 
illas veritates proûtctur. Si videt se esse conformem, depre-
hendit se esse existentem et aptum qui cognoscat. 

Tametsi prœsens quaestio non fuerit ab Àngelico et a vete-
ribus Thomistis versata, solutio nostra ex illorum principiis 
deducitur. Nam, juxtaipsos, in omni judicio, etiam circa veri­
tates idéales, intellectus videt exercite se esse objecto confor­
mem. At non potest cognoscere se esse conformem nisi exer­
cite ponat se esse. Ergo juxta Thomistas in omni judicio 
certo, etiam circa veritates idéales, ponitur exercite subjecti 
existentia. 

Pariter, dum intellectus deprehendit se esse objecto con­
formem, exercite ponit et probat se aptum esse qui objecto 
conformetur et objectum rite attingat. Ergo, ex Thomistarum 
placitis, in omni judicio cognoscitur in actu exercito aptitudo 
facultatis respectu proprii objecti. 

Quare illa aptitudo non caeco modo supponitur, sed potius 
ipso facultatis actu ponitur et probatur. Sicut nempe intel­
lectus cognoscit se esse objecto conformem quia suo ipso actu 
ponit et probat se conformem, ita cognoscit se esse aptum, 


ART. III. — DE DUBIO XBTHODIGO 295 

quia suo ipso actu ponit et probat se esse aptum qui cognos-
cat, sicut nec gratuito supponit se existere» sed ponit suo actu 
et probat se existere. 

Très ergo illau veritates potius ponuntur exercitio ipsius ju­
dicii, quam judicio praesupponuntur. 

Controversia inter Scholasticos ex aequivocatione quadam 
originatur. Nam qui volunt très ilias veritates esse certitudinis 
fundamentum videntur poncre illas ut signale prœcognitas, 
quod merito negant alii. Nos vero statuimus illas exercite 
tantum in judicio cognosci, neque supponi prius ut certas, sed 
ipso judicii exercitio poni et probari. Qua distinctione adhi-
bita, evanescere débet dissensio. 

VI. — De caeteris veritatibus primis. Cœtera vero princi-
pia prima, licet minus necessaria et fundamentalia, non pos­
sunt in dubium revocari, quippe quse non sunt demonstrabi-
lia. Demonstratione enim non indigent quse in seipsis 
absque termino medio innotescunt. Sed omnia principia 
prima absque termino medio, in seipsis, ex sola notione ter-
minorum cognoscuntur. Ergo illa demonstrare superfluum 
esset. Inficiandum tamen non est praedicta principia posse 
aliquatenus in qusestionem adduci, non quidem ut demons-
trentur, sed ut clarior magisque scientifica appareat illorum 
certitudo ex quadam pbilosophica terminorum enucleatione. 

VII. — Secunda conclusio : De aliis veritatibus certis, ut 
sunt oonclusiones quse necessario et evidenter fluunt ex 
primis principiis non lioet dubitare realiter ; fictive autem 
dubitare, lioet et expedit. 

l f t pars manifesta est. Dubitare realiter de his quae ratio no-
bis testatur esse certa, est agere contra rationis dictamenet in-
juriain veritati irrogare. Sed ratio nobis testatur conclusiones 
quae evidenter eruuntur ex primis principiis certas et incon-
cussas esse. Ergo ipsas in dubium reale revocare esset contra 
dictamen rationis agere, quod nunquam fas est. 

Idem valet pro veritatibus quse experientia evidenti vel in-
ductione infallibili admittuntur. Idem pariter pro veritatibus 
fidei. Ratio quippe dictât repugnare ut id quod a Deo propo-


296 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. II. 

nitur ut verum falsum deprehendatur. Ergo realiter de illo 
dubitare quasi possit esse falsum est contra rationis dictamen 
agere. 

Probatur IIa pars. Licet, et etiam expedit, ut certitudo quae 
prius erat vulgaris liât scientifica, ut veritates quae démons­
trations quia tantum innotescunt, iterum démonstration 
propter quid probentur ; ut illae quse simplici fide tenebantur, 
novorum argumentorum vi clariores et rationabiliores appa-
reant. Sed per dubium fictilium ideo praecise veritates certae 
in quaestionem adducuntur ut certitudo vulgaris per novam 
inquisitionem scientifica évadât; ut ea quae cognoscebantur 
in effectibus tantum, cognoscantur nunc, ope inquisitionis mc-
thodicae, in causis et a priori; ut veritates fidei ex ratiociniis 
theologicis et diHicullatum solutione maximum emolumen-
tum accipiant ; quo modo methodus scholastica validissima 
Fidei subsidia prœbuit. Ita processerunt D. Thomas, et caeterj 
Doctores, quserendo, v. g. : Utrum Deus sit, vel, utrum anima 
sit incorrupiibilis. — Ergoutilis est dubilatio fictitia. 

VIII . — Ter t i a conclus io : L i c i t u m es t d u b i u m r e a l e c i r ca 
ea o m n i a quse non neces sa r io e t e v i d e n t e r d e d u c u n t u r e x 
p r i m i s pr inc ip i i s , v e l quas e x p e r i e n t i a e t i n d u c t i o n e suffi-
c ien t i explorata non sunt, imo e t i a m in v e r i t a t i b u s c e r t i s e t 
e v i d e n t i b u s c i rca q u o s d a m r e s p e c t a s q u i non s u n t i n ip s i s 
é v i d e n t e s e t necessa r i i . 

Quum aliqua conclusio non evidenter et necessario ex pri­
mis principiis proQuit, contradictoria illius potest probabiliter 
ex iisdem principiis erui ; mens itaque versatur inter duas pro­
positiones, quarum neutra est necessario vera. At nullatenus 
cogitur mens adbaerere propositioni non necessario verae. Po­
test ergo, si lubet, suspendere suum assensum et dubitare, do-
nec nova motiva elucescant. 

Pariter, quando experientia et inductio non sunt suili-
cientes et cogenfccs. nondatur cogens nec sufficiens motivum 
eruendi conclusionem certam. Ergo mens jus habet, pro­
pter molivorum insufficientiam, assensum suspendendi vel 
cohibeiidi. 

Tandem, in rébus certissimis, etiam in veritatibus fidei, 
multi sunt respectus non évidentes, v. g : quid sit primum es-


A R T . U I . — DE DUBIO METHODICO 297 

sentiae divinse conslitutivum, quis sit aptior modus explicnndi 
libcrtatem Dei in creando, quœ sit melior probatio humanse 
libertatis, etc., etc. Ergo mens circa bujusmodi per se jus ha­
bet suspendendi judicium, donec lux veritatis fiât. 

IX. — Quarta conclue * : In quacumque materia oessare 
débet dubium facta evidentia vel veritatis vel credibilitatis. 
Evidcntia veritatis est evidentia intrinseca qua objectum Qt in 
seipso perspicuum; evidentia autem credibilitatis est evidentia 
extrinseca, circa motiva extern a quse apta sunt ad prudentem 
assensum dcterminandum. Porro utraque removet dubium. 
Evidentia quidem veritatis, seu intrinseca, cum dubio componi 
nullatcnus potest, siquidem vi sua rapit et cogit intellectum 
ad assensum firmum, ut infra ostendetur. Evidentia autem 
credibilitatis non necessario dubium propellit, quia objec­
tum non habet in seipso perspicuitatcm quae possit assensum 
firmum extorquere; sufGcit tamen ut voluntas cogère possit in­
tellectum ad deponendum dubium. Quando enim liquet tes-
tem, seu revelantem, nec falli nec fallere, sufficiens est mo-
tivum illius diclis adhierendi et omne dubium deponendi. 
Atqui, quum adest evidentia credibilitatis, liquet testem nec 
falli nec fallere Ergo sufficiens est motivum illius dictis adhse-
rendi dubiumque removendi ; ergo tuto potest voluntas cogère 
intellectum ut omne dubium deponat. Quare si mens dubium 
adhuc retinet, non jain prudenter procedit. 


QU-fflSTIO TERTIA 

De veritatis oriteriis. 

Solutis quaestionibusde veritatis natura et existentia, débet 
philosophus veritatis lundamenta rimari, quae quidem dicun-
tur a recentionibus criieria. 

Paucis prselibatis de notione et divisione criterii, singula 
criteria expendemus, ac tandem quid non sit et quid sit ulti-
mum critérium definiemus. 

ARTICULUS PRIMUS 

DE NOTIONE ET DIVISIONE GRITEMI 

I. — Duplex aoceptio oriterii. Critérium ex etymologia, 
* p m j p t o v , x p i v w , idem est ac judicatorium seu instrumentum ju-
dicandi (1). Hac generali accentione potest designare tum fa-
cul la tem judicatricem qua infallibiliter de vero discernimus, 
tum id unde intellectus in judicando proxime dirigitur. Hoc 
uïtimo sensu usurpatur in praesenti disputatione. Jamvero ali­
quid potest mentem dirigere dupliciter : vel ut causa deter-
minans efticienter intellectum ad assensum certum, vel ut 

(i) « Pour juger des apparences que nous recevons des objets, il 
faudrait un instrument judicatoire». MONTAIGNK.* 


ART. I. — DE NOTIONE ET DIVI8I0NE CRITERII 299 

norma qua discernimus verum a falso. Hinc duplex criterii 
definitio. Sub primo respectu definitur: Motivwn quod dé­
terminai assensum firmum, ut causa et mensura cognitionis 
nostrsem Sub altero respectu definitur : Norma déterminons id 
de quo habemus assensum firmum, vel : Norma qua discerni­
mus verum a falso et dijudicamus an enunciatio aliqua sit 
vera necne. Non enim de omnibus certi sumus, sed de iis tan­
tum quœ determinatos exhibent characteres. Débet itaqueesse 
quœdam régula determinans ea de quibus esse certi possu-
mus vel debemus. Quse régula seu norma critérium audit. 

II. — In u t raque acceptione cr i tér ium dist inguitur forma-
liter t u m a facultate cognoscente, t u m ab objecto cognito. 

Critérium estid quod dirigit et déterminât ; facultas id quod 
dirigitur et determinatur : unde se habent critérium et facultas 
sicut activum et passivum, quae formaliter distinguuntur. Ob­
jectum vero est id quod déterminât cognitionem, dum crité­
rium est id quod cognitionem causât ; unde se habent crité­
rium et objectum sicut principium et finis, quae formaliter 
differunt. 

At vero, si considerantur facultas et objectum non redupli-
cative in ratione fâcultatis et objecti, sed formaliter ut motiva 
quse déterminant assensum certum, jam nomen criterii me-
rentur (1). 

III . — Criterii divisio. Praecipua est in critérium internum 
et critérium externum. Critérium est extemumf quum norma 
vel motivum veritatis judicandae ponitur in aliquo quod est ex-
trinsecum ipsi veritati. Hujusmodi est auctoritas vel magiste-
rium externum. 

Critérium vero est internum, quum norma vel motivum 
veritatis judicandse desumitur ex iis quœ sunt ipsi cognitioni 
intrinseca. Porro ad omnem cognitionem duo intrinseca con-
currunt : facultas nempe cognoscens et objectum cognilum, 
juxta effatum: Ex objecto et potentia paritur notiiia. Hinc 
in omni criterio interno certitudinis motivum partim ex ob­
jecto partim ex intellectu desumitur» 

(t) Ci, ZIGUAIU, GritiG* lib. Il, c. i,a. 1« 


300 LOGICA MAJOR, SÊU CRITICA, TRACT. II. Q. III. 

Ex parte quidem objecti id quod movet est immediata ter­
minorum ad invicem, subjecti nempe et praedicati, connexio, 
si agitur de judiciis immediatis ; vel in judiciis quae. mediante 
discursu efformantur, logica et necessaria connexio consé­
quents cum antécédente. 

Ex parte autem intellectus id quod movet est lumen intelli­
gible quo mens adeo illustraturet habilitatur ut objeclum pro­
prium possit ipsi praesentari et applicari. Igitur lux et vis ob­
jectiva veritatis cognoscibilis luxque et vis subjectivaintellec­
tus cognoscentis, duo sunt elementaex quibus confïatur moti­
vum certitudinis internum. 

IV. — Critérium internum adsaquate sumptum dividitur 
in subjectivum et objectivum. Subjeciiva cri ter ia nuncupa-
mus facultates nostras cognoscitivas, crileria vero objectiva 
veritates seu principia quibus mens in ratiocinando nititur. 

Griteria subjectiva iterum subdividuntur. Nam, ut alibi, 
in Psychologia nempe, explanabilur, facultates nostrae co-
gnoscitivce ad triplicem classera reducuntur : sensus externos, 
qui corpora externe et corporum affectiones cognoscunt; 
sensus internos9 qui subjectum et affectiones subjecti, sed 
nullatenus res spirituales, attingunt; intellectum, qui et sub­
jectum et spiritualia et universalia percipit. 

Griteria objectiva praecipua sunt evidentia et prima princi­
pia. 

Tandem criteria exlerna sunt magisierium divinum et hu-
manum. 


ARTICULUS SECUNDUS 

DE ORITERIO 8BNSUUM EXTERNORUM (i) 

I. — Notio sensus. Sensus externus est facultas cognosci-
tiva et organica quse corpora externa eorumque afleciiones 
percipit. 

1° Est facultas cognoscitiva, et idcirco aliquid vitale, aliqua 
visab ipsa anima profluens, quae potest vitaliter assimilaresibi 
objecta. 2° Organica, quippe quae non immédiate in ipsa 
anima, sed in organismo animato subjectatur operationemque 
elicit ope cujusdam organi speciali structura donati, quod à\-
tilur sensorium. 3° Illa facultas percipit non aliquid intemum, 
sed res materiales, externas, concretas, quatenus materiales 
sunt, vel etiam mutationes quae in ipsis fiunt. Sensus itaque 
altingitsolum accidentia externa; nam substantia, quae ex­
terne non apparet, ab aliqua facultate interna apprehenditur. 

Operatio sensuum est sensatio, seu affectio quae ex impres-
sione objecti prœsentis oritur et qua anima sibi assimilât ob­
jectum. Sensus quippe immutatur ab objecto, sed postea rea­
git, in illud vitaliter tendit illudque sibi vitaliter assimilât. 
Hinc sensatio dupliciter consideratur : i° ut est affectio sub­
jectiva sentientis ; 2° ut est objectiva, nimirum activa quaedam 
objecti externi reproductio ; seu, aliis verbis, in sensatione 
adest phaenomenon suhjectivum et phaenomenon reprsesenta-

(i)Gonsuli passant : FARGES, Objectivité de la perception des sens ex­
ternes ; PESGH, Institut. Logic» ; DE VORGES, La perception et la psychologie 
thomiste, Les certitudes de L'expérience ; P . DE MUNNYNGK, Revue Thomiste, 
t. VI, p. 620; JANET, Psychol.,c. m, Métaphysique, c. m; FONSEGRIVE,Elé­

ments de Philosophie, Métaphysique; GARDAIR, Corps et Ame, etc. 


302 LOGICA MAJOR, SEU CRIT1CA, TRACT. II . 0- « I . 

tivum. — Quse omnia fusius expianantur in II P. Phil. Nat. 
Tract. III, q. II, et q. III. 

IL — Sensibile. Sensuum objecta dicuntur sensibilia. Jam 
vero ut aliquid sit sensuum objectum, quatuor requiruntur : 
1° Débet esse ens reale et positivum, entia quippe rationis et 
negationes a solo intellectu apprehendi possunt. 2° Débet 
esse res singularis, nam sensus organo concreto et singulari 
affixus ad universalia se porrigere non valet. 3° Débet esse res 
corporeaet extensa, quippe organum extensum nonnisi ab 
aliquo consimili seu extenso moveri potest. 4° Débet esse suf-
ficienter prœsens, ut possit in sensum agere. 

III. — Triplex distinguitur sensibile i proprium, commune 
et per aocidens. 

Proprium est qualitas sensibilis irreductihilis, seu objectum 
quod ita apprehenditur ab uno sensu externo ut non possit a 
quocumque alio attingi. Insignitur alio vocabulo, objectum 
formate quod sensus. Sensibile proprium quintuplex est juxta 
numerum sensuum : color, objectum formate visus specifica-
tivum ; sonus, objectum specificativum auditus; odor, objec­
tum specificativum odoratus ; sapor, objectum specificativum 
gustus ; resistentia, objectum specificativum tactus. 

Sensibile commune est illud quod a pluribus sensibus ex-
ternis percipi potest, etsi non ab omnibus. Sic extensio^ figura, 
quatenus colorata attingitur a visu ; quatenus resistens, a 
taclu ; motus, quies tum a visu, tum a tactu, tum etiam quan-
doque ab auditu percipiuntur ; numerum etiam deprehendere 
possumus tum tangendo tum videndo. 

Quinque igitur sunt sensibilia communia : motus, quies, 
numerus, figura, magnitudo. 

Sensibile commune non habet speciem propriam. Nam 
species propria facultatem propriam speciûcat. Ergo, si sensi­
bile commune propriam sibi vindicaret speciem, pertineret 
ad aliquem sensum proprie et immédiate, nec jam dici posset 
sensibile commune. 

Restât ergo ut cognoscatur per speciem sensibilis proprii a 
sensibili communi modiûcatam, quatenus species illa primario 


ART. II. — DE CRITERI0 SEN6UUM GXTERNORUM 303 

sensibile proprium, secundario sensibile commune reprae-
senlet. Hoc pacto magniludo videtur per speciem coloris a 
magnitudine modificatam, quia aliter movet et afficit sensum 
res colorata, dum est magna, et aliter, dum est alio modo 
constituta. 

Ut ru m que autem sensibile, proprium nempe et commune, 
est sensibile per se, quia utrumque per se a sensu externo at-
tingitur. 

Sensibile per accidens est substratum sensibilium proprio-
rum et communium, quod apprehenditur a facultate interna, 
dum sensus externi percipiunt sensibile per se. 

IV. — Conditiones sensibilis per accidens. Ut aliquid sit 
sensibile per accidens, requiritur 1° ut accidat ei quod est per 
se sensibile, sicut accidit albo esse hominem et accidit ei esse 
dulce ; 2° ut sit apprehensum a sentiente, alioquin non posset 
dicisentiri; 3° ut sit apprehensum non a sensibus externis, 
sed ab aliqua facultate interna. Si enim apprehenderetur a sen­
sibus externis, esset sensibile per se. Facultas porro quae 
versatur circa sensibile per accidens est sesiimativa, id est 
sensus quidam internus cujus munus est percipere intentiones 
insensibiles, ut sunt nocivitas, convenientia, et subjectum 
quod accidentibus substat. Notandum est autem sestimativam 
in homine dici cogilalivam. Sensibile per accidens potest 
etiam ab intellectu attingi. 

4° Requiritur ut sit intime connexuni cum sensibili per se, 
ita ut, dum sensus externi apprehendunt sensibile per se, fa­
cultas interna sensibile per accidens simul atlingat. Sic, dum 
auditus loquelam percipit, cogitativa vel intellectus dignoscit 
hominem ; dum oculus videt vultum irati, facultas interna 
percipit iram; dum oculus ovis videt colorem et figuram lupi, 
œstimativa lupum ipsum cognoscit. 

Sensibilia per accidens igitur dici possunt 1° substantia 
singularis, 2° qualitates insensibiles, ut nocivitas, convenien-
tia, etc.; 3° generatim omnia quae habent conjunctionem et 
propinquitatem ad sensibile per se. 

Animadvertatur tamen substantiam dupliciter considerari 
posse : abstracte et concrète. Abstracte quidem sumpta et sub 


304 LOGICA MAJOH, StfiU CRITICA, TRACT. II. 0 . UT. 

conceptu substantise in génère nonnisi ab intellectu percipi* 
tur ; concrète vero sumpta, ut est concretum subjectum acci­
dent ium, unum quid cum ipsis efformat et ita a sensu attingi 
potest. 

V. — Opiniones circa veracitatem sensuum, Quaestio acri-
ter agitatur an sensus in referendo corpora externa sint crite-
ria veritatis, ita ut mens possit absque ullo errandi formidine 
affirmare esse id quod sensus externi testantur. Quinque dis-
tingui possunt sententiœ : 

Prima est idealistarum> qui inticiantur objectivam rerum 
extra nos positarum existentiam, idcoque tenent sensus non 
esse veraces in referendo corpora. 

Secunda est Malebranchii, qui negans activilatem corpo-
rum vult mundi existentiam per divinam revelationem nobis 
innotescere. 

Tertia est subjectimstarum, qui admittunt quidem existere 
corpora, sed doccnt a sensibus immédiate percipi proprias 
affectiones,non autem res externas, mundum autem ope prin­
cipii causalitatis a nobis cognosci. 

Quarta admittit veracitatem sensuum et objeclivitatem sen-
sibilium, excipit tamen visum et auditum, in dubiumque re-
vocat colorum et sonorum objectivitatem. 

Quinta et veracitatem omnium sensuum et objectivitatem 
omnium sensibilium profltetur. 

Primam docent omnes sceptici sive antiqui sive moderni, 
Democritus, Hume, Critici transcendentales, Kant, Fichte, 
Scbelling, Hegel et etiam ex dogmaticis non pauci.In Anglia 
idealismum celebrem fecit Berkeley (1684-1753), asserens to« 
tum esse rerum nihil aliud esse quam percipi, seu vanum 
phsenomenon in organis nostris a Deo productum. Hanc ob­
jectivitatem negant pariterTaine, Fouillée et alii quamplures. 
Licet autem Idéaliste omnes in communi asserto conveniant, 
in duas tamen classes scinduntur : alii volunt omnes rerum 
sensibilium perceptiones ab anima? activitale effici, ut vet^res 
sceptici et recentiores critici, quorum idealismus est praeser-
tim subjectivus ; alii autem asseverant perceptiones illas ab 
idiquu causa externa, Deo nempe, in nobis produci, ut Bcike-


AHT. ÏI- — DE CRI TE RIO SENSUt/H EXï'ERNORCJM 305 

leiani, quorum idealismus est aliqua ratione objectivus. 
Tertiam opinionerntuentur Carlesiani, et multi Itecentiores^ 

fteid, Maine de Biran, Cousin, etc. 
Quarta docelur a pluribus modernis, imo a quibusdam 

Neo-Scholasticis. 
Quinta est Peripateticorum, Soholasticorum, et merito vo-

cari potest sensus communis doctrina. 

VI. — Prima conclusio : Veracitas sensuum est veritas 
tam obvia et primaria ut demonstrari nec deJbeat nec pc . 
sit. 

Prob. l f tpars. Id demonstratione non indiget quod affirma-
tur, dum negalur. Atqui veracitas sensuum ailirninlur, dum 
negatur. Ergo. Prob. min. Qui serio sensuum veracitatem in-
ficiatur ponit s al te m facultatem quse suum dubium reuuntiat 
vcracem esse circa ol'jeclum ad quod natura sua tendit, ideo-
que supponit hanc propositionem : Facuitates sunt veràces 
circa objectum ad quod natura sua ordinantur. Sed sensus 
sunt facuitates quee natura sua ordinantur ad externa ; quod 
patet ex sensoriis externis tam mira structura ab ipsa natura 
praeditis, quae quidem frustranea essent nisi sensus ad objecta 
externa natura sua tenderent. Ergo nemo potest negaro veraci­
tatem sensuum nisi Iogice admittat : Sensus sunt veraces. 

Pariter veracitas sensuum non potest demonstrari, quia 
omni démonstration! prœsupponiiur. Unde prob. II a pars. 
Omnis demonstratio exportent!® veracitate nititur. Atqui ex­
perientia versatur tum circa interna tum circa externa facta. 
Ergo omnis demonstratio supponit veracitatem tum circa in­
terna tum circa.exierna idcta. Sed hujusmodi facta referuntur 
a sensibus, Ergo demonstratio pnesupponit sensuum veraci­
tatem. Dcclaratur major. Ut dcmonstratïonem conficiat quis, 
débet cognoscere se praemissas adhibere. At cognitio illa non 
fit nisi experienlice testimonio. Ergo omnis demonstratio ve­
racitate experientiee nititur. 

Jam vero si quis experientiam admittit, non potest absque 
contradictione in dubium vertere veracitatem sensuum, quae 
estipsamet experientiae veracitas. 

Idem probatur indirecte, ex eo quod adversarii perpetuo 
principii petitione utanlur. 


306 LOGICA MAJOR, SEU CRITICA, TRACT. 11 . 0. Ht . 

Cartesius admittit existentiam mundi propter Dei veracita-
teni. Al Dei existentia ex visibilibus et sensibilibus hujusce 
mundi probatur : A creatura mundi per ea quse facta sunt(l), 
Quod est in circulo vitioso se vertere. Insuper, si Deus quo-
tidie permittit universalem deceptionem circa sensuum et ex-
perientise testimonium, quo pacto possumus Deo fidere? 

Malebranchius repetit existentiam corporum ex Revelatione 
et Scriptura. Sed qua ratione Scriptura et Revelatio nobis in~ 
nolescent sine ex perientiœ et sensuum testimonio? Si enim 
falluntur sensus, fallax est Revelationis auditus et Scriptura 
)*el\o. 

Thomas Reid vult existentiam mundi credi ex instinctu 
quodam naturse necessario etinfallibili. At rursus qua ratione 
constabit de existentia nostra illiusque naturae existentia abs­
que experientia et sensuum testimonio? 

VII. — Secunda conclusio: Corpora externaveram habent 
objeotivitatem et causse sunt sensationum. 

Nisi corpora objectivilatc gaudeant, admitlendum est cor­
porum phaenomena vel a sola anima, vel a Deo, vel ab aii quo 
genio qui nos illudcret, effici. Sed nullum ex his suppositis 
est admittendum. Ergo causa sensationum sunt ipsa corpora 
objectiva et realia. 

Prob. min per partes. 1° Anima sola non est horum phae-
nomenorum causa. Recipere quippe et efficere e regione op-
ponunlur. Al, experientia teste, nos illa recipimus phseno-
mena. Ergo illa non efficimus. 

Caeterum, anima non potest esse causa itlorum, nec neces­
saria nec libéra. Si es#et causa horum phsenomenorum neces­
saria, positis omnibus quse se tenent ex parte subjecti, sem­
per sequeretur sensatio ; causa quippe naturalis, positis 
omnibus preerequisitis, necessario agit ; si vero esset causa li­
béra, posset ad libitum illa experiri, vel declinare. Atqui in 
bene multis casibus, positis omnibus quse se tenent ex parte 
animée, non sequuntur phaenomena externa, non sequitur 
gaudium aut sanitas, non sequuntur divitiarum commoda. 
Aliunde ssepius phaenomena quse vellemus experiri, nulia&e-

.(i) Rom. 1, 20. 


ART. II. — DE CRITERIO SENSUUM EXTSRNORUM 307 

nus consequuntur, et ea quse declinare tentamus, experiri co-
gimur. Ergo anima non est illorum causa, nec necessaria nec 
libéra. 

2° Deus non est causa, nam sic induceretur occasionalismi 
error, qui sapientise divinse injuriam irrogat. Insuper, Deus 
non poiest ad errorem invincibilem movere creaturam ratio­
nale m, quse veritate perficitur et ad veritatem facta est : id 
sane ipsius bonîtati et veracitati répugnât. At, si Deus est 
unica illorum pheenomenorum causa, non existentibus corpo-
ribus, inducit creaturam rationalem ad errorem invincibilem. 
Ergo. Ostenditur min. Deus producendo in nobis eadem phse-
nomena, perinde ac si res ipsse essent, invincibiliter nos mo-
vet ad judicandum res ita esse, fugiendasque vel appetendas 
non secus ac si realiter extitissent. Nec possibile est errorem 
corrigereaut suspicari, quia, si de facto res essent, non posset 
earum existentia evidentius manifestari. Ergo in Deum auc-
torem refunderetur error invincibilis. 

Tertia hypothesis a nemine serio defenditur. Cseterum 
Deus permittere nequit ut pravus genius perpetuo et univer-
saliter humanum genus decipiat. Ita communiter philosophi 
scholastici. 

VIII. — Tertia oonelusio t Sensus externi attingunt im­
médiate objecta externa, non vero proprias affectiones. 

Hsec propositio iterum probabitur in Psychologia ; quare 
breviter hic ostenditur. 

Arg. IB". Ex experientia communi. Omnes conscii sunt se 
oculis videre, se auribus audire, se tactu tangere, non sub-
jectivas impressiones, sed res ipsas. Nec serio quisquam as-
seret se osculari proprias affectiones, non vero patrem aut 
mat rem. 

Arg. I l u m . Ex natura sensationis. Ut fiât sensatio, oportet 
ut sensus determinetur ad unum objectum prse alio percipien-
dum ; nam ex indeterminato nihil sequitur. At determinatio 
illa non oritur ab ipso sensu, cum ex natura sua sit essentia-
liter passivus et indeter mina tus, et sequaliter ad diversa sen 
sibilia se habeat. Ergo illa determinatio immédiate ab objecto 
provenit. At vero, si objectum immédiate déterminât et af-


308 LOGICA MAJOR, SEU CRITICA, TRACT. I t . Q. f î ï -

ficit sensum, id quod immédiate attingit sensus est ipsum ob­
jectum. Ergo sensus immédiate ipsa objecta percipit. Est 
tamen in sensatione respcctus quidam subjectivus maxime 
atlendendus, quem in Psychologia spcculabimur. 

Quibus stalutis probata remanet Scholasticorum sententia. 
Si enim sensuum veracitas omni demonstrationi prsesup-
ponitur, si corpora realitate gaudent objectiva; si sensus im­
médiate ipsa objecta apprehendunt, liquet omnino sensus esse 
criteria veritatis in renuntiando corporum existentiam. Ut ta­
men plena veritatis lux comparetur, plures adduntur conclu-
siones. 

IX. — Quarta conclusio : Sensus circa sensibile commune 
veraces per se quidem sunt, non tamen absolute, nisi con-
junctim sumantur. 

Prob. I a pars. Nulla potentia cognoscitiva potest per se de-
ficere ab eo quod est suum objectum per se. Eo ipso enim 
quod supponatur objectum per se, facultas ad illud per se et na-
turaliter tendit; si ergo circa ipsum per se deficeret, defeclus 
Creatori ipsi adscriberetur. Atqui sensibile commune est objec­
tum per se sensuum, licet non primo. Ergo sensus circa sen­
sibile commune per se non falluntur. 

Prob. II a pars, scilicet non esse veraces absolute, sed talli 
pusse per accidens, nisi conjunctim sumantur. 

Sensibile commune, cum perlineat ad plures sensus, exce-
dit quemlibet seorsim sumptum. Ergo, si unus adhibealur so-
lus, haud plene et adeequate poterit objectum apprebenderel 
Hinc planum est contingere posse aliquem errorem. 

Tnsuper, ut sensus. v. g. visus, sensibile commune rite attin-
gat, indiget quodam exercitio seu educationc praevia, quee fit 
peralios sensus, specialiter per tactum(l). Ergo si visus solus, 

(1) » L a plupart des erreurs des sens étant des erreurs de la vue, on 
peut encore, avec Ad. Garnier, en rapporter la cause principale à la 
confusion de la figure visible et de la figure tangible. Comme nous per­
cevons l'étendue et k figure au moins par deux sens, la vue et le tou­
cher, nous voulons toujours faire cadrer les données de Tune avec les 
données de l'autre, et faire coïncider la figure visible avec la figure 
tangible. Ce n'est que l'expérience qui nous apprend peu à peu à sépa­
rer Tune de l'autre, à ne pas appliquer à Tune les lois de l'autre », JA-

NET, Philosophie^ n* 129. 


ART. H. — DE CRITERIO SENSUUM EXTERNORUM 309 

independenter ab aliis sensibus, adhibelur, non erit absolute 
infallibilis, ut contingit, quum baculus in aqua apparet frao 
tus. Factum retert Helmholtz cujusdam pueri qui, suffusione 
oculorum ablata, nesciebat distant ias discernere. « Dans les 
premiers temps de sa guérison,cet enfant, étant loin d'appré­
cier les distances, il s'imaginait que tous les objets qu'il voyait 
touchaient ses yeux, de même que les objets sentis sont au 
contact de la peau. Il ne se faisait pas idée de la forme, du re­
lief, delà grandeur des objets, mais il palpait très attentive­
ment ces divers objets qu'on lui désignait pour s'en faire une 
idée et les reconnaîlre » (1). Ratio hujus est quia visus pueri 
nondum fuerat sufficienti cultura educatus. 

Postmodum experientia excultus aptusfit sensibili communi 
vile percipiendo. 

X. — Quinta conclusio : Girca sensibile per accidens sensus 
infallibiles sunt in renuntiando existentiam alicujus sub­
jecti in génère ; minime autem in referendo quodnamsit hoc 
subjeetum in speciali. 

Prob. I a pars. Sensus referunt cum certitudine accidentia 
exlerna. Sed accidentia non sunt sine subjecto a quo susten-
tenlur. Ergo sensus referunt cum certitudine dari aiiquod 
subjeetum in génère, seu inducuut intellectum ad asserendum 
cum certitudine : Datur aiiquod subjeetum, nisi Deus patrare 
délit miraculum. Si vero lides docet fieri miraculum in casu 
speciali, ut contingit in Eucharistia, tune inteliectus ab errore 
per revelationem prseservatur immunis. 

Prob. Il a pars. Accidentia externa quse refert sensus pos­
sunt esse communia multis subjectis, quse in apparentiis con-
veniunt, differunt vero în realitate. Ergo, si ex illa simililu-
dine concludatur dari taie subjeetum in speciali, poterit 
subesse error. Hinc animalia brutanon raro ex externis circa 
substantiam decipiuntur, sed homo inteliectus judicio et com-
p a ratione deceptionem prsecavere valet. 

XI. — Sexta conclusio : Circa sensibile proprium, positis 
conditionibus requisitis, sensus omnes infallibiles sunt, ne 
exceptis quidem visu et auditu. 

(1) Cf. HELMHOLTZ, Optique, IIIe partie. 


310 LOGICA MAJOR, 6EU CRI1ICA, TRACT. U. Q. III. 

Gonditiones requisitae se tenent ex parte organorum, ex 
parte objecti, ex parte rerum externarum, seu medii. 

Unde oportct: 1° ut sensus sint sani, ad naturale suum 
exercitium et finem apte dispositi ; 2° ut objectum proprium 
sit in débita distantia, non vero positum extra ambitum sen­
suum naturalem. Hinc mirum non est oculos circa solem et 
sidera errare ; 3° ut non sit obstaculum ex parle medii, sed ut 
perceptio juxta consuetas et ordinarias leges peragatur. 

Ostenditur thesis. Sensibile proprium est objectum sensus 
specificativum. Atqui répugnât ut potentia sana sit circa suum 
objectum specificativum naturaliter defectibilis. Ergo répugnât 
ut sensus sit naturaliter defectibilis circa sensibile pro­
prium. 

Prob. minor. Facultas ordinem transcendentalem importât 
ad objectum specificativum tanquam adsuam perfectionem et 
suum finem. Sed implicat ut facultas sana sit naturaliter inca-
pax suum finem oblinendi ; Deus enim, qui facultatem prop-
ter finem condidit et ad finem ordinavit, sibiipsi contradiceret, 
si facultatem sineret naturaliter et universaliter a proprio fine 
deficere. Ergo répugnât ut facultas sana sit naturaliter defecti­
bilis circa objectum suum specificativum. 

Ab aliis argumentis evolvendis supersedemus; quse enim in 
praecedentibus atfulimus, etiam respectu rei prœsentis eviden-
tiam prœstant. 

Dictum est : non exceptis visu et auditu. Argumenta quippe 
metaphysica, pro sensibus omnibus seque valida, nullum ex-
cipiunt. Pariter sensus communis hominum nullam invehit 
distinctionem, visum etauditum, seque ac caeteros sensus, in-
fallibiles testes admittit. Si qua ergo esset ratio in dubium 
revocandi veracitatem visus et auditus, et colorum ac sonorum 
objectivitatem negandi, exscientificis experientiis desumeretur. 
Sed scimus a priori factis sci.entificis non posse destrui argu­
menta metaphysice certa. At etiam a posteriori ostendi potest 
argumenta ex scientiis desumpta convincentia et evidentia 
non esse. 

XII. — Objeotionesex scientiis depromptœ. l°Afferunthoc 
assertum : Colores et soni non sunt nisi motus et vibrationes 


ART. II. — DE CRITERIO SENSUUM EXTERNORUM 311 

Ergo non habent illud esse objectivum quod sensus illis tri-
buit. 

Resp. Admittimus hypothesim et consequentiam inficia-
mur. Juxta scientiBcorum placita sonus generatur vibrationi-
bus quse per aerem transmiltuntur ; lux autem et colores vi-
brationibus seu undulationibus cujusdam fluidi subtiliçsimi 
quod omnes corporum molèculas intime pervadit et vocatur 
asther intermolecularis. Doctrina hsec non contrariatur Peri-
pateticorum principiis. Aliquid simiie jam docuerant. a Sic au­
tem contingit de immutatione aeris, ait D. Thomas (1) apud 
generationem soni sicut de immutatione aquse, cum aliquid 
in aquam projicitur » Docet pariter Angelicus lumen esse ac-
tum diaphani (2). Diaphanum autem veterum œtheri recentio-
rum assimilari potest.. Libenter ergo concederet Angelicus 
sonum undulationibus et lumen vel colorem vibrationibus gê­
ner ari. Inde vero nihil sequitur contra sonorum et colorum 
objectivitatem. Nam, ut recle observât Farges (3), motus est 
eiïectus alicujus substantise extensse, aclivse. Sed eflectus sub-
stantiœ realis, activée, extensse, aliquid reale, extensum et 
objectivum sit oportet. Ergo motus quo generantur soni et 
colores, ideoque ipsi colores et soni, objectiva quadam reali-
tate gaudeht. 

2° Auris fallitur circa sonum, ut patet in iis qui notas et in-
tervalla musicse non exacte percipiunt. Ergo sonus objecti vi­
tale caret. 

Resp. Ut perfecta sit omnium intervallorum perceptio, 
oportet ut omnes fibrae quibus auris insfructa est aptse et dis-
positse sint. Tria porro millia fibrarum in qualibet aure 
extant. Si contingat plures ex illis suo naturali exercitio ca-
rere, soni quidem fibris sanis respondentes percipientur, at 
vero liquet sonos correspondentes fibris laesis aut obliteratis 
nonposse audiri. Hinc auditio potius i m perfecta erit quam 
falsa. Soni nempe quiaudiuntur rêvera sunt; sed, quiadeest 
conditio ex parte auris, quia nempe non omnes fibrae sua 

(1) II. De Anima, cap, VIII, lect. 16. 
(2) Ibidem, lect. 14. 
(3) Objectivité de la perception des sens externes^ 111« partie. 


LOGICA MAJOR, SEU CR1TICA, TRACT. II. 111« 

gaudent activitate, possibile non est omnes sonos oninesvo 
notas exacte percipi. 

3° Objieiuul pbaniomena daltonismi. Daltonismus, sic dic-
tus, quia Dalton, physicus anglus, hœcfacta in seipsoexpertus 
fuerat, est visus infirmités quae vel impedit ne colores ullate-
nus percipianlur vel ofBcil ut subjectum videns, colores inter 
se, v. g. viride cum rubeo, confundat. Quse inliriuitas late 
jam serpit. 

Sic ergo objicitur : Visus interdum colores inter se, v. g. 
viride cum rubro, confundit. Ergo colores sunt quid meresub-
"ectivi. 

Resp. Primo, hsec facta casus aegritudinis respiciunt, non 
ergo conclusionem nostram impetunt, quse est de sensibus sa-
nis suaque naturali activitate prœditis. Secundo, imo in bis 
casibus colores vere sunt objectivi, et perceptio potius est im-
perlecta quam falsa. Res ita explicari potest. Lumen solis, ut 
omnes norunt, septem radiorum spcciebus constat ; imo 
radius qui ex corporibus cmittitur constituitur et ipse ex di-
versoruni colorum radiis : sic ceeruleum ex violaceo, viridi et 
rubeo conflalur, qui dicuntur colores fondamentales. Unde 
ut exacte percipiatur cœruleum, concurrere debent omnes 
fibrae quse violaceo, viridi et rubeo respondent. 

Quarc, si una aut plures ex oculi libris quœ coloribus fun-
damentalibus percipiendisinserviunt. paraiysi impediantur, ne-
cessario fit ut visus non possit atlingere triacserulei elementa ; 
sed aut unum aut alterum dumtaxat percipiet, scilicet viride 
autrubeum. Quod autem apprehenditur vere objcctivum est, 
nam rubeum quod percipitur rêvera existit, et viride etiam 
dalur ; unde perceptio est potius partialiset incompleta quam 
falsa. 

Simile quid evenit, quum visus ex nimia organi defatiga-
tione, tamquam viridc-cœruleum apprehendit quod prius erat 
rubeum. Oculus quippe dcfaligatus fit insensibilis respectu 
rubei, solumquepercipit violaceum et viride, ex quibus résultat 
viride-cœruleum. Incomplète ergo percipit, sed id quod per­
cipit reapse est. 

4° Saltem phsenomena auditionis coloratm nostram impe-
unt thesîm. In quibusdam personis, auditioni alicujus soni 


ART. II. — DE CRITERIO SENSUUM EXTERNORUM 313 

conjungilur visio alicujus coloris : v. g. auditioni soni a con-
(nngitur visio coloris rubei, vel auditioni e visio nigri, etc. 
Ergo soni et colores sunt unum et idem phaenomenon subjec-
tivum, non autem duee realitates objective dislinctœ. 

Resp. Factum non ostendit sonuui fieri colorera, nec aurem 
videre colores aut visum audire sonos, sed res aliter potest 
commode ex pli cari. 

Propler conjunctionem et propinquitalem nervi auditivi ad 
nervum oplicum evenire potest ut sonorum vibrationes ner-
vum opticum attingant, commoveant et in co lucis vibrationes 
excitent, quo fit ul eodem tempore auris sonum audiat et ocu-
lus colores videat. Hinc auditio erit colorata, quia simul 
ulerque sensus proprium actum eliciet, at nihilominus uterque 
erit verax respectu proprii objecti. 

Quoad cretera vide FARGES (1 ) . 

XIIL — Solvuntur générales difficultates contra sensuum 
veracitatem. 

1° Sensatio ex natura sua est modificatio subjecti sentientis. 
Atqui modificatio subjecti est quid merc subjectivum, Ergo 
sensatio est subjectiva, nihil objectivi referens. 

Resp. Dist. maj. Sensatio quoad eniitaîem et esse physienm 
est modificatio subjecti, concedo ; quoad esse reprœsentativum, 
nego. Concedo min., et neg. conclus. 

Sensatio duplicem habet respectum : 1° est aflectio et im-
pressio subjecti, et sub hoc respectu essentialiter subjecti va est ; 
2° est phœnomenon reprœsentativum, quia est actio vitalis 
quse sibi vilaliter assimilât objectum. 

At eo ipso quod objectum sibi assimilet fit essentialiter ob­
jectiva et aliquid objectivi refert. 

2° Ut objecta externa immédiate nobis uniantur, débet esse 
quidam transitas, seu pons, subjeetum inter et objectum. At­
qui nondatur hujusmodi transitus. Ergo. 

Rcrsp. Dist. maj. Débet esse pons seu transitus qui sit ipsa 
sensatio, concedo; distinctus asensatione, nego. 

Gontradist. min. Non datur transitus abipsa sensatione dis-

( 1 ) Objectivité de la perception, Ul* partie. 


314 LOGICA. MAJOR, SEU CRITICA, TRACT. II. Q. III. 

(i) De bis iterum in II P. Phil. Nat. Tract. III, q. III, a. 2. 

tinctus, concedo, non datur transitas in ipsa sensalione, nego, 
et nego conseq, 

Chimaeram fingunt adversarii suum pontem adstruendo. 
Sicut enim inter agens et patiens non requiriiur aliud prœter 
actionem etpassionem, sic nec intercognoscibile etcognoscens 
aliud expostulatur nisi ipsa cognitio. Natura quippe sua co 
gnitio est utriusque vinculum, nec aliter concipitur quam 
objecti et facultatis conjunctio, sicut nec passio aliter concipi 
potest quam agentis et patientis unio. Hinc effatum : CognU 
tum et cognoscens sunt unum intentionaiiter. Pons ergo seu 
transitus per cognitionem et in ipsa cognitione praestatur (1). 

3° Sensus referunt qualitates sensibiles, ut sapores, cali-
dum, frigidum, ipsis corporibus. inesse. At sapores, calidum, 
frigidum, etc., non ipsis corporibus, sed potius subjecto sen­
ti enti insunt. Ergo decipiuntur et decipiunt sensus. 

Resp. Falsa nituntur suppositione adversarii, dum existî-
mant sensibiles qualitates non esse nisi subjecti affectiones. 
Porro subjectives impressiones, nedum sint ipsse qualitates, 
imo sunt qualitatum efïectus, non enim frigus experiremur 
nisi daretur causa. Qualitates ergo sensibiles sunt objectiva 
corporum accidentia quae sensus nostros afficiunt. Sic sapor 
non est mere sensatio, sed vera corporis sapidi qualilas vim 
babens immutandi gustum, quae nisi reape exisleret, nun­
quam fieret gustus sensatio. 


ARTICULUS TERTIUS 

DE CRITERTO CMTERARUM FACULTATffM COGNOSGITIVARUM, 
SENSUUM NEMPE INTERNORVM ET INTELLECTUS. 

I,— Sensus interni. Quatuor recensentur sensus înterni: 
sensus intimus, qui alio etiam nomine insîgnitur, conscientia 
nempe sensitiva; imaginatio seu phantasia, quae sensibilium 
species in rerum absentia Gonservat ; memoria, quae est prse-
teritorum, et est veluti quidam specierum et intentionum in-
sensatarum thésaurus; œstimativa, quaeapprehendit insensata 
ex sensatis, ut nocivitalem, utilitatem, etc. De iliis disseritur 
II. P. Phil. Nat. Tract. III, q., II, art. 2, et art. 3. Hic au­
tem de iliorum veracitate quaeritur. 

II. — Conclusio i Omnes sensus interni per se sunt vera-
ces ; speciatim autem conscientia intra limites proprii ob' 
jecti est critérium omnino infallibile. 

I a e partis ratio pluries jam adducta est. Nulla potentia co­
gnoscitiva per se deficere potest a proprio objecto ad quod es-
sentialiter ordinatur. Sensus interni sunt potentiae cognosci-
tivae quae essentialiter ordinanturad proprium objectum. Ergo 
sunt per se veraces (I). 

Per accidens autem possunt esse deceptionis occasio ; 
sic nimio imaginationis impetu interdum fallitur ratio. Me-
moria etiam fallibilis per accidens esse potest, non quod 
mendax sit, namea quae refert reapse sunt, sed quia, deficien-
tibus pluribus conditionibus, non potest omnia clare et dis-

(1) De facultatum aberrationibus quœdam in Psychologia delibamus. 
II, P. Phil Nat., Tract. III, q. VI, a. 3. 


316 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. III. 

tincle revocare. At error, si forte accidil, non est mémorise 
adscribendus, sed potius ration i quse imprudenter judicat. 

Mémorise et sensibus internis applicari possunt quas tradit 
Bossuetiusde sensu in génère : « A proprement parler, il n'y 
a pas d'erreur dans le sens, qui fait tout ce qu'il doit, puis­
qu'il est fait pour opérer selon les dispositions non seulement 
des objets, mais des organes. C'est à l'entendement, qui doit 
juger des organes mêmes, à tirer des sensations les consé­
quences nécessaires, et, s'il se laisse surprendre, c'est lui qui 
se trompe (I). » 

Memoria etiam quidquid débet prsestat. Prœterita enim 
quae recognoscit vel reproducit reapse sunt. At ex in Br­
in itate vel defectu quodam contingit ut quandoque objecta 
qusedam vol ex parte tantum vel etiam nullatenus revocare 
possit. Quidquid in se habet refert, et in hoc veraxest; si 
vero de quibusdam silet, non inde mendax, sed solum imper-
iecta arguitur. Temerarium ergo erit intellectus judicium si 
plus infert quam sinit mémorise teslimonium. « Si l'entende­
ment se laisse surprendre, c'est lui qui se trompe. » Unde 
culpandum esset judicium potius quam memoria, licet contra-
rium communiter fiât, juxta iltud : « Tout le monde se plaint 
de sa mémoire, et personne do son jugement. » 

— Quœdani de conscientia specialiter adjunguntur. 
A veteribus conscientia in sensu morali du m taxât usurpa-

tur, prout désignât practicae rationis dictamen quo judicamus 
aliquid esse faciendum quia prseceptum, aut vitandum quia 
malum. De hac nonnulla in Psychologia addentur. 

At nostra œtate conscientia désignât etiam facultatem quss 
percipit subjecti aiïectiones et facta interna, ea scilicet quse 
in nobis sunt aut fiunt. Quia autem duplex est factorum in-
ternorum ordo, duplex etiam distingui solet conscientia :sen-
siiiva nempe, quœ affectiones sensibiles, seu ordinem fac­
torum internorum sensibilium percipit et renuntiat; et 
intellectiva, quse simul et ordinem factorum internorum spiri-
tualem, et affectiones sensitivas, et ipsam substantiam attin-
git. Gonscientia intellectiva non realiter diiïert a ratione. 

(i) Connaissance de Dieu et de sot-même, c. 1, TU. 


ART. III. — DE CRITER10 CffiTERARUM FACULTATCJM 317 

Distinguitur etiam conscientia reflexa et conscientia con» 
comitans. 

Conscientia concomitans illa dicitur qua subjectum primo 
et principaliter attingit objectum, secundario autem et in actu 
exercito suum actu ni et seipsurn percipit, quin tamen ad hune 
ordinem subjectivum directe et in actu signato altendat. Cons­
cientia autem reflexa ad ilium ordinem subjectivum speciali-
ter et directe attendit. Conscientia concomitans omnem facul-
tatum cognoscitivarum actum comitalur, nec sine ipsa potest 
ulla dari certitudo. Nam requirit certitudo ut subjectum co-
gnoscensin actu saltem exercito percipiat se cognoscere, quod 
importât conscientiam quamdam. 

Conscientia autem reflexa essentialis non est cognitioni,nec 
in omni actureperitur. 

Conscientia porro proprie dicta est conscientia reflexa. Nam 
conscientia désignât reditionem quamdam facultatis supra 
suos actus et supra seipsam, quae reditio fit quatenus facultas 
ad suos actus et ad seipsam directe attendit. Sed haec reditio 
et attentio est reflexio. Ergo conscientia proprie dicta im­
portât reflexionem quamdam. 

Conscientiae objectum per se sunt omnes et sohe affectiones 
subjecti, ut facta interna actu exislentia. Non ergo versalur 
conscientia circa objecta externa,neque circa prseterita autfu-
tura, sed solum circa praesentia quae subjectum actu affi-
ciunt. 

Hsec vero facta non apprehenduntur iu seipsis quasi abs-
tracta, sed in concreto cum omnibus particularibus adjunctis ; 
ideoque renuntiat conscientia indirecte existentiam subjecti a 
quo illa facta interna sustentantur. Hinc illa subjecti existentia 
fit objectum conscientiaeindirectum. 

Probatur nunc conscientiam esse infallibilem circa utrum-
que objectum, direclum nempe et indirectum. 

Prima pars contra Scepticos militât ; unde jam constat ex 
Scepticismi contutatione. Qui dubitat de conscientia, vel ad-
mittit se dubitare, vel non. Si non agnoscit se de conscientia 
dubitare,illam non impetit; si vero admittit se dubitare, vera-
citatem confitetur conscientiae, quae dubium renuntiat. 

l l a pars est contra Criticos Transcendentales, qui conten-


318 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. III. 

dunt conscientia referri solum phénoménales affectiones, nou 
vero ipsam subjecti existentia m. 

lllse affectiones, utpote accidentia, non possunt sine sub­
jecto existere. Ergo conscientia, si reapse infallibilis est in 
rcnuntianda affectionum existentia, infallibiliter quoque exis­
tentia m refert subjecti quod affectiones producit et sustentât. 
Si sentio, sum ; imo « si fallor sum. Nam qui non est, utique 
nec îalli potest, ac per hoc sum, si fallor » ait Àugustinus (t). 

Dices : Multi conscientiam habent se esse doctos, inge-
nioque praestare, quod tamen non est. Ergo fallit ipsos sua 
conscientia. 

Resp. Nego conseq. Nam verum est ipsos ita subjective af-
fici sicut refert conscientia ; rêvera putani se esse doctos, in-
geniopraestantes, etc. 

III. — Facultas intellectiva. Pars hominis intellectiva di-
versis nominibus insignitur : intelligentia, ratio inferior, ratio 
superior, etc., de quarum distinctione sermo erit in Psycho-
logia. Quae diversa nomina non signiûcant potentias spécifiée 
diversas, sed varia ejusdem facultatis munia. Intelligentia 
quidem est facultas intellectiva prout versatur circa simpli-
cem apprehensionem, et judicia immediata per se nota; ratio 
vero est facultas intellectiva prout ex primis principiis per se 
notis progreditur ad notitiam condusionum, quae in principiis 
virtualiter continentur. 

« Intellectus, ait Angelicus, simplicem et absolutam cogni­
tionem designare videtur : exhoc enim aliquis intelligere dicitur 
quod interius in ipsa rei essentia veritatem quodammodo le-
git. Ratio vero discursum quemdam désignât quo ex uno in 
aliud cognoscendum anima humana perlingit vel perve-
nit (2). » 

Intellectus perflcitur habitu primorum principiorum, qui 
est cognitio habitualis veritatum per se notarum ; ratio vero 
perficitur habitu scientiae, qui est cognitio certa et evidens 
per demonstrationem comparata. 

(1) De Givit.Dei, lib. XT, cap. xxvi. 
(2) Q. Q. Dispp. de Verit, q. XV, a. i . 


A R T . I I I . — D B CR1TERI0 G J E T E R A R U M F A G U L T A T U M 319 

IV. — Prima conclusio. Veracitas intelligentiœ proprie de-
monstrari nec débet née potest ; ils tamen qui aliquam cer-
titudinem admittunt certo et evidenter probari potest. 

Ta pars jam constat. Inter primitivas veritates quse démons-
trari nec possunt nec debent recensetur aptitudo facultatis co­
gnoscitivae ad suum objectum rite atlingendum. Liquet enim 
intellecium non posse probare suam veracitatem, nisi ponat 
se jam esse veracem (1). 

lis vero qui admittunt certitudinem potest intellectus per 
reflexionem invicte ostendere se infallibilitate gaudere. Sic au­
tem conGcitur haec demonstratio. 

Prob. II a pars. Intelligentia circa simplices conceptus, rei 
nempe quidditatem, vel circa principia per se nota, versatur. 
Alquî intellectus simplices conceptus et rei quidditatem appre-
hendens est necessario verus, cum error simplici appréhen­
sion! subesse nequeat. 

Girca principia vero prima infallibilitate etiam gaudet. 
Etenim ad certitudinem infallibilem pariendam requiritur et 
sufficit ut res vera sit et ut intellectus cognoscat rem ita esse. 
Atqui « proprium esthorumprincipiorum,aitD. Thomas,quod 
non solum necesse sit ea per se vera esse, sed etiam necesse 
est videri quod sint per se vera (2). » Ergo quantum ad i s ta 
principia intellectus infallibili gaudet certitudine. 

ConGrmatur. Ideo in judiciis miscetur error quia conve­
nientia praedicati cum subjecto non apparet ex sola lermino-
rum notitia, sed comparationem cum medio termino exigit. 
Atqui in intelligentiae judiciis convenientia praedicati cum 
subjecto innotescit primo intuitu, in sola terminorum notione, 
absque termini medii adminiculo. Ergo in his judiciis nequit 
misceri error. 

V. — Secunda conclusio. Ratio humana in inferendis per 
ratiocinium conclusionibus per se infallibilis est, licet falli 
possit per accidens. Prob. I a pars. l°Ex aptitudine facultatis 
cognoscitivae. Haec quippe conditio est veritas primitiva, quœ 

(1) Cf. q. II, art. 3, n. 4 et seq. 
(2) Post. Analyt., lect. 19. 


320 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. III, 

omni démonstration! prœsupponitur, et in omni judicio certo 
invenitur (1). 

2° Perfectio naturalis hoininis est scientia, quœ est de con-
clusionibus, et definitur : Cognitio per demonstrationem ac-
qaisita. Ergo si ratio esset per se fallibilis in suis ratiociniis, 
nunquam valeret homo suam perfectionem naturalem conse-
qui. 

3° Ut ratio infaltibilis sit in raiiocinando tria sufficiunt : 
1° ut prœmissœ verœ sint ; 2° ut forma légitima sit ; 3° ut ratio 
haec cognoscat. Atqui tria hœc habentur. Ergo infaltibilis est 
ratio in suis ratiociniis. 

Major liquet. Nam, si pr se mis s 3e vera sunt, et recta illatio, 
et cognoscitur illationislegitimitas, infallibilis adeo est conclu­
sio, ut intellectus ad cjus assensum nccessitelur, tum neces-
sitate specificationis, tum necessilate exercitii, ut'infra osten-
detur (2). 

Declaratur minor : 1° Prœmissœ sunt verœ, cum sint judicia 
prima, necessaria, evidentia ; 2° cognosci potest prœmissas 
esse veras ex iisdem fontibus quibus innotescit prima principia 
vera esse; 3° ut légitima sit forma, .sufficit argutnentationis 
prœcepta servare ; ut vero cognoscatur legitimitasillationis, 
sufficit perspicere nexum inter antecedens et consequens. 
Porro si mens plene cognoscit antecedens et consequens, 
facile ncxum inter utriunque deprehendet, cum consequens 
logice et necessario in antécédente contineatur. 

II a pars probatione vix indiget. Falli per accidens est a 
recto tramite propter exlrinseca obstacula deffectere. At multa 
sunt impedimenta quibus irrelita ratio a vero deficere potest : 
passionum impetus, phantasmatumque perturbatio, mentis 
prœcipitatio, levitas autbebeludo. Qui tamen defectus circa pri­
mas conclusiones non accidunt, sed circa rcmotiores,in quibus 
non liquido perspicitur illationis legitimitas. 

Merito ergo concludit Bossuetius : « Il demeure pour certain 
que l'entendement purgé de ses vices et vraiment attentif à 
son objet ne se trompera jamais, parce qu'alors, on il verra 

(1) Q. II, art. 3, n. 4. 
(2) Tract. III, q. I, a. 3, n. 6 et n. 7. 


ART. III. — DE CRITERIO OETERARUM PAGULTATUM 321 

HDGOW-LOGICA. —- i l . 

clair, et ce qu'il verra sera certain, ou il ne verra pas clair, 
et il tiendra pour certain qu'il doit douter, jusqu'à ce que la 
lumière paraisse (1). » 

VI. — De valore idearum objeotivo. Statuta omnium facul-
talum cognoscitivarum veracitate, eo ipso demonstratur ideas 
nostras valore objectivo gaudere. IdesB quippe sunt reprsesen-
tationes intelligibiles quse ex sensibilibus ope intellectus et ra­
tionis efformantur. Veraces ergo sunt idese objeclivoque 
gaudent valore, si sensibilia ex quibus eruuntur rêvera exis­
tant sicut a sensibus reteruntur ; et si intellectus et ratio quse 
ideas intelligunt veraces et infallibiies sunt circa propriam 
operationem. Atqui sensibilia rêvera existere sicut renuntian-
tur, constat ex dictis supra de criterio sensuum ; intellectum 
et rationem infallibiies esse in ideis intelligendis, modo os-
tensum est. Ergo idese valore gaudent objectivo. 

Insuper, idese sunt reprsesentationes universalium. Atqui 
universalia non carent objectiva realitate, ut constat ex tract. I 
De Universatibus. Ergo idese valore gaudent objectivo. 

Griticîsmus transcendentalis, qui objectivam idearum rea-
litalem negat, alibi expenditur (Metaphys. PsychoL Tract. I, 
q. II, art. II). Objectiones porro contra rationis valorem fieri 
solitas,jam prseoccupavimus, ubi de scepticismo (2). 

(1) De la connaissance de Dieu et de soi-même, c. i, xvi. 
(2) De objectivitate ordinis idealis consuli potest D . MERCIER, Crite-

riologie, liv. III et iiv. IV. 


ARTICULUS QUARTUS 

DE CRITERIO OBJEGTÏ VO QUOD EST EVIDENTIA (i). 

S. — Ratio articulî. Critérium intrinsecum, sicut et ipsa co­
gnitio, elenientum duplex includit, subjectivum nempe etob-
jectivum. Desubjectivo, seu tacultate cognoscitiva, sermofusior 
habitus est. Id porro quod inter objectiva criteria praestat et 
quod omuem cognitionem cerlam causât et dirigit, est evi­
dentia. Caetera autem criteria objectiva sunt prima principia. 
Prsesens igitur articulus erit de evidentia, sequens vero depri-
mis principiis. 

II. — Evidentiae notio. Evidentia est veritatis perspicuitas 
cuimens non potest denegare assensum. Veritas rei et capaci-
tas inteliectus ita proportionantur et commcnsurantur ut in-
tuitus mentis in veritate necessario figatur illique necessario 
adhaereal. Se habet evidentia respectu inteliectus sicut lux 
corporum respectu oculi. « Dicitur enim lux in spiritualibus 
illud quod ita se habet ad manifestationem intellectivam sicut 
se habet lux corporalis ad manifestationem sensitivam (2) ». 
Sicut fulgor objecti corporalis oculum ad visionem nécessitât, 
ita veritatis fulgor inteliectus assensum rapit. Hic porro veri­
tatis fulgor est proprie et formaliter evidentia. 

XII. — Explicatur quid sit fulgor objecti. Id quod illuminât, 
seu manifestât intrinsece objectum, est forma vel essentia 

(1) Gonsuli possunt JOÀNNES A S . THOUA, Logic, q. X X V I , a. 4 ; SAN-

EEVERINO» Dynamil; BALUÈS, Philos, fondament^ lib. I ; PBSCH, Logic; RA-

BiflB, Logique, etc. 
(Wll Dist., 13, q. I, ad. » u 


ART. IV. — DE CRITERIO OBJECTIVO QUOD EST EVIDENTIA 323 

(1) Q. I, art. 1, n, 13. 

rei ; unumquodque enim cognoscîtur per suam formam. Om­
nis autem essentia est partieipata quaedam similitudo essentia? 
divinœ, et immédiate a divino intellectu pendet. Porro divina 
essentia et divinus intellectus sunt lux et claritas infinita. Igitur 
essentia rei recipit quemdam fulgorem et intelligibilitatem 
qua res tota collustratur. Essentia itaque secundum scipsam 
est maxime resplendens; at vero, prout în singularibus con­
creti s et materialibus existit, non e s t intelligibilis actu, s e d dé­
bet abstrahi per virtutem intellectus agentis, ut explicabitur 
in Psychologie; et hac abstractione activa producitur idea,seu 
species intelligibilis. Species autem intelligibilis illuminalur 
ab intellectu agente, et, mediante lumine specierum intelligi-
bilium, illustrantur principia prima et ea omnia quse per prin-
cipia cognoscuntur. Igitur fui go r objecti est ille quem habet 
objectum in specie intelligibili, prout hsec illuminatur ab in­
tellectu agente et illuminât prima principia. 

IV. — Differentia inter certitudinera et evidentiam. Evi-
d e n t i a se habet ad certitudinem sicut causa a d effectum : evi-
dentia enim est perspicuitas objecti quod infallibiliter détermi­
nât mentem et facit adhserere absque ulla errandi formidine ; 
certitudo vero est ille assensus firmus et infallibilis. Certitudo 
est propriétés actus intellectus, evidentia potius se tenet ex 
parte objecti. Quod clarius constabit ex dicendis de evidentia 
objectiva et subjecti va. 

V. — Evidentia objectiva et subjectiva. Objectiva estipse 
fulgor quo illustratur et irradiatur objectum"; subjectiva est 
p e r s p i c u i t a s p r o u t a b o b j e c t o a d i n t e l l e c t u s p e r c e p t i o n e m d e -

rivatur, s e u , est clara intuitio o b j e c t i m e n t i aiïulgentis, q u s e 

removet omnem errandi formidinem. Evidentia objectiva est 
prior e t causa evidentise subjectivse ; imo proprie loquendo 
evidentia est solum objectiva. Dixiraus certitudinem e s s e 

subjectivam essentialiter, objectivam autem analogice tan­
tum (1) ; evidentia a contra est subjectiva solum analogice : 
actus nempe mentis dicitur evidens, quia est effectua eviden-


324 LOGTCA MAJOR, SEU CRITICA, TRACT. II. Q. III. 

lia1, sicut color vultus dicitur sanus quia est sanilalis effectua ; 
sed id quod est proprie evidens est objectum, sicut id quod 
est proprie sauumest animal. 

VI. — Evidentia materialiter sumpta, evidentia formalis. 
Evidentia materialiter sumpta est ipsa res quœ fit evidens ; 
quare semper est objectiva ; evidentia autem formalis est 
forma, seu lux, qua res illustratur et fit evidens. Haec vero 
lux, ut dictum est, provenit ab intellectu agente. Lumen au­
tem intellectus est aliquid inhaerens et subjectivum, et sub 
hoc respectu evidentia formalis dici potest aliquid subjectivi. 
Sub alio tamen respectu dividi potest in objectivam et sub-
jectivam. Lumen enim subjectivum intellectus duo praestat; 
primario et immédiate illustrât objectum, et hinc habetur 
evidentia objectiva ; secundario et médiate ex objecto deri-
vatur ad intellectus percoptionem, et ita fit evidentia subjec-
tiva. 

VII. — Evidentia immediata et mediata. Evidentia imme­
diata est in qua objectum per se patet menti absque termino 
medio, sive per simplicem mentis intuitum sive per sensuum 
experientiam comparetur : Totum est ma jus sua parte ; dies est ; 
ego existo. Mediata est quae hàbetur ope nexus cum alia ve­
ritate prius cognita : anima est immortalis. Evidentia eu jus-
vis conclusionis est mediata. 

VIII. — Evidentia intrinseca et extrinseca. Evidentia in-
trinseca est evidentia objecti in seipso, quando nempe videtur 
convenientia praedicatorum essentialium : quo casu intellectus 
ab ipso objecto necessitatur. Evidentia vero extrinseca est qua 
objectum non fit evidens in se, sed tantum in motivis exter-
nis ; quo casu intellectus ab objecto non determinatur, sed indi-
get motione voiuntatis ut ad assentiendum inclinetur. Dico : 
Anima est spiritualis. Mens connexionem videt terminorum 
in seipsis ; perspecta autem hac habitudine necessitatur assen­
sus, nec requiritur voiuntatis impulsus. Ât dico : Deus est 
unus et irinus. Non video quomodo unitas in essentia et tri-
nitas in personis inter se conveniant, et ideirco intellectus ab 


ART. IV. — DE CRITERIO OBJECTIVO QUOD EST EVIDENTIA 325 

CD Log.f p a g . 2 4 9 . 

objecto non cogitur, Sed scio Deum esse veracem, Deumque 
illud cognoscibile révélasse ; est ergo motivum adhaerendi 
huic objecto, ac tuto potest voluntas intellectum cogère ut illi 
objecto assentiat. 

Quandoque motivum adhserendi excludit omnem errandi 
formidinem, et ita habetur evidentia credibilitatis ; quandoque 
vero formidinem admittit, et est evidentia probabilitatis. 

Itaque in casu evidentise intrinsecse mens assentit propter 
auctoritatem evidentise ; in casu vero evidentise extrinsecse 
assentit propter evidentiam auctoritatis, vel evidentiam pro* 
babilitatis. Omnis porro assensus, ut sit prudens, aliquam 
evidentiam, saltem extrinsecani, requirit. Veritates etiam iîdei, 
etsi non évidentes intrinsece, vera tamen gaudent extrinseca 
evidentia : liquido enim constat dari motiva credendi firmiter 
absque ulla errandi formidine. His in luce positis, statuitur 

IX. Conclusio : Evidentia est critérium quod v i sua co-
git intellectus assensum, et cui subesse nequit falsum. 
Prob. I a pars. Facultas naturalis necessitatur ab objecto suo 
formali sufiicienter proposito : sicut oculus apertis palpebris 
necessario videt. Atqui intellectus est potentia naturalis, et ejus 
objectum formale est verum. Ergo intellectus necessitatur 
quando verum est ipsi suffi ci enter propositum. Sed, cum 
verum apparet menti evidens, est suffi cientissi me propositum, 
siquidem est menti praesens in sua luce et perspicuitate. Ergo 
intellectus necessitatur a vero evidenti. 

Prob. l l a pars. Constat intellectum natura sua necessitari 
ab evidentia. Sed si evidentise verse posset subesse falsum, 
intellectus natura sua cogeretur ad errorem, et sic falleretur 
per se, quod jam confutavimus. Ergo evidentise verse subesse 
nequit falsum. 

Diximus : evidentise verse, quia, ut optime notât P. Sehif-
fini (1), aliquid quod est evidens, ex inconsideratione mentis 
ratione alicujus similitudinis confundi potest cum eo quod 
reipsa non est evidens, cui proinde falsum subesse potest. 
Hoc autem accidit eu in quis confundit evidentiam consequen 


326 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. III. 

Use cum evidentia conséquentes, aut evidentiam moralem et 
physicam cum evidentia metaphysica. 

Dices :XJt evidentia sit critérium débet esse evidens haec 
propositio : Evidens est verum. Atqui haec propositio non est 
evidens. Ergo evidentia non est critérium. Resp. Neg. min. 
Nam, ut ex terminis liquet, evidens est verum ut perspicuum. 
Porro haec propositio : verum perspicuum est verum, evi-
dentissima est. Ergo hsec propositio : evidens est verum, evi­
dentia gaudet. 

X. — An evidentia distinguatur a veritate. Evidentia non 
distinguitur realiter a veritate tanquam nova entitas ipsi ad» 
dita, sed logice dumtaxat. Evidens quippe désignât ipsum ve­
rum perspicuum ; ergo veritas et evidentia sunt materialiter 
idem, nec possibile est ut perspicuitas competat falso ; nam 
falsum est quaedam privatio et diflormitas in cognitione. Evi­
dentia tamen a veritate logice differt, siquidem importât spe* 
cialem perspicuitatem respectu intellectus, seu dicit veritatem 
reduplicative ut menti alïulgentem. 

X I . — A n omnis veritas sit evidens. Res fuit aliquatenus 
controversa. Carlcsiani, necnon plures ex recentioribus, prae-
sertim Ontologistœ, imo Balmes et Sanseverino, existimant 
evidentiam non competere omnibus veritatibus, sed solum 
veritatibus nccessariis et universalibus. Altéra autem senten-
tia vult omnem veritatem evidentia gaudere. Difficultés vero 
distinctione solvitur. Materialiter quidem et quoad se omnis 
veritas est evidens ; non autem formalitcr et quôad nos. 

Prima pars jam constat, nam veritas et evidentia sunt ma­
terialiter idem. Insuper, evidentia est ciaritas, perspicuitas, 
seu intelligibilitas objecti. Atqui omnis essentia, cum sit par-
ticipatio quaedam intelligibilitatis divinae, habet claritatem et 
intelligibilitatem. Ergo omnis essentia quoad se evidentiam 
suscipit. — Non autem quoad nos. Evidentia quoad nos est 
veritas ut manifesta et menti perspicua. Atqui non omnis ve­
ritas est menti manifesta et perspicua, sive propler objecti de-
fectum, sive propter objecti eminentiam et intellectus in-
firmitatem, qui se habet ad maxime intelligibilia sicut oculus 


ART. IV. •— DE CRITERIO OBJECTIVO QUOD EST EVIDENTIA 3Î7 

noctuœad solem. Ergo non omnes veritates evidentia gaudent 
respecta nostri, 

Ipsae autem veritates évidentes quoad nos diverso titula 
evidentia potiuntur: alise quippe evidentia immediata gau­
dent, sicut prima principia, quae cognitis terminis illico in-
telliguntur; alise vero evidentia mediata, ut conclusiones quse 
ope metlii termini eruuntur ; alise evidentia intrinseca, ut prin­
cipia intellectus vel conclusiones scientiarum ; alise demum 
evidentia extrinseca tantum, ut illse quse fide teneutur. 

XII. — Quid dicendum de evidentiis illusoriis. Contenait 
Rabier dari evidentias ilhtsorias quamvis absolutas. Quse as-
sertio in terminis ipsis implicat. 

Itepugnat enim verum ut sic esse illusorium. Atqui eviden­
tia est verum ut perspicuum. Ergo répugnât evidentiam esse 
illusoriam, seu evidentise subesse falsum, ut modo ostensum 
est. 

Si qua ergo illusio interdum subrepit, non ipsi evidentise 
est adscribenda, sed intellectui, qui inconsiderate coniundit 
evidentiam consequentise cum evidentia consequentis, vel cum 
aliquo alio quod reapse non est evidens. 

XIII. — Detriplioi evidentise modo. Cum evidentia sit ve­
ritas ut visa, tôt sunt evidentise modi quot sunt modi visionis. 
Triplex autem est visionis modus. Ergo très evidentise 
modi (1). Primus quidem visionis, seu evidentise, modus est 
in simplici apprehensione. Visio enim primordialitcr sensui 
tribuitur, et per translationem intellectui, quando ipsa forma 
intellectualis fit in mente sive per lumen naturale, ut quum 
intelligimus hominis quidditatem, sive per lumen supernatu-
rale, ut quum intellectus divinitus illustratur ad aliquid appre-
hendendum. Secundus modus est in judiciis immediatis et 
intuitivis, sicut quum per lumen naturale principia prima in­
telligimus, quae statim, notis terminis, luce propria menti ap-
plicanlur. 

Tertius modus est in judiciis mediatis quse per demonslra-
tionem et scientiam manifeste resolvuntur in principia per 

(i) Cf. S, THOMAS, III Distinct, X X I V , g. I, art. i. 


328 LOGICA MA JOB, SEU CRITICA, TRACT. II. 0- IH. 

se nota. Eo ipso enim quod per necessariam connexionem ve-
ritatibus per se notis conjungantur, illuminantur ab istis prin­
cipiis, perinde ac si essent visa, et sic fiunt evidentia. 

XIV. — Inevidentia. Ex quibus intelligitur quid sit 
inevidentia. Est visionis privatio, qua tit ut objectum menti 
propositum suffi ci en s non sit ad potentiam convinccndam et de-
terminandam. Quare ut intellectus adhaereat, requiritur im-
perium etinfluxus voluntatis. Non superaddit autem voluntas 
lumen novum quo tollatur inevidentia, id quippe non est fa-
cultatis appetitivae munus ; sed intellectus voluntate inclinalus 
vidensque affectum voluntatis ad objectum, non renuit ad-
haerere objecto quod voluntati placet. Convenit porro inevi­
dentia tum opinioni, quae est assensus simul incerius et inevi-
dens, tum fidei, qui est assensus inevidens, sed certus. Quare, 
ut fiât actus opinionis vel fidei, requiritur motio voluntatis fa* 
cientis adhaerere objecto quod voluntati ipsi convenit et placet. 


ARTICULUS QUINTUS 

DE CRITERIO PE1M0RUM PRINCIPIORUM 

I. — Notio primorum principiorum (1). Prima principia 
sunt propositiones indemonstrabiles quœ, statim, nolis termi­
nis, cognoscuntur. «Hujusmodi sunt communia, ait Angelicus, 
eo quod nostra cognitio a communibus ad propria pervenit. 
Et ideo istœ propositiones sunt prima demonstrationum prin­
cipia, quœ componuntur ex terminis communibus, sicut to­
tum et pars, ut: omne totum est ma jus sua parte; œquaieet 
in&quale, ut : quse uni et eidem sunt sequalia sibi sunt œqaa-
lia. Et eadem ratio est de similibus (2). » Hœc prima judicia, 
prout sunt communia omnibus, dicuntur axiomata, seu digni-
taies, quia digna sunt quœ statim ab omnibus absque proba-
tione admittantur. 

II. — Quse sit differentia inter axiomata, maximas, effata, 
principia facti. Axiomata, licet in sensu lato designare pos-

(1) Principia sub ratione motivorum et criteriorum ad Logicam refe-
runtur ; prout vero sunt rerum constitutiva, considerantur a Metaphy-
sica, Quœdam tamen sunt principia quse ordinem realem prsecipue 
spectant, ut principia causalitatis, rationis sufficientîs, finalitatis, et is-
torum consideratio est ontologica. Quare de iis in Metaphysica Ontolo-
gica disserimus. Hic ergo sermo est de principiis quœ ad ordinem 
pertinent cognitionis. — De principiis vero consuli possunt A R I S T O T E L E S 

in I Post. Ànalyt.y et in IV Metaphys. ; D. THOMAS, Lectiones in prsefatos 
Aristotelis libres; Su AREZ, Disputationes Metaphysicœ, disp. I I I ; B A L M È S , 

Philosophie fondamentale. lib. I, c. xx ; ZIGLIARA, Critic. lib. Il, cap. n ; 
PESCH, Logic. ; P . GEORGIUS A V I L L A F R A N C A , Critic. lib. III; E L I E B L A N C , 

Logique, c. xvi. 

(2) I MetapK Hb. IV, lect. 5, n. 


330 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. III. 

sint omnes veritates inrîemonstrabiies, stricte tamen loquendo, 
sunt principia prima omni scientiaa communia ; dicuntur 
etiam dignitates. Maximx désignant prima principia ordinis 
practici, vel etiam omnem propositionem quae communiter 
inter hominesut veritas admitti solet. 

Effata vero non raro cum axiomatibus vel maximis confun-
duntur; speciali m tamen désignant judicia quœdam quae se 
habent ut principia scientise propria, et in quibus scientia ut 
in quodam compendio resumiiur ; sic tota cognitionis theoria-
hoc effato continetur : Cognitio fit secundum quod cognitum 
est in cognosceiUe. Ha?c judicia, licet universalia, non sunt ne­
cessario immediata ; sed ab axiomatibus dépendent, et per 
axiomata probari possunt. 

Demum principia facti sunt judicia a posteriori, seu syn­
thetica, quae experientia immédiate vel médiate coguoscun-
tur. 

— Inter axiomata recensentur: Totumest majus sua parte. 
— Eadem uni tertio sunt eadem inter se. — Causa causse est 
causa causati. — Ex nihilo nihil fit. — Nihil dat quod non 
habet. 

— Inter maximas : Déclina a malo et fao bonum. — Peritis 
in arte credendum est. — Potior tempore potior jure. — Af-
firmanti incuxnbit probandi onus. — Qui tacet consentira vi­
de tur. 

— Inter effata : Actus et potentia sunt in eodem génère. — 
Nihil agit nisi in quantum est actu. — Cognitio fit in quan­
tum cognitum estin cognoscente.— Omne agens agît prop­
ter finem. ~- Omnis effectue assimilatur suse causse. — Nihil 
agit ultra suara speciem. — Operari sequitur esse, modus 
operandi sequitur modum essendi. — Ars supponit naturam. 

— Inter principia facti : Cogito, sum; mundus existit. 

III. — An prima principia criteria sint veritatis. 
Non pauci ex Cartesianis, ut Arnaldus, contendunt princi­

pia experimentalia non esse veritatis criteria, quia de illis non 
certitudinem, sed probabilitatem dumtaxat comparare pos-
sumus. Subjectivistœ e converso, qui objectivitatem concep-
tuum inficiantur, consequenter tenent principia analytica cri­
teria non esse cerlitudinis. 


ART. V. — DE CRITÉRIO PMM0RUM PRINCIPIORUM 331 

IV. — Prima conclusio : Principia prima analytica firmis-
sima sunt veritatis criteria. 

Arg. lnm. Cum evidentia sit infallibile veritatis critérium, 
id firmissimum dicendum est critérium quod habet in se evi­
dentiam, et a quo caetera evidentiam mutuantur. Sed priuci* 
pia prima babent in seipsis evidentiam, et e contra caetera ab 
ipsis evidentiam mutuantur : omnis quippe evidentia judicio-
rum mediatorum, seu conclusionum, est participatio quacdam 
derivata ab evidentia primorum principiorum. Ergo prima 
principia sunt firmissima criteria. 

Arg. II t t m. Id sane critérium est certitudinis quod estsemen 
omnis scientiae et certitudinis. Sed prima principia sunt scien-
liaesemina; tota namque scientia est evolutio principiorum, 
ipsaque certitudo scientifica nihil aliud est quam certitudo 
principiorum. Tune enim conclusionesper certitudinem sciun-
lur quum resolvuntur in principia: hinc est quod perfecta sa-
pientia sit resolvere conclusiones nonsolum in proximas cau­
sas, sed in prima principia, seu primas causas. Ergo. 

V. — Secunda conolusio : Etiam principia facti, seu expe-
rimentalia, criteria sunt veritatis. Ideo negant adversarii 
hujusmodi principia esse veritatis criteria, quia contendunt 
inductione, cujus ope acquirunlur, non posse comparari ve-
ram certitudinem, cum impossibilis sit compléta omnium sin­
gularium enumeratio. Atqui heec ratio nulla est. Ergo. De-
claratur minor. Licet enumerari nonpossint omnia singularia, 
colligi tamen possunt tôt observationes ut ad essentiam sin­
gularium concludi possit. Atqui, cognita essentia singula­
rium, habetur médium statuendi principium générale omnino 
certum et infallibile, quia natura una est in omnibus. Res 
patebit ex dicendis infra de inductione (Tract. III, q. II). 

VI. — Quodnam sit principium omnium primum. Alii aliud 
assignant. Ontologistœ volunt esse aliquam veritatem quae sit 
origo et fons omnis cognitionis nostrae et ratio repraesentativa 
omnium quae cognoscimus. Cartesiani tenent esse : Cogito, 
ergo surn; Leibnitz ponit esse simul principium contradic-
tionis et principium : Nihil est sine ratione sufficienti. Scho-


332 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. m. 

l&stici vero docent in demonstratione perfecta, directs, os-
tensiva» esse hoc principium: Omne ens est sua natura; 
abstrahendo autem ab omni specie démonstrations, princi­
pium omnium simpliciter primum esse : Impossibile est idem 
secundum idem simul esse et non esse. 

VII. — Gonditiones primi principii. Assignantur ab Aris-
totele et D. Thoma (i). « Piima est quod circa hoc non possit 
aliquis mentiri sive errare. Et hoc patet, quia homines non 
decipiuntur nisi circa ea quae ignorant; ideoque circa quod 
non potest aliquis decipi, oportet esse notissimum. — Secunda 
est ut non sit conditionale, scilicet ut veritas ejus non pendeat 
ex suppositione, quia jam aliud supponeret, nec esset pri­
mum; sed oportet per se esse notum. — Tertia conditio est ut 
non acquiratur per demonstrationem, sed advcniat quasi per 
naturam habenti ipsum. Nam quod demonstratur est conclu­
sio, non principium. » Iiis praesuppositis, statuitur 

VIII. — Prima conclusio : Primum principium humanse 
certitudinis non est aliqua veritas prima quse sit Ions et 
ratio reprœsentativa omnium quse a nobis cognosountur. 

Probatur. Scientia nostra acquiritur per demonstrationem. 
Sed, si omnia cognoscimus in aliqua veritate omnium repri­
se n ta ti va, superfluit demonslratio, jamque efficimur sicut 
Deus, omnia uno intuitu capientes. 

— Caaterum veritas illa perfectissima omnium reprœsenta-
tiva cognosceretur vel simplici apprehensione vel judicio. Sed 
utrumque répugnât. Ergo. 

Prob. min. Non posset cognosci per simplicem apprehen-
sionem, quae est cognilio inchoata et in qua veritas imperfec-
tissime invenitur. Nec per judicium, nam judicare est compo-
nere vel dividere. Sed veritas omnium reprœsentativa est ali­
quid simplex et uniforme quod cujusvis compositionis et divi-
sionis expers existit. Ergo. 

IX. — Secunda conclusio : Principium simpliciter primum 
est principium demonstrationis directes, ostensivse, posi­
tivas. 

(1) In 4, Metapkysicorum* 


ART. V. — DE GRITERIO PRIMO R M PRINCIPIORUM 333 

Demonstratio ostensiva rem probat ex ipsis rei intrinsecis, 
indirecta vero ex extrinsecis, quia nempe alias sequeretur ab-
surdum. Atqui perfectius et nobilius est rem ex intrinsecis 
quam ex extrinsecis dignoscere etdemonstrare. 

Ergo principium omnium perfectissimum et nobilissimum 
débet esse principium demonstrationis ostensivae. — Imo et 
positivas. Nam demonstratio negativa indicat solum quid res 
non sit; positiva autem quid res sit, quod certe perfectius est. 
— Insuper, conclusio negativa pendet ab aliqua propositione 
affirmativa, quia utraque si praemissa neget, nil inde sequetur. 

Sed principium primum a nullo pendere débet. 
Ergo principium primum débet esse propositio affirmativa 

et positiva. 

X. — Tertia oonolusio : Primum principium in démonstra­
tions ostensiva, positiva, est: Omne ens est ld quod est, seu 
est sua propria natura. 

Probatur. Primum principium in syllogismo ostensivo, af­
firmativo, débet esse definitio quae omnes alias definitiones 
complectatur. Atqui definitio quse omnes alias complectitur est 
ista : Omne ens est sua propria natura. Ergo in syllogismo 
affirmativo, seu in démonstration directa, primum princi­
pium est: Omne ens est sua propria natura. Probatur major. 
Primum principium in syllogismo affirmativo ita est expri-
mendum ut praedicatum deprehendatur convenire subjecto ex 
sola rei natura. Atqui natura rei per definitionem manifesta-
tur, cum sitconversio inter definitionem et naturam definiti. 
Ergo primum principium exprimendum est per definitionem, 
et, cum hic agalur de principio generalissimo exprimendum 
est per definitionem generalissirnam quse omnes complectatur 
definitiones. 

Probatur maj. ultimi argumenti. Principium syllogismi affir-
mativi est dictum de omni vi cujus praedicatum quod asseri-
tur de subjecto universali débet convenire subjecto particulari 
sub universali contento. Atqui istud praedicatum cognoscitur 
convenire subjecto universali vel per aliam demonstrationem, 
quo casu non habetur principium primum, quod est inde-
monstrabile, vel infertur ex alio praedicato conveniente eidem 


334 LOGICA MAJOR, SEU CRITICA, TRACT. II . Q- U U 

subjecto, nec lune habetur primum principium quod est on -
nino independens. Ergo, cum non sitprocrd,'ndum in infin-
tara, deveniendum est ad aliquod principium in quo praedi­
catum cognoscatur convenire tubjecto ex natura rei. Igitur 
primum principium taliter expiimendum est ut convenientia 
praedicati cum sub jecto ex sola natura fcubjecti deprehenda-
tur. 

Prob. min. scilicet : definitio quae alias complectitur haec 
est : Omne ens est sua propria natura. 

Nam, dicendo : ens ponitur subjectum generalissimum quod 
complectitur omnia ; dicendo : est sua natura designantur 
caelera quae omni enti invariabiliter conveniunt, nempe es-
sentiae unitas, indivisibilitas, distinctio. Natura enim quae est 
sua et indivisa in se est divisa ac distincta a quolibet alio (1). 

Gonfîrmatur exemplo. Definitio hominis est : Homo estant 
mal rationale. Sed animal rationaleest natura hominis. Ergo 
definire hominem est dicere implicite : Homo est sua natura. 
ïgitur definitio hominis, et idem valet pro caeteris, continetur 
in ista : Omne ens est sua natura. 

XL — Quarta conclusio : Primum principium in démons-
tratione indirecta est principium contradictionis : Impossi­
bile est idem secundurn idem simul esse et non esse. 

Probatur. Demonslratio indirecta probat rem ita esse de-
bere quia secus absurdum sequeretur. Atqui absurdum est in-
compossibilitas duorum conceptuum in eodem secundurn 
idem, simul (2). Ergo principium primum in demonstrationi-
bus indirectis est illud in quo exprimitur incompossibilitas 
duorum conceptuum in eodem secundurn idem, simul. Sed 
haec incompossibilitas nonnisi hoc modo exprimi potest : Im­
possibile est idem secundurn idem simul esse et non esse. Ergo 

(1) Cf. Gard. ZÎGLIARA, Cvitie., Hb. II, cap. H, a. %. 
(2) « Voce simul non solum tempus significatur, sed generatim ex­

primitur conlradictoria ambo una accepta et vera et falsa esse non 
posse » (PESCH. Log , n. 1231) . Àdditur itaque simul ut appareat prœfa-
tum judicium ad omne ens universalissime se extendere, et ad neces­
saria, quae sunt independenter a tempore, et ad conlingentia quae in 
tempore siguificaûtur. Graviter ergo erravit Kantius illam particula g 
oniittendo (Vide infra, n. xv). 


ART. V. — DE CRITERIO PRIMORUM PRINCIFIOMJM 33fî 

primum principium in démonstration indirecta est princi­
pium contradictionis : Impossibile est idem secundum idem 
îimul esse et non esse. 

Ad principium contradictionis reducitur principium medii 
exclusi : quodlibel aut est aut non est. Est igitur contradictionis 
principium eo modo expressum ut appareat inter duo contra­
dictoria non dari médium. 

XII. — Quinta oonolusio : Abstraotione facta a spooiebus 
demonstrationum, pr imum principium est principium con­
tradict ionis . 

Illud principium est simpliciter primum a quo caetera pro-
bantur, ipsum autem non potest ab alio probari ; quod non 
potest in dubium verti quodque in omni alio judicio implicite 
continetur. Atqui hujusrnodi est principium contradictionis. 
Ergo. Prob. min. Caetera principia per principium contradic­
tionis demonstrantur, non quidem demonsiraiione proprie 
dicta, cum supponantur indemonstrabilia, sed per quamdam 
explanationem et analysim terminorum. Sic principium : 
Totum est majus sua parte, ideo probatur, quia alioquin se-
queretur totum non esse totum. Principium primum positi-
vum : Omne ens est sua natura hoc etiam modo ostenditur. 
Si enim ens non est sua natura, seu non est id quod est, se­
quitur aliquid esse et non esse. 

Igitur caetera principia in principium contradictionis resol-
vuntur. Sed nullum est aliud in quod ipsum principium con­
tradictionis resolvi queat et a quo probetur. Qui enim inten­
dit hoc principium probare supponit probatum et non proba-
tum non esse idem : quod est profiteri ipsum contradictionis 
principium. — Pariter, qui in dubium verteret hoc principium 
supponeret illud esse falsum. Sed non potest supponere illud 
falsum nisi teneat falsum non esse verum. 

Ergo nemo potest illud principium negare, nisi illud profi-
featur. 

Tandem, hoc principium in omni judicio continetur. Prin­
cipium contradictionis versatur circa notionem entis, nam ex-
prirnit pugnam quse est inter ens et non ens. Sed notio entis 
in omni conceptu et in omni judicio imbibitur, si quidem orn-r 


338 LOGICA MAJOR y SEU CRITICA, TRACT. II. Q. ni. 

nis conceptus exprimit quamdam entis delerrainationem. 
Ergo axioma contradictionis implicite continetur in omni 

judicio. 
Res exemplo manifestatur : Qui dicit : Deus est jus tus, ipso 

suo asserto proQtetur Deum non esse injustum et supponit 
justum et injustum non esse idem (1). 

XIII. — Corollarium. Hinc refutatae manent sententiœ Carte-
sii et Leibnitzii .— Primum quippe factum : Cogito, ex quo 
infertur . ergo sum, non tenet nisi quia répugnât simul cogi­
tare et non cogitare, quod est principium contradictionis. 
Principium etiam rationis sufficientis supponit esse sine ra­
tione sufficienti et esse cum ratione sutlîcienti non esse idem, 
quod est supponere contradictionis principium. Ergo prin­
cipium rationis sufficientis non est primum (2). 

XXV. — Quo sensu conoedi poss i t contradictionis princi­
p ium non esse primum. 

Quadruplici titulo dicitur primum : 1° Quia omnia alia 
ipso probantur, ipsum autem a nullo ; 2° necessitate, quia 
omnia alia ipsum supponunt ; 3° universalitate, quia se exten-
•dit universaliter ad omne ens, cum exprimai, pugnam quae est 
nter ens et non-ens ; 4° quia omnia caetera reducuntur ad ip­

sum. Versalur enim circa notionem entis ; quare, sicut omnes 
ideae ad entis conceptum reducuntur, ita omnia principia ad 
contradictionis principium revocari possunt. 

Secundum alium tamen respectum non est primum ; quod 
quidem triplici sensu inteiligi potest : 1° Quia principium ab-
solute primum est principium demonstrationis direct», posi-

(1) « Ce principe est celui qui soutient tout raisonnement, et qui 
nierait une conséquence d'un argument bien fait, en accordant la ma­
jeure et la mineure, serait forcé d'avouer qu'une chose serait et ne 
serait pas en môme temps. 

Ce principe est tellement le premier, que les autres s'y réduisent ; 
en sorte qu'on peut tenir pour premiers principes tous ceux où, en les 
niant, il paraîtrait d'abord à tout le monde qu'une môme chose serait 
et ne serait pas en même temps. » BOSSUET, Logique, lîv. II, ch. xn. 

(2) De principio rationis sufficientis ejusque distinctione a priucipio 
causalitatis vide Metaphys. Ont Tract. IV, q, I, a. 4. 


ART. V. — DÉ CRITKRIO PRÏMORUM PRINCIPIORUM 337 

livae, ostensivœ, ut modo probatum est (n. ix) ; 2° quia non 
est principium actu continens caetera principia. Sicut enim 
idea entis exbibet aliquid potcntiale in cujus analysi cœteri 
conceptus non includuntur actu et determinate, ita contradic-
tionis principium est veritas quasi potentialis in cujus analysî 
cseterœ veritates non continentur actu. 3° Quia non assurni-
tur universaliter ut praemissa otnnis demonstrationis. 

In omni quidem démonstration virtualiter concurrit con-
tradictionis principium, quia nulla est vis probandi si nutat 
vis illius principii, attamen contradictionis principium non 
assumitur proprie et formaliter ut prsecognita omnis demons­
trationis praemissa. 

XV. — De vera formula prinoipii contradictionis. 
Cum principium contradictionis versetur circapugnam quse 

est interens etnon-ens, enunciandum est aliqua formula quse 
illam pugnam clare et nervose exprimat. Atqui formula pu-
gnam inler ens et non-ens clare et nervose enuncians est ipsa 
propositio modalis de impossibili quœ necessitatem însupe-
rabilem importât. Ergo formula principii contradictionis dé­
bet esse propositio modalis de impossibili : Impossibile est. 

At vero, ut realis sit pugna inter ens et non ens, accipien-
dum est idem ens secundum eumdem entis respectum ; nam, 
si adsit diversum ens vel idem sub diverso respectu pugna 
illa evanescit. Ergo scite additur : Idem secundum idem. 

Demum, quia principium contradictionis estlex universalis-
sima entis se extendens universalissime ad omne ens, taliter 
exprimendum est ut appareat nunquam contingere posse ex-
cep ti on em, neque in necessariis quee sunt indepondenter a 
tempore, neque in contingentibus quse in tempore significan-
tur ; ad quod indicandum congruentissime additur particula 
simul, qua « non solum tempus signiticatur, sed gcneratim 
exprimitur contradictoria ambo una accepta et vera et falsa 
esse non posse », ut ri ici t cl. P. Pesch. 

Ergo vera principii contradictionis formula illa est quam 
passim tradunt Peripatetici et Scholastici : Impossibile est 
idem secundum idem simul esse et non esse. 

Kantius tam^in pluribus formulant reprehendit. Imprimis 


338 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. III. 

vox impossibile superfluit, quia certitudo propositions a 
priori ex sola propositions natura innotescere débet ; aliunde 
vox simul inepta est, quia veritas judicii a priori independens 
est a tempore. 

Quare commiini formulas alia congruentior substituenda 
est, nimirum : Praedicatum quod rei, seu subjecto, répugnât* 
ei non convenit. 

Quantum autem haec asserta a vero aberrenthaud aegre de-
prehenditur. Jam enim ostensum est vocem impossibile ad-
hiberi ut clarius et nervosius exprimatur pugna inter ens et 
non-ens : vocem autem simul significare contradictoria ambo 
una accepta et vera et falsa esse non posse, et insuper, prout 
significat tempus, extendere principium universalissime ad 
omne ens, etiam ad contingentia. 

Formula vero kantiana multiplici laborat vilio. 
Tmprimis destruit vim objectivant illius principii. Nam di-

cendo : Prœdicatum quod subjecto répugnât, ei non convenit, 
innuit Kantius illud principium pertinere ad propositionem 
prout habet esse in anima, idcoque esse legem cogitationis et 
intra subjectivum cogitationis ordinem coarctari. 

Secundo, destruit illius universalitatem. Nam rejiciendo 
parti culam simul, monet Griticus germanus principium illud 
solum ad formas abstractas se extendere, non autem ad res 
contingentes, concretas realilerque existentes, quae in tem­
pore sunt et in tempore significantur. 

3 L V I . — De principio primo in ordine expérimental!. Jam 
monuimus (n° v) necessariam non esse omnium singularium 
enumerationem ut vera sint principia experimentalia, sed 
sufficere ut expertis quibusdam concludi possit ad essentiam 
singularium, quia jam habetur principium universale quo niti 
possit demonstratio. Illud autem principium expérimentale a 
quibusdam philosophis, postHumium, sic exprimitur : Futu-
rumprseterito erit simile. 

Animadvertalur porro istud effatum considerari posse in 
ordine rerum concreto : expertus sum hodie, heri, nudius-
tertius ignem calefacere, solem oriri ; comperi igitur eodem 
modo agere ignem vel solem heri et hodie ; hinc percipio futu-


ART. — OIS CRITBHIO PR1MORUM PRINCIPIORUM 339 

rum preeterito esse consimile. Qua ratione principium illud 
experientiam supponit et ipsa comprobatur. 

At rursus considerari potest ut universale, et jam illius cer­
titudo, licet experientiam supponat qua acquirilur ipsum prin­
cipium, non tamen in experientia sola fundatur, ut contendit 
Galluppi, sed ex aliquo principio rationali inferenda est. Ex­
perientia particularis est. Atqui certitudo illius principii est 
generalis et universalissima. Ergo certitudo illius principii in 
sola experientia non fundatur, nisi velimus conclusionem la-
tiorem esse prœmissis. 

Quo pacto ergo stabilieturilla certitudo ? Non instinctu caeco, 
ut vult Reid, nam scientiae expérimentales non possunt instinctu 
cseco niti. Sed hac ratione comparatur : Ideo futurum erii 
preeterito simile, quia constat dari effectus uniformes, inva-
riabiles. Sed effectus uniformes, invariabiles requirunt cau-
sam uniformem, invariabilem, quœ est natura semper eadem 
et eodem modo operans. 

Ergo ideo futurum erit preeterito simile» quia natura esi 
semper eadem eodemque modo ope ratur. 

Licet igitur principium : Futurum erit prmlerito simile ve-
rissimum sit, non tamen est simpliciter primum, nec in sola 
experientia fundatur, sed ex alio universaliori infertur et pro­
batur, hoc modo : Natura est semper eadem et eodem mode 
operatur. At si natura semper eodem modo est et agit, ne-
cesse e s t u t futurum sit praeterito simile. Ergo futurum prae-
terito erit consimile. 

Quocirca principium istud est solum quoddam particulare 
judicium contentum sub hoc génération : Natura semper eo­
dem modo est et operatur. Vide dicenda infra de Inductione, 
Tract. III, q- IL 


ARTICULUS SEXTUS 

DE CRITERIO EXTR1NSEC0 QUOD EST AUCTORITAS D1VINA 

I. — Notio magisterii. Criteria extrinseca ad magisterium 
externum omnia reriuci possunt. Quaedam ergo de magisterio 
in génère preenotare opportunum erit ex illis quae disserit 
Angelicus in Qusest. Disput. de Magistro. 

Magisterium defvniri potest : Médium seu principium 
extrinsecum quo discipulus ducilur in cognitionem verita­
tis. Dicitur principium externum, quia principium scientiœ 
intrinsecum est vis naturalis intellectus, in quo pr se exis­
tant quaedam scientiarum semina, scilicet prima principia. 
Magisterium se habet ad causandam scientiam sicut rae-
dicina ad causandam 6anitatem. Medicina porro sa'nitatem 
non causaret nisi essent in natura principia sanitatis ac­
tiva ; quocirca medicus in sanatione est minister naturae, 
quae principaliter operatur, minister quidem naturam con-
fortando, et medicinas apponendo quibus velut instru­
ments natura ad sanationem utitur. Similiter, magister 
non causaret scientiam nisi préexisteront in mente discipuli 
quaedam principia activa quae sunt cognitionis semina. In 
principiis enim universalibus omnia principia includuntur 
sicut in quibusdam rationibus seminalibus. 

Magister igitur est quasi minister naturae, confortât in­
tellectum proponendo veritatem per signa, et voces ; et per 
hujusmodi sibi proposita sicut per quaedam instrumenta dis­
cipulus pervenit in cognitionem ignotorum. 

Quando quis sanatur per operationem naturae tantum, sa-
nitas dicitur esse a principio intrinseco ; quando vero quis 


ART. VI. — DE CRITERIO EXTRINSECO QUOD EST AUGTORITAS DIVINA 341 

(1) Q. de Magistro, a. 2. 

sanatur cum medicinse adminiculo, dicilur sanitas esse a 
principio extrinseco, supponente et adjuvante principium 
intrinsecum quod est natura. Ita, cum quis per seipsum 
devenit ad cognitionem ignotorum, dicitur scientia esse a 
principio intrinseco, et hic modus vocatur inventio ; cum 
vero utitur adminiculo magisterii, dicitur scientia esse a prin­
cipio extrinseco supponente et adjuvante naturam. Magiste-
rium ergo est principium scientise extrinsecum, cui prae-
supponitur principium intrinsecum, scilicet naturalis ra­
tio discipuli. Operatur itaque magister mediante operatione 
intellectus discipuli et lumine primorum principiorum. Hinc, 
si aliquis alicui proponat ea quse in principiis per se notis 
non includuntûr, vel includi non manifestantur, non faciet 
in eo scientiam, sed forte opinionem vel fidem. 

II. — An aliquis possit esse suiipsius magister. Cum ma-
gisterium sit principium extrinsecum, aliquis non potest dici 
suiipsius magister, licet possit esse sibi ipsi causa sciendi. 

Âd perfectam enim rationem actionis oportet ut agens ha-
beat actu in se totum quod in eifectu per ipsum causatur ; si 
enim efiectum inducendum non continet nisi in parte, erit 
imperfecte agens. Atqui doctrina importât perfectam actio-
nem scientise in magistro. Ergo « oportet quod ille qui docet 
vel magister est, habeat scientiam quam in alio causât, expli­
cite et perfecte, sicut in addiscente per doctrinaux. Quando 
autem alicui acquiritur scientia per principium intrinsecum, 
illud quod est causa agens scientise non habet scientiam ac-
quirendam nisi in parte, scilicet quantum ad rationes sémi­
nales scientise, quse sunt principia communia. Et ideo ex tali 
causalitate non potest trahi nomen docloris vel magistri pro­
prie loquendo » (1). 

III. — Magisterium et testimonium. Magisterium in génère 
est manifestatio veritatis ignotsa facta ab alio cui innotescit 
illa veritas. Porro veritas potest esse scientiQca, necessaria, 
universalis ; vel contingens, sicut factum. Manifestatio qui-


348 LOGICA M A JOB, SEU CR1TICA, TRACT. II. Q. III. 

dem veritatis scientificse est magisterium proprie dictum, seu 
doctrina, etpersona manifestans est proprie magister, doctor. 
Manifestatio autem veritatis facti est proprie iestiftcaiio, seu 
tesiimonium, et persona manifestans dicitur tes Us 9 qui etiam 
aliis nominibus appellatur narraior, scriptor, historiens. 

IV. — Conditiones magisterii. Porro in rébus scientificis 
magisterium est quidem médium, seu causa, cognoscendi 
veritatem, ratio tamen cur discipulus veritati assentiatur, non 
est prsecise quia magister dixit, sed quia discipulus veritatem 
videt, seu videt magistrum verum dixisse. Unde magisterium 
hoc sensu acceptum visionem causât et scientiam générât. 

In rébus vero testimonii, discipulus factum admittit, non 
quia veritatem îpse videt, sed quia magister, seu tèstis, dixii; 
unde hoc casu magisterium parit proprie fidem. Age vero. 
Magistro, seu testi, credere nulla ratione cogimur nisi qua­
tenus in ipso reperitur vis quœdam nos movendi ad suis 
dictis assentiendum. Quse vis moralis intellectum et volunta-
tem determinans ad assentiendum dictis alterius vocatur auc-
toritas. Dicitur itaque magister auctoritatem habere quatenus 
dignus est cui fides adhibeatur. Ad hoc autem duo requirun-
tur : 1° ut non fallat, et ideirco gaudere débet veracitate, 
sinceramque prœ se ferre voluntatem cœteros non decipiendi. 
Saepe vero contingit ut quis cum sincero veritatis "amore, 
alios inconscius decipîat : unde requiritur 2° ut non fallatur, 
ad quod necessaria est scientia; nullus enim fallitur nisi circa 
quse ignorât. Duse itaque sunt auctoritatis conditiones : scientia 
et veracitas ; scientia vi cujus magister non fallitur, veracitas 
vi cujus non vult faller e. 

V. — Dividitur magisterium in divinum et humanum. 
Deus in ordine naturali est magister duplici ratione : 1° quia 
dat formam sine qua non potest fieri intellectio ; 2° quia mo-
vet et applicat illam formam ad intellectionis actum. Forma 
porro qua intelligimus est duplex : lumen intellectus et spe­
cies intelligibilis : utrumque vero a Deo provenit. Intellectus 
quidem immédiate a Deo creatur, species vero intelligibilis 
causatur immédiate a rébus ; sed, quia res ab ideis divinis 


ART. VI . — DE CRITKRtO EXTRINSECO QUOD EST AUGTORITAS DIVINA 343 

pendent, hinc médiate ab ideis divinis originari dicitur 
scientia. 

Deus alia etiam ratione fit hominis magister, quatenus vim 
întellectivam applicat ad actum. Intellectus quippe est facultas 
in potentia ; nihil vero transit de potentia ad actum nisi divi­
nes motionis efficacia. 

Solus ergo Deus est qui principaliter et interius docet, 
sicut etiam natura interius et principaliter sanat. Homo vero 
docet exterius et tanquam minister natures, ut prius dictum 
est. 

Dupliciter etiam unus homo alium docet : 1° causando 
formam qua discipulus intelligit; 2° movendo intellectum. 
Magister non producit quidem formam principalem quse est 
lumen intelligibile, sed est quodammodo causa speciei in-
telligibilis, in quantum nobis proponit quaedam signa intelli-
gibilium intentionum quas intellectus noster ab illis signis 
accipit. 

Magister est quasi médius inter res et intellectum ; intellec­
tus enim accipit scientiam tum a rébus tum a magistro, sed 
verba doctoris propinquius se habent ad causandam scientiam 
quam sensibilia. Nam sensibilia sunt intelligibilia in potentia, 
verba autem magistri sunt signa conceptuum qui actu sunt 
intelligibiles. 

Insuper, homo movet alterius intellectum excitando, ad* 
juvando, confortando. 

Deus prseter magisterium naturale et internum quod in 
singulis exercet hominibus, aliud sibi vindicat magisterium 
extern uni, quo veritatem supernaturaliter nobis manifestât, 
et quo in mente générât tidem. De hoc magisterio superna-
turali nunc inquirendum est. 

VI. — Notio fidei in génère. Fides in génère importât men­
tis assensum aliquo testimonio innixum, et, quia omnis assen­
sus aliquo testimonio, intellectus saltem testimonio, nititur, 
hinc assensus omnis lato sensu dici potest fides. Sed proprie 
fides importât assensum innixum testimonio alterius, et 
idcirco inevidentem, qui tamen (si agatur de fide perfecta) 
excludit omnem errandi formidinem. Hic assensus fidei sub 


344 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. III. 

influxu voluntatis elicitur. Inteliectus enim cogitur ad adhœ-
rendum vel ab objecto vel a voluntate. Sed non ab objecto, 
quod supponitur inevidens. Ergo requirit fides volunlalis 
motionem. 

Notetur tamen hic de factis agi in quibus suboriri possunt 
dubia imprudentia. Sunt enim qusedam facta quae necessario 
ab intellectu admittuntur quin interveniat voluntas, ut exis­
tentia alicujus urbis, vel existentia Ludovici XVI, etc. At 
illa non fide creduntur, sed inductione quadam colliguntur, 
nam adsunt effectus manifesti ex quibus mens necessa­
rio eruit causam. Liquet tamen multos dari casus in quibus 
dubia imprudentia testimonium comilantur. Quia ergo ob­
jectum est inevidens et suboriuntur dubia, intervenire débet 
voluntas, quae inteliectus assensum determinet; at potest tuto 
cogère intellectum illique assensum cerlissimum imperare, 
quia constat dubium esse imprudens. Quod si dubium reputari 
posset fundatum, jam non esset fides, sed opinio. Quocirca 
requirit fides motiva credibilitatis evidentia, quse omne du­
bium temerarium propellant. 

Défini ri potest fides in génère : Assensus inteliectus, quo 
creâimus vera esse quse accipimus a iestimonio externo, pro» 
pter testantis auctoritatem, qui nec fallif, nec fallitur. Di­
citur : actus inteliectus quia, licet imperetur a voluntate, ab 
intellectu tamen elicitur. — Quo credimus vera esse quse acci­
pimus a testimonio : hic indicatur objectum fidei ; — propter 
auctoritatem testis, assignatur motivum assensus formale. 

Fides distinguitur tum a scientia tum ab opinione. A scien-
tia, nam motivum assensus scientifici est auctoritas eviden-
tise, motivum autem assensus fidei est evidentia auctoritatis; 
assifisus scientificus ab objecto ex necessitate progignitur, 
fidei ve/o assensus requirit liberum voluntatis infiuxum. Ab 
npinione euam differt, quia fides est assensus certus, opinio 
mcoUus, fides nititur auctoritate extrinseca, opinio vero niti 
potest tum intrinsecis rationibus tum externo motivo. Hœc 
de fide in communi. 

/ ï i . — De fide divina (i). Fides autem divina est assensus 

(i) De fide divina in Philosophia loqoimur, non quod fides sit a 


ART. VI. — DE CR1TBRI0 EXTRINSECO QUOD EST AUCT0R1TAS DIVINA 345 

supernaturalis quo revelata a Deo vera esse credimus propter 
auctoritatem ipsius Dei révélantes, qui nec falli nec fallere 
potest. 

Distinguitur triplex objectum fi dei : materiale, formale quod, 
formate sub quo. Materiale est omne revelatum a Deo, pri-
mario quidem Deus, caetera secundario ; formale quod est 
prima veritas in essendo. In Deo enim triplex distinguitur 
veritas : 1° Veritas in essendo, seu transcendentalis, est ipsa 
essentia divina qua verus Deus est ; 2° veritas in cognos-
cendo est summa Dei sapientia quse omnia cognoscit prout 
sunt, et falli non potest ; 3° veritas in dicendo est divina ve-
racitas, seu summa Dei propensio ad dicendum verum ; quo 
fit ut neminem fallere queat. Jam vero objectum formale 
quod principaliter et directe attingitur a fide est Deus ut verus 
Deus, caetera vero atlinguntur ut ordinem important ad 
Deum verum. Ergo Deus ut verus Deus, seu prima veritas in 
essendo, est objectum iormale quod fidei. Objectum autem 
formale sub quo, seu motivum fidei, requirit ut testans nec 
fallere nec falli possit ; ideoque importât directe primam ve­
ritatem in dicendo, seu veracitatem qua Deus fallere non 
potest, et includit primam veritatem in cognoscendo, seu 
summam Dei sapientiam qua Deus falli non potest. 

Queeritur nunc an supernaturale illud magisterium sit cri­
térium veritatis. 

VIII. — Conclusio : Révélatio divina est iirmissimum ve ­
ritatis critérium generare valens certitudinem metaphysi-
cam quavis alia metaphysica certitudine prœstantiorem. 

Prob. I pars. Testimonium cui subesse nequit falsum est 
veritatis critérium. Sed divina revelatio est testimonium cui 
falsum subesse nequit. Ergo. Prob. min. Testimonium in» 
fallibile est, cum testis talem habet scientiam ut falli non 
possit et talem veracitatem ut fallere nequeat. Àtqui testis 
divinae revelationis est prima veritas in cognoscendo, quae 
falli nequit, et prima veritas in dicendo, quae fallere non pot­
est. Ergo revelatio est testimonium cui falsum subesse ne­
quit. 

principio naturalî, sed solum sub ratione criterii, quee conbideratio 
ma est peregrina, sed ad Logicam refertur. 


346 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. III. 

Prob. II a pars. scil. a revelatione gonerari certitudinem 
metaphysicam. Certitudo est metaphysica, cum causa assen­
sus ita necessaria est ut intrinsece repugnet aliter esse. Atqui 
in revelatione divina causa assensus nostri ita necessaria est 
ut intrinsece et absolule repugnet aliter esse. Ergo certitudo 
generata a revelatione est metaphysica. 

Prob. min. Causa assensus fidei est scientia et veracitas 
Dei revelantis. Atqui scientia et veracitas ita necessario Deo 
revelanti competunt ut intrinsece et absolute repugnet aliter 
esse : absolute quippe implicat Deum non esse primam verita­
tem in cognoscendo et primam veritatem in dicendo. Ergo. 

Prob. IIl a pars. Eo potior est certitudo quo ejus causa est 
magis verum, magisque ens ; certitudo enim in veritate et in 
esse fundatur. Atqui prima veritas in dicendo, in cognoscen­
do, in essendo, quae est causa assensus fidei, est magis verum 
quam aliud quidpiam quod est causa certitudinis metaphysi-
cae ; caetera quippe non sunt vera nisi quatenus participant 
primam veritatem. Ergo certitudo fidei potior est qualibet 
alia metaphysica certitudine. 

IX. — Objectio. Ille assensus firmior est qui magis excludit 
dubitationem. Atqui assensus scientiae magis excludit dubita-
tionem quam assensus fidei. Ergo firmior est assensus scien-
tificus assensu fidei. 

Resp. Dist. maj. Ille assensus firmior est qui magis ex­
cludit dubitationem deliberatam, concedo, qui magis excludit 
solum dubitationem indeliberatam, nego. Contradist. min et 
nego conclusionem. In assensu fidei facilius suboriri potest 
motus dubitationis indeliberatus ex eo quod intellectus ipsum 
objectum non perspiciat, qui motus in scientia et visione 
propter nimiam evidentiam exsurgere nequit. Sed fides, 
quantum ad immobilitatem et firmitatcm assensus, magis 
excludit dubium deliberatum, quia mens videt causam certi­
tudinis fidei majorem esse causa certitudinis scientificœ. 

Itaque certitudo fidei est fortior objective, quia objectum 
secundurn se majorem valet generare certitudinem. lmo dici 
potest fortior subjective, quia motio gratiae supernaturalis qua 
fit assensus fidei magis déterminât et firmat intellectum quam 


ART. VI. — DE CRITERIO EXTRINSECO QUOD EST AUCTORITAS DIVIN A 347 

(i) De Verit. q. XXIV, art. 2. 

naturalis evidentia ; motio enim quœ a Deo immédiate pro-
cedit fortius imprimit quam sola natura. 

X. — Schollon I. De fide analogies sumpta. Fides proprie 
accepta est assensus certus veritati inevidenti propter eviden-
teni revelantis auctoritatem. Intrinsece quidem assensus fidei 
est inevidens, at extrinseca gaudet evidentia, respectu nempe 
motivorum credibilitatis. Aliquando tamen sumitur fides pro 
opinione vehementissima, quo sensu dicit Angelicus : « Cre-
dere dicimur quod vehementer opinamur, scilicet vel testimo-
nio alicujus hominis (1) ». 

Iste assensus non est absolute certus, sed quasi certus, quia 
adeo fortia sunt motiva ut oppositum sit omnino improbabile, 
et idcirco oppositi formido sit penitus contemnenda. Sicut 
ergo in fide proprie dicta, voluntas tuto potest imperare in­
tellectus assensum, -nonobstante inevidentia, ita in hac fide 
analogice sumpta tuto potest voluntas intellectum cogère ad 
assentiendium non obstante, seu potius, contempta oppositi 
formidine. 

Melîus tamen ille assensus diceretur opinio quam fides, 
opinio quidem vehementissima, superiorisque ordinis, ad 
moralem certitudinem fere pertingens ; nomen autem fidei 
assensui absolute certo reservaretur. 

In duobus porro différant fides et opinio. Primo quidem, 
opinio est assensus intrinsece incertus et inevidens, licet 
extrinsece certus et evidens respectu motivorum probabilita-
tis ; fides autem est assensus intrinsece et extrinsece certus, 
licet intrinsece inevidens. Secundo, fides motivis extrinsecis 
du m taxât nititur, opinio vero niti potest tum intrinsecis ra-
tionibus quae errandi formidinem non penitus rem o vent, tum 
extrinseca auctoritate. Quocirca motiva extrinseca et fidem et 
opinionem generare possunt : fidem quidem, si omnem er­
randi formidinem propellunt, opinionem vero si, formidine 
errandi non exclusa, suadent tamen viri prudentis assensum. 

XI. — Soholion II. Brevis analysis aotus fidei. Actui fidei 


348 LOGICA MAJOR, SEU CRITICA, TRACT. U. Q. III. 

proprie dictée multi prseeunt actus. Fiunt imprimis multipliées 
operationes quibus mens credibilitatis motiva explorât. Os-
tenso igitur testem scientia et veracitate gaudere testemque 
de facto aliquid révélasse, spéculative concluditur aequum et 
rationabile esse illius dictis assentire et irrationabile dissen­
ti re. Illud quidem judicium circa credibilitatis motiva est in­
trinsece evidenb, adeo ut intellectus ab objecto determinetur. 
At vero ipsum objectum credendum remanet intrinsece obs-
curum, nec sufficiens est ad intellectum movendum. Quare 
aliud expectatur judicium practicum, quo decernatur intellec­
tum esse a voluntate determinandum. Hinc elicitur voluntatis 
actus quo intellectus effîcaciter applicatur ad assentiendum 
objecto credendo absque ulla errandi formidine, qui assensus 
est ipse fidei actus. 

Itaque tria sunt judicia distinguenda : 1° judicium specula-
tivum quo dicitur : Video esse credendum ; 2 a judicium prac-
ticum quo dicitur : Intellectus est a voluntate determinandus ; 
3° judicium seu assensus, quo dicit intellectus : Credo. Istud 
porro judicium : Credo non est conclusio syllogistica primi 
judicii : Video esse credendum, sed aliud quidpiam expostu-
latur, voluntatis nempe interventus. 

Munus porro voluntatis non est nova addere argumenta 
vel consequentias affirmare quae non essent in praemissis con­
tent œ, sed dubia imprudentia excludere, Possunt autem sub-
oriri dubia sive propter historicas sive propter scientificas 
difficultates, sive etiam quia veritas credenda passionibus 
contrariatur ; aliunde tamen constat dubia illa non esse fun-
data, sed imprudentia et temeraria. 

Quocirca, ex una quidem parte necessarius est voluntatis 
interventus ut excludat dubià et intellectum cogat ad assen­
tiendum ; ex altéra vero parte legitimus est interventus ille et 
tuto potest movere intellectum illique firmissimum et omnis 
formidinis expertem imperare assensum, quia constat dubia 
illa esse imprudentia. 

Hincapparet quomodoin fide concurrant evidentia et ine-
videntia, nécessitas et libertas. Evidentia et nécessitas in ju­
dicio quo percipiuntur motiva credibilitatis : intellectus quippe 
necessario assentit isti judicio : Evidens est esse credendum, 


ART. VI. — DE CRITERIO EXTRINSECO QUOD EST AUCTORITAS DIVIN A 349 

quia evidentia sunt credendi motiva. Inevidentia autem et 
libertas respectu actus quo dicitur : Credo. Licet enim credibi-
litatis motiva sint intrinsece evidentia, objectum credendum 
remanet intrinsece inevidens, et intellectus indifferens se ha­
bet ad illud. Reperitur quoque libertas in judicio practico quo 
decernitur : Intellectus est a voluntate cogendus ad creden­
dum, nam hic expostulatur imperium quod liberam prsesup-
ponit voluntatis determinationem. Requiritur demum gratia, 
illuminatio nempe qua judicium practicum dirigitur et inspi­
rât io qua efficaciter movetur vol un tas. Sed de his theologi. 

Tôt us ergo fidei processus sic compendio colligi potest : 
Non video quidem id quo credo, attamen non credo nisi post-
quam vidi esse credendum. Video autem esse credendum quia 
comperi testantem esse locutum. Comperi vero testem esse 
locutum propter haec et illa motiva, quae quidem induclione 
veldeductione mihi innotescunt. Rectissime asserere possum : 
Credo quia video esse credendum, dummodo quia condi-
tionem prœambulam, non rationem unice formalem assensus, 
designet : motivum enim formale est auctoritas revelantis. 
Licet igitur credam quia video esse credendum, proprie tamen 
credo propter revelantis auctoritatem. Fusior et. profundior 
explanatio ad theologos spectat. Vide, si lubet, quae in perio-
dico Revue Thomiste disseruimus (1). 

(1) Tom. X, p. 459. Eadem reperiuntur in opère nostro : La Lumière 
et la Foi. Paris, Lethielleux. 


ARTICULUS SEPTIMUS 

DE CRITERIO EXTERNO QUOD EST AUCTORITAS HUMANA 

I. — Sensus communis. Humana auctoritas vim habet mo-
vendi sive ut communis naturse sensus sive ut magisterium 
et testimonium. 

Communis autem naturœ sensus definitur : Naturalis quss-
dam inclinatio rationis ad admùtenda aliqua judicia univer­
salia et constantia apud omnes, circa quasdam veritates obvias 
ad vitam humanam necessarias. Dicitur : 1° inclinatio natu­
ralis, quia non provenit a studio, reflexione, experientia, seda 
spontaneitate ; 2° rationis, judicia enim communia non pro-
cedunt ab aliquo cseco instinctu a ratione distincto, ut vull 
Reid, cum in nobis unica sit potentia intellectiva quse omnie 
judicia profert ; 3° circa necessaria ad vitam, ut assignentui 
objectum et limites sensus communis. 

II. — Conditionesjudiciorumqusepertinentadsensumcom' 
munem Judicia sensus communis debent esse : 1° universalia. 
constantia, et communia apud omnes tum politiores tum 
incultas gentes. Désignant enim pronuntiata qusedam natura 
rationalis, non prout in uno est individuo, sed prout in uni-
verso humano génère reperitur ; 2° debent esse circa neces­
saria ad vitam sive animalem sive rationalem saltem incho-
andam. Ratio est quia sensus communis, proportione servata, 
se habet in homine sicut instinctus in animalibus ; instinctu? 
autem proxime circa necessaria ad vitam versatur. Ergo in 
homine rationali sensus communis vitam spectat humanam 
et rationalem saltem inchoandam. 3° Oportet ut hœc judicia 
non possint ab aliqua erroris causa repeti, neque ignorantia, 


ART. VII. — DE CRITERIO EXTERNO QUOD EST AUCTORITAS HUMANA 351 

nec passionum illecebris, nec sensuum illusionibus ; sed ut, 
exclusis caeteris, remaneat natura rationalis ut sola causa. 
Sic concors multarum gentium sententia circa pluralitatem 
deorum non est sensus communis judicium, quia ejus causae 
assignari possunt pravus cordis affectus, passiones, etc. 

III. — Duplex respectus considerandus in judiciis sensus 
communis. Judicia sensus communis considerari possunt ut 
eliciunlur a singulis individuis sub necessario evidentiae in-
fluxu, abstractione facta ab auctoritate cseterorum, sub quo 
respectu vera erunt physice vel metaphysice si objecta sint 
talia. Dico : Homo est liber, est judicium sensus communis, 
quippe quod ab universali consensu admittitur, at ego illi 
assentior propter evidentiam rei intrinsecam, abstrahendo ab 
aliorum hominum auctoritate. Quaero autem a rustico : Est-
ne homo liber? — Sane — Cur hoc tenes? — Quia est om­
nium consensus. Quo casu, ut liquet, sensus natursB est pro-
prium assentiendi motivum. 

Hic duplex respectus sedulo distinguendus est ; pro qui-
busdam enim sensus communis est quidem médium veritatem 
cognoscendi, sed non motivum assentiendi, ut diximus de 
magisterio scientifico (art 6, n. 4). Sed tune non est sensus 
communis in acceptione formali. Proprie ergo et formaliter 
sensus natura sumitur ut motivum assentiendi, et ut aucto-
ri tas. Quserimus autem an hoc modo acceptus sit certitudinis 
critérium. 

IV. — Conclusio : Sensus naturœ communis, circa pro-
prium objectum, est critérium veritatis, critérium quidem 
ordinis moralis quod tamen resolvitur in aliquod judicium 
metaphysice certum. Prob. Ia pars. Arg. l u m . Natura non 
déficit in necessariis. Sed, si judicia sensus communis essent 
falsa, natura deficeret in necessariis, cum haec judicia ver-
sentur circa necessaria advitam humanam. Ergo. 

Arg. II u m . Origo horum judiciorum, ut constat ex prœno-
tatis, est sola natura rationalis. Atqui natura rationalis per 
se et intrinsece tendit ad veritatem et veritatis amore tra-
hitur. Ergo judicia illa, quae nen habent aliam originem nisi 
solam naturam, pro verissimis habenda sunt. 


352 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. i n . 

Arg. IIIu m. Judicia sensus commuais naturaliier dictantur 
intelleciui. Sed quod naturaliter dictatur intellectui est ve­
rum perspicuum ; nam intellectus a sola evidentia naturaliter 
necessitatur. Ergo judicia sensus communis sunt evidentia. 
Jam vero evidentia est critérium infallibile. Ergo (1). 

Prob. l l a pars. Sensus communis formaliler sumptus ut 
auctoritas, est critérium quidem morale, sicut ipsa auctoritas, 
attamen resolvitur in aliquod judicium metaphysico certum. 

Est factum omnes homines de quibusdam judiciis consen-
tire. Ergo hoc factum habet causa m. Sed effectum habere 
causam est principium metaphysice certum. Ergo existentia 
alicujus causae a qua fluunt ista judicia est metaphysice certa. 
Porro haec causa est ipsa veritas evidens, quae omnium 
assensum extorquet. Jgitur certitudo sensus communis resol­
vitur tandem in aliquod principium metaphysice certum. 

V. — De testimonio humano, Postquam de sensu naturae 
communis actum est, subsequitur consideratio de magi&terio 
hum a no prout est testimonium. Testimonium porro est mé­
dium quo quis aliquid a se cognitum aliis manifestât. Testis 
dicitur immediaius qui quod testatur non ab alio accepit, sed 
ipse, vel per experientiam sensuum, vel per rationem, co-
gnoscit. Mediatus est qui quod testimonio suo refert ab 
alterius testiticatione accepit. Cum autem non sit proceden-
dum in infinitum, omne testimonium primitus derivatur a 
teste immediato, sicut omnis motus incipit ab immobili. Tes­
timonium ad longinquos vel posteros triplici instrumento 
transmitti potest : traditions documente, monument o. Tra-
ditio est facti transmissio nonscripto sed ore, per continuatam 

( 1 ) « Le sentiment du genre humain est considéré comme la voix de 
toute la nature, et par conséquent, en quelque façon, comme celle de 
Dieu ; c'est pourquoi l a preuve est invincible ; par exemple, parmi tant 
de mœurs et de sentiments contraires qui partagent le genre humain, 
on n'a point encore trouvé de nation si barbare qui n'ait quelque idée 
de la divinité: ainsi, nier la divinité, c'est combattre la nature môme. On 
voit aussi toutes les nations, du moins celles qui ne sont pas tout à fait 
sauvages, convenir d'un gouvernement : on doit donc croire, sans hé­
siter, que rien n'est plus convenable au genre humain. BOSSUET, 
Logique9 liv. III, c. XXII. 


ART. VII. — DE CRITERIO EXTERNO QUOD EST AUCTORITAS HUMANA 353 

lestium successionem. Documentant est testimoniura scripto 
consignatum. Monumentum est opus artis durabile ad mé­
mo ri a m facti conservandam. Assensus autem prastitus testi-
monio humano est fides humana, vis autem movens ad assen-
tiendum est auctoritas. Quseritur itaque an testimonium 
aliorum sit veritatis critérium. 

VI. — Prima conclusio : In rébus scientificis testimonium 
h u m a n u m infimum locum tenet inter criteria ; ssepe tamen 
est omnino necessarium, et est norma certa quam tuto 
sequi licet. 

Prob. I* pars. Fides et scientia opponuntur. Ergo testimo­
nium humanum quod fidem générât non potest scientiam 
parère. At si non générât scientiam non habet rationem cri­
terii in rébus scientificis. 

Insuper, de ratione. assensus scientifici est ut sit intrinsece 
evidens, quia scientia est cognitio certa et evidens per prin­
cipia intrinseca. Atqui assensus qui fundatur in testimonio 
est evidens solum extrinsece. Ergo assensus scientificus niti 
non débet testimonio ; ac proinde testimonium vim criterii 
non habet in rébus scientificis. Hinc, si discipulus assentit 
propter magistrum non vero propter veritatem perspectam. 
scientia proprie dicta non potitur. 

Prob. IIa pars. Intellectus noster, qui primo est sicut tabula 
rasa, scientiam acquirit paulatim, post longum tempus et 
multo labore; et tamen intérim uti debemus multis rébus 
quarum scientia nondum potimur. Ërgo iilas res cognoscere 
debemus auctoritate sapientium, saltem donec illarum scien­
tiam proprio marte comparemus. 

Cum enim ratio nostra sit fini la et tempus vitae brève sit, 
et variée occupationes activitatem noslram coarctent, impos­
sibile est uni homini etiam ingenio excellenti, per se solum 
omnes adinvenire veritates scientificas quse ad vîtam ratio-
nalem necessaria* sunt aut utiles. Sic qui philosophiae in-
cumbit, medicinse vacare non potest ; aut qui medicinae mui-
tum intendit, astronomise leges scrutari nequit ; imo non 
raro periti alicujus scientise, quasi rudes respectu caeterarum 
existunt. Ergo testimonium humanum est saepius médium 
necessarium et unicum veritates scientificas comparandi. 

HUGON—LOGICA. —12;. 


354 LOGICA MAJOR, SEU CRITICA, TRACT. II* Q. III. 

Prob. III* pars, scilicet testimonium humanum esse nor-
mam tutam quam sequi debemus. Ad hoc sufOcit ut sapientes 
veritatem plcne cognoscant et ut aliis celare non velint. Quse 
duo saepissime constant. Sapientes enim qui alicui scientiae 
quasi ex officio et per tota m vitam incurnbunt, praesertim si 
sint muiti et in diversis temporibus extiterint, recte suppo-
nuntur rationes sufBcienter investigasse et rimatos esse. 
Aliunde eorum honestas et probitas invicte ostendit ipsos 
nolle scientiam celare, aliosve decipere. Ergo testimonium 
aliorum sœpius tanquam normam certam sequi tuto possu-
mus. Hinc dictum : Peritis in arte credendum est. Generatim 
sententia communis auctorum in rébus scientificis et phi-
losophicis est veri critérium. Nam fieri non potest ut omnes 
sapientes, vel maxima sapientum pars, semper et ubique 
errent. Non datur enim effectus sine causa : hujus ergo uni­
versalis consensus débet esse causa, quae alia assignari nequit 
nisi ipsa veritas perspicua, seu evidentia. 

Hinc colligitur dari posse philosophiam traditionalem. 
Cum enim sapientium auctoritas sit norma et necessaria et 
tuta, débet philosophus illos magistros sequi quos comperit 
scientia et veracitate gaudere. Quare scholastica, et in speciali 
thomistica philosophia, légitime profitetur imo et gioriatur 
se traditionalem esse, quia illis fidit sapientibus quos apprime 
novit et scientia praestantes et probitate claros. 

Hinc etiam merito carpendus est Cartesius, qui voluit totum 
instruere Philosophiae aedificium nulla adhibita ratione sa­
pientium, imo nec generis humani, quasi ipse solus par esset 
omnibus veritatibus inveniendis et exponendis. 

Paritcr carpendi sunt illi qui, scholastica penitus conternpta, 
nullum in philosophando magistrum agnoscunt. 

Recolatur hominem, sicut est naturaliter socialis indigens 
aliorum ministerio ad vitam socialem, ita est ens naturaliter 
docibile, externo indigens magisterio ad vitam rntellectua-
lem ; seu, ut aiebat ille, « l'homme est un être enseigné. » 

Aliunde tamen quum auctoritas sit infimum, licet neces­
sarium, in scientiis critérium, cavendum est ne philosophia 
sit mere historica, ut contingit apud Eclecticos. Meminerint 
igitur omnes veram philosophiam esse posse traditionalem, 


ART. VII. — DE CRITËRI0 EXTERNO QUOD EST AUCTORITAS HUMANA 355 

dummodo sit scientia et doctrina, non autem historia dum-
taxat. 

VII. — Secunda conclusio : In rébus Cacti test imonium hu-
manum est critérium necessar ium, quod veram gtgnere 
potest cert i tudinem. 

Prob. I a pars,, scilicet esse necessarium. Qui sint nostri pa­
rentes, quse sit urbs natalis, et alia sexcenta quse scire necesse 
est ad vitam humanam, cognoscere non possumus nisi per 
humanum testimonium. Ergo nisi aliorum testimonio fidamus, 
inipossibilis evadit vita humana. Insuper, maxime expedit, 
et etiam necesse est, plurima cognoscere quse pertinent ad 
prseterita tempora, aut ad distantia loca. Sed unicum médium 
naturale hsec omnia addiscendi est testimonium humanum. 

Prob. II* pars. Ut testimonium humanum in rébus histo-
ricis certitudinem gignere queat, duo requiruntur : 1° ut 
testîs scientia et veracitate gaudeat ; 2° ut ejus testimonium 
ad nos usque intègre et incorrupte pervenerit. Hsec autem 
duo ssepe habentur. Ergo. Probatur minor. Scientia testîs 
constare potest : 

1° Ex parte facli. Si factum est perspicuum, illustre, coram 
multis patratum, testîs non potuit decipi. Item, si factum est 
grave et eifectus magni momenti habuit, sive in suo tempore, 
sive in posteriori aetattï, adeo ut suppresso illo facto ingens 
pateat hiatus historicus inter prsecedens et subsequens sevum. 
Quod si res narrata repugnans deprehendatur, vel omnino in-
credibilis, aut nullius momenti, facile fides testi denegabitur. 

2° Ex parte ipsius testis. Si ipse facto prsesens adstitit, si 
sensus habuit rite dispositos, si est perspicax in investigando 
et prudens in criticem adhibendo. Qui autem critices régulas 
negligit, frequentius decipitur. 

Veracitas testîs apparere potest ex multis. Si nullius com-
modi spe, aut nullius nocumenti metu adducitur ad testan-
dum ; si non prsejudiciis sed veritatis amore movetur. Yeraces 
e contra non creduntur testes qui propter commodum aut no-
cumentum, aut prsejudiciaet p&ssiones loquuntur. 

— Incorruptio libri etiam constare potest. Authenticusporro 
dicitur liber qui est rêvera auctoris cui attribuîtur, aut saltem 
ad ejus setatem refertur, secus dicitur spurius. Integer est qui 


356 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. III. 

ad nos usque pervenit absque mutatione. Mutaiio autem Geri 
potest dupliciter : vel aliquid demendo et tune liber dicitur 
mutilas vel aliquid addendo et tune est interpolatus. Libruni 
autem esse authenticum probare posslint tum argumenta ex-
trinseca, traditio nempe testium ininterrupta, vetusti codices, 
etc, ; tum argumenta intrinseca : si nempe doctrina, stylus, 
mores, opiniones, sunt rêvera doctrina, stylus, mores illius 
auctoris et illiusaevi. Integritas eodem modo probari potest. 
Insuper, seepe apparet impossibilem fuisse mutationem sive 
viventibus auctoribus, qui tune obstitissent, sive mortuis, 
quia tune obstabant diffusio librorum et gravitas ac celebritas 
factorum quœ narrantur. 

Quse ad propositum nostrum sufficiant; nam philosophi 
non est diversas critices leges singillatim expendere. Hiac 
qui hermeneutiese et critices praecepta in Logica iuse 
tradunt videntur extra proprium Logicse objectum va-
gari (1). 

(i) De magisterio divino vel hurnano consuli possunt S. AUGUSTÏNUS, 

De ut'dilate credendi ; S . THOMAS, QQ. Dispp. De Magislro, et 11« I I» . De 
fide; HSLCHIOR CANUS, De Lotis Theologicis, lib. X et XI ; TH. RBID, Re­
cherches sur Ventendement humain, BALMÈS, Philos, fondament. lib. I; 

P . JANBT, Le témoignage des hommes, Logique, section H, c. îv; BRUME-

TIÈRE, Le besoin de croire ; OLLË-LAPRUNB, La certitude morale; P« LACOR-

DAiRB, Discours sur la loi de Vhktoire, etc. 


ARTJCULUS OCTAVUS 

QU7D NON POSSIT ESSE CRITERIUM SUPREMUM 

I- — Quœstiones de supremo criterio. 
Ostensum est dari vera certitudinis criteriainiriplici ordine, 

subjectivo nempe, objectivo et extrinseco, et in quolibet or­
dine multa et varia esse criteria. Quaestio nunc movetur an sit 
aliquid omnibus istiscriteriis commune, seu an detur inter illa 
aliquod critérium primum quod caetera regat et a quo caetera 
virn suam dérivent. Et hocdato, quseritur in quo consistât hoc 
supremum certitudinis critérium. Duae igititur quœstiones su-
persunt nobis solvendœ. In pracsenti articulo falsas rejicimus 
solutiones, in sequenti verum assignamus critérium. Impri-
mis ergo quseritur an sit aliquod supremum critérium. 

II. — Conclusio s Quamvis non sit unicum critérium, ad-
mittendum tamen est aliquod critérium commune et supre­
mum, quod caetera dirigat. 

Prob. I a pars. Ea unicum critérium non sunt in quibus mo­
tiva sunt spécifiée diversa. Atqui in diversis criteriis hucusque 
assignatis motiva sunt specitice diversa : sic motivum certilu-
dinis in criteriis subjectivis est generatim natura facultatis et 
indoles cognitionis ; motivum autem in judiciis immediatis est 
percepta convenientia prsedicati cum subjecto ; in judiciis vero 
mediatis seu ratiociniis est percepta connexio consequentis 
cum antécédente; in criteriis demum extrinsecis est auctoritas 
testimonii, scientia nempe et veracitas testis. Ergo non est 
unicum critérium. 

Prob. II* pars. Licet diversa criteria distincta sint, omnia 
communem quemdam effectuai habent, quod est excludere 


3S8 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. III. 

(i) PBSOH. Log. vol. I I , p. 283. 

omnem errandi formidinem. Atqui ubi est communis effectus, 
débet esse commune principium a quo effectus dimanat. Ergo 
admittendum est aliquod principium commune a quo effectus 
omnium criteriorum derivetur. Sed principium commune a 
quo caetera derivantur recte dicitur primum et supremum. 
Ergo clatur supremum veritatis critérium. 

Insuper, ad omnem certitudinem requiritur ut objectum sit 
verum, immobile, et ut intellectus videat se CGgnoscere verum. 
Ergo débet esse aliquod signum, aiiquodve lumen quo in 
omni certitudine intellectus videat se cognoscere verum. Sed 
lumen quod relucet in omni certitudine, in omni criterio, est 
lumen seu critérium commune, quod caetera dirigit, ideoque 
primum. Ergo datur aliquod commune et primum certitudinis 
critérium. 

III. — Conditionessupremi criterii. Cum hoc critérium sit id 
quo nititur omnis certitudo, débet esse 1° ita primum ut ipsi 
aliud non supponatur, 2° ita necessarium ut ipso corruente cae­
tera corruant ; 3° ita notum ut non sit aliud ipso notius ; 4° ita 
infallibile ut nunquam possit cum errore componi. Aliunde, 
cum debeat esse immutabile et invariabile pro omnibus et 
pro omni tempore et loco, non débet pendcre ex affectioni-
bus subjecti, quœ sunt contingentes et mutabiles, sed 
3° débet se tenere ex parte ipsius veritatis immutabilis. Tan­
dem 6° « débet esse menti internum. Si enim esset aliquid 
extra mentem positum alia cognitione interveniente ejus exis­
tentia et certitudo cognosci deberet (1). » 

IV. -r- Referuntur sententise générales circa supremum 
critérium. 

Omnes sententiae ad très classes revocantur : alise illud re-
ponunt in criteriis subjectivis; alise in criteriis extrinsecis; 
alise demum in criteriis objectivis ; et in singulis mira est opi-
nionum diversitas. PrsBcipua systemata breviter expendemus. 
Quse autem spectant Trauscendentalismum et Ontologismum 
ad Psychologiam remittimus. 


ART. VIII. — QUID NON POSSIT ESSE CRITERIUM SUPREMUM 389 

V. — Senten t iae quse r e p o n u n t s u p r e m u m c r i t é r i u m in 
subjecto cognoscen te . 

In subjecto cognoscente duo concurrent : facultates cognos-
citivse ut principium proximum, et natura ut principium radi­
cale. In hoc ergo primo systemate reponendum est supremum 
critérium aut in ipsis facultatibus externis vel internis; aut in 
ipsa natura, id est in aliqua necessitate naturali, seu instinc-
tiva quadam propensione, vel fide caeca, etc. 

Prima opinio, quae est Democriti, Epicureorum et Empiris-
tarum, agnoscit solum senstis ut omnis cognitionis principium 
et normam. Hue accedunt Positivistes, qui nihil admittunt nisi 
sit per positivam et expérimentaient cognitionem compertum. 
Àlia opinio, quae tribuitur Galuppi, forte immerito, collocat 
supremum critérium in conscienlia. Reid et Schola Scotica in 
instinctu naturali de quo dubitare non possumus : natura 
quippe nécessitante admittimus principia quaedam quorum ra­
tionem nullam reddere possumus, sed est in nobis facultas 
quaedam inspirationis et suggestionis cui debemus primitiva 
principia quœ sensum communem constituunt. 

JoufTroy in quadam fide caeca et irresistibili praestita natu­
rali veracitati facultatum cognoscitivarum ; qua lide non ad-
missa, scepticismus est ultimum pronunciatum humanae ra­
tionis. Jacobi, parens scholae sentimentalis, admittit ceu pri-
mum critérium affectum, seu fidem quamdam affectivam quee 
in nobis persuasionem firmam et invincibilem gignit. 

P. Gratry agnoscit in nobis triplicem sensum : sensum ex-
ternum, quo mundum attingimus, sensum intimum quo 
animam sentimus, sensum divinum quo Deum et di­
vina percipimus. Porro sensus divinus omnes caeteros dirigit 
et estunica norma certitudinis. « Quiconque en est privé perd 
tout. » 

VI. — P r i m a oonolusio : N e q u e s e n s u s e x t e r n i , - s e u c o -
gni t io e x p e r i m e n t a l i s , n e q u e consc ien t i a s u n t s u p r e m u m v e ­
r i t a t i s c r i t é r i u m . 

Prob. I* pars. Arg. I u m . Critérium supremum est universale, 
omnem certitudinem regitomnemquecognitionisordinem com-
piectitur. Sed sensus et cognitio experimentalis non omnem 
certitudinem regunt, quia solum ordinem sensitivum attin-


360 LOGICA MAJOR, SEU CRITICA, TRACT. I ï . Q. III . 

gunt, nullalenus autem veritates uni versa les et immutabiles. 
Ergo. 

Arg IIU M. Id non est critérium supremum quod non habet 
vim infallibilem nisi per aliud. Sed sensuum cognitio et in­
du ctio quae per sensus acquiritur vim infallibilem probandi 
non habent nisi accipiant ab intellectu aliquod principium 
universale. Ergo sensus et cognitio sensus non sunt supre­
mum critérium (i). 

Arg. IIIu m. Ex falsis et ruinosis principiis quibus fulcitur 
Positivimus. A. Comle,ut suum stabiliat système, statuit legem 
de triplici statu. Mens nempe hum an a per triplicem phasim 
transit. Imprimis est status theologicus, in quo mens phaeno-
mena explicat per votuntates traiiscendentes, quae divinae ap-
pellantur ; secundo est status metaphysicus, in quo mens 
phaenomena repetit a quibusdam virtutibus seu causis oc-
cullis ; ac demum slatus positivus, in quo mens phenomena 
attribuit legibus positivis, experientia sensibili notis, qui status 
est ultimus humanae evolutionis terminus. Atqui haec per-
peram proferuntur. Verum quidem est superstitiosum vulgus, 
ad idololatriam proclive, saepiusper divinam virtutem phaeno­
mena naturalia explicasse, verum est etiam nostra aetate, no-
vis suppetentibus investigationis mediis, leges positivas per 
facta experimentalia fuisse facilius adinventas. At facta, 
legesve positivas, non éliminant causas metaphysicas 
nec causam primam, Deum. Sicut non valet inductio absque 
principio universali, sic nec tenet lex aliqua absque causis, 
quas inter sunt causée metaphysicœ et causa omnium causa, 
Deus. Quare status positivus, ut certitudine potiatur, sup­
ponit statum metaphysicum et statum theologicum ; nedum 
ipsos superet, imo ab ipsis tantum exceditur quantum sin-
gularia ab universalîbus et contingenta a necessariis, et 
causée secundariae a causa prima, superantur. 

Arg. IV. Ex Positivismi consectariis. Si sensus critérium 
et régula sunt omnis cognitionis, confugiendum est vel ad 
purum materialismum, vel ad phaenomenismum idealisticum. 
In Gallia quidem Positivistae, omnia praeter sensibilia expéri­
menta respuentes, materialismo praesertim adhaerent ; in An-

(1) Cf. Tract. III, q. IL De inductions. 


ART. VIII. — QUID NON POSSIT E6SE CRITERIUM SUPREMUM 36l 

glia vero speciatim phaenomenismo. Experientia enim est 
quid contingens ; si ergo omnia praeter ipsam vana sunt, 
nulla est lex universalis etpeimanens, sed omnia ad subjec­
tiva conscientiae phaenomena reducuntur. 

Cseterum, abs re estPositivismum in specialiconfutare,nam 
hue faciunt omnia quibus p a s s i m demonstramus rationis valo­
r e m , universalium realitatem, animée immortalitatem, ordinis 

spir.itualis ex i s tent iam, etc. 

Prob. Il apars. Critérium supremum est id quo cognoscimus 
conformitatem intellectus cum objecto, convenientiam praedi­
cati cum subjecto, et quo de omnibus veritatibus ultimo de-
cernimus. Sed conscientia refert solum facta interna ut actu 
prœsentia in subjecto, penitus autem silet de conformitate fa-
cultatis cum objecto, vel de convenientia praedicatum inter et 
subjectum ; nihil judicarc valet deordine objectivo, veritatibus 
œternis, ultimis causis, sed tota intra ordinem subjeclivum 
coarctatur. Ergo. 

VII. — Secunda conclusio : Fides cseca aut instinctus cae-
cus minime possunt esse supremum critérium. 

Arg. I u m . Critérium supremum dirigit omnes cognitiones 
certas nec praeviam cognitionem praesupponlt. Atqui fides 

cœca et instinctus caecus non possunt dirigere caeteras c o g n i ­

tiones, quia eo ipso quod ponantur esse facultates caecae, im­
portant cognitionis cujusvis carentiam ; nec talis fides et talis 

instinctus dici possunt rationales, nisi supponant aliquam co­
gnitionem praeviam a qua diriganLur : mens quippe irrationa-
bil iter agi t , si caeca necess i tate in suis primis act ibus ducttur. 

Ergo. 
Arg. l l u m . Qui volunt fidem caecam aut instinctum caecum 

esse supremum critérium consequenter tenent nullam assi-
gnari posse rationem primorum judiciorum. Atqui haec est 
ipsa assertio-scepticorum, qui nihil aliud contendunt nisi cer­
titudinem esse irrationalem ; .seu nullam naturalis certitudinis 
rationem posse assignari. Ergo admittere instinctum caecum 

(1) Cf. VALLKT, Le Kantisme et le Positivisme; DE BROGLIE» Le Positi­
visme et la Science expérimentale; CARO, M. Liltré et le Positivisme, 


362 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. III. 

vel fidem csecam ut supremum critérium est in scepticismum 
dilabi. 

VIII. — Tertia conclusio : Necinterior animi affeotus nec 
sensus divinus possunt esse critérium supremum. 

Critérium supremum débet spectare ad ordinem cognosci-
tivum, cum dirigat cognitionem, et aliunde esse débet im~ 
mutabile et invariabile. Atqui interior animi affectus per­
tinet ad vim appetitivam, et insuper est aliquid contingens et 
mutabile': experientia enim constat non esse in diversis homi-
nibus eumdem, imo in eodem homine sœpe secundum diversas 
affectiones subjectivas fréquenter variari. Ergo. 

Sensus vero divinus vel pertinet ad ordinem affectivum et 
appetitivum, et tune incurruntur incommoda sententiae Jacobi ; 
vel pertinet ad ordinem cognoscitivurn, et tune assignandum 
est quid sit. In anima quippe non sunt alise facuitates prseter 
sensus et rationem. Caaterum perceptio rationis non potest esse 
supremum critérium. Unde ponitur (contra Cartesium) 

VIII. — Quarta conclusio : Perceptio, seu idea clara et 
distincta rationis, non potest esse supremum critérium. 

Cartesius animadvertit se non posse dubitare de hoc prin­
cipe : Coffito, ergo sum, eo quod principium illud sit clare et 
distincte cognitum, unde statuit banc regulam : Ideam claram 
et distinctam, seu quod continetur in idea clara et distincta, 
esse omnino certum et supremam certitudinis normam. 

Si haec idea clara et distincta esset ipsa evidentia objectiva, 
seu objectum in sua luce et perspicuitate, Cartesio assentire-
mur ; at Cartesiani nomine idese clara et distinctse intelligunt 
subjectivam intellectus perceptionem. Quo sensu principium 
Cartesianum rejicimus. 

Admittimus quidem requiri ad certitudinem perceptionem 
objecti claram et distinctam tanquam conditionem ut vis ob­
jectiva menti applicetur; sed iïificiamur perceptionem illam 
esse supremam veri normam. 

Supremum critérium débet esse universale, immutabile, 
non dependere ab ulteriori régula. Sed 1° idea clara et dis­
tincta non est critérium universale, non enim se extendit ad 


ART. VIII. — QUID NON POSSIT ESSE CRITERIUM 8UPREMUM 363 

omnes cognitiones, sed ad il las solum in quibus praedicatum vi-
delur in idea clara subjecti; 2° non est aliquid immutabile, 
nam perceptio subjectiva ab affectionibus et dispositionibus 
actualibus subjecti dependet ; 3° indiget ulteriori régula. Cer­
titudo quippe non tenet nisi ostendatur rem aliter esse non 
posse. Ergo idea clara et distincte non gaudet certitudine nisi 
supponat aliquid ex parte objecti quo ostendatur rem aliter 
esse non posse. Ergo idea clara et distincta non est critérium 
supremum. 

IX. — Sententise quae reponunt critérium supremum in 
aliquo extr inseco. 

Secundurn systema reponit primum principium certitudinis 
in criteriis extrinsecis ; et, quia tria sunt hujusmodi criteria, 
revelatio nempe divina, consensus humani generis, et aucto­
ritas humana, triplex exorta est uententia. 

Prima est Fideistarum, qui asserunt nullam a nobis obti-
neri posse veritatem et certitudinem absque divina revela­
tione. Fideismi primus patronus fuit Huetius, qui in opère 
De imbecillitate rationis humante,probare conatus est nullam 
nobis possibilem esse veri nominis certitudinem nisi ad reve-

, lationem et fidem divinam confugiamus. Quam opinionem in 
oblivione fere sepultam renovarunt traditionalistae. De Ro­
nald existimat omnem cognitionem supponere loquelam, lo-
quelam vero a Deo nobis communicatam fuisse, et hoc pacto 
divinam revelationem ad nos per sermonem fuisse traditam. 
De sermonis origine nonnulla trademus in Psychologia. 

D. Hautain propugnavit unicum certitudinis motivum esse 
fidem divinam. 

Lamennais vult hoc motivum esse generis humani auctori-
tatem, quae nobis per conscnsum communem manifestatur. 
Uniformitas perceptionum et concordia judiciorum, inquit, 
suntcharacter veritatis; hujus autemuniformitatis et concor-
diae duplex est causa : proxima est ratio generalis humana, 
ratio socialis ; suprema autem et ultima est testimonium pri-
mitus datum ab ipso Deo, qui est ratio universalis, immuta-
bilis, infinita. 

Pater Ventura, qui primo Lamennaisianae sententise adhae-


364 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. III. 

serat, postea doctrinam temperavit: docuit auctoritatem hu-
manain esse critérium, non quidem certitudinis immédiates, 
ut est certitudo nostrae existentiœ, primorum principiorum ; 
sed certitudinis mediatœ, seu demonstrationis, quatenus nulla 
est vera conclusionum certitudo nisi per auctoritatem sapien-
tium comprobetur. 

X. — Conclusio : Neque auctoritas, seu revelatio divina, 
neque auctoritas, seu consensus generis humani, sunt cri­
térium supremum omnis certitudinis ; nec auctoritas sa-
pientium dici potest supremum critérium certitudinis me-
diatse. 

Prob. Ia Pars. Id cui aliud critérium prsesupponitur et 
quod vi sui mediatam dumtaxat parit certitudinem, non est 
critérium supremum. Atqui auctoritas, seu revelatio divina, 
aliud critérium subaudit, et vi sui générât tantum certitudi­
nem mediatam. Ergo. 

Prob min. Ut aliquis credat Deo revelanti débet esse certus 
se existere, seque intelligere, se percipere testimonium ; nec-
non Deum existere, Deum esse veracern, Deum révélasse et 
taies veritates révélasse : imprudenter quippe. imo et irratio-
nabiliter quis admitteret revelationem nesciens an existât re­
velatio et ad quae se extendat. Ergo revelatio et fides supponunt 
aliud critérium quo homo cognoscat se existere, Deum exis­
tere, Deumque révélasse et taies veritates révélasse. 

Itaque fides est cognitio quse aliam supponît et ex alia con­
sequitur. Sed cognitio quae ex alia oritur est cognitio mé­
dia ta. Ergo revelatio quae fidem générât, parit solum cogni-
tionem mediatam. 

Nec reponatur fidei certitudinem esse omnium primam. 
Est quidem potior omni alia certitudine, seu est prima di-

gnitate ; sed non est prima universalitate, nam fides non se 
extendit ad omnia ; nec prima tempore, ut ostendit nostrum 
argumentum. 

Conûrmatur declarationibus S. Gongregationis Indicis 
12 jul. 1855 : « Rationis usus fidem praecedit et ad earn ope* 
revelationis et gratiae conducit. » 

Prob. II» Pars, iisdem fere argumentis. 
Arg. I n m . Non valet auctoritas, seu consensus generis bu-


ART. VIII. —- QUID NON POSSIT ESSE CRITERIUM SUPREMUM 365 

(i) Tract. III, q. i, art. 3, n. 6 et 7. 

mani, nisi prius constet existere hujusmodi consensum etre-
quisitis couditionibus esse prseditum. Atqui id constare ne-
quit nisi per aiiud critérium quod sit consensu communi 
prius. Ergo consensus communis aliud critérium subaudit nec 
ullo pacto dici potest omnium primum. 

Arg. ll"m Supremum critérium débet esse fons generalis 
omnis certitudinis, etiam metaphysicae. Atqui auctoritas ge­
neris humani, cum sit ordinis moralis tantum, fons certitu-
dinis metaphysicee esse nequit. Ergo non eBt supremum cri­
térium. 

Arg. III™. Critérium primum débet se extendere ad omnes 
veritates et esse possibile respectu omnium hominum. Atqui 
consensus seu auctoritas humana 1° non se extendit ad om­
nes veritates, sed solum vel ad principia communia vitse ne­
cessaria, vel ad veritates facti et res historicas; 2° non omnes 
homines, sed soli sapientes possunt testimonium universale 
consulere. Quocirca, rusticus, qui traditiones generis humani 
non exploravit, omni certitudine carebit ; nec certus quidem 
erit se agros possidere, se caput dolere, etc. Ergo absonum 
est ponere consensum generis humani ceu omnis certitu-
dinis normam. 

Prob. TIIa Pars. De ratione demonstrationis est parère visio-
nem, seu scientiam.Sed conclusio quse tenetur auctoritate sa-
pientium non scitur,non videtur, sed creditur. Ergo, si aucto­
ritas sapientium est critérium demonstrationis, si nempe con­
clusio non potest admitti ceu certa, nisi accedente sapientum 
consensu, demonstratio non jam retinet demonstrationis na­
turam, sed est fides. 

Insuper, ratio potest se sola, fatente Ventura, assentiri prae­
missis. Atqui posito assensu praemissis necessario intellectus 
asscnlit conclusioni, etiam necessitate exercitii (1). Ergo su-
pertluit auctoritas sapientium. 

Tandem, principium P. Ventura, cum non sit primum et 
immediatum, tenetur per demonstrationem. At hujus demons­
trationis vis vel per ipsam valet, vel solum propter aliorum 
auctoritatem. Si per seipsam valet, habemus intentum ; si 


366 LOGICA MAJOR, S E U C R I T I C A , T R A C T . I I . Q . HT. 

vero aliorum consensum et auctoritatem expostulat, principii 
petitio incurritur, idem per idem probatur. 

Ergo auctoritas sapientium non est critérium supremum, 
liçet fi r m uni et necessarium critérium sit in suo ordine, ut 
probatum est articulo preecedenti (1). 

XX. — Sententiae A. Balfour et F. Brunetière. 
Ànimadvertit Balfour determinismum et agnosticismum 

esse systemata ruinosa et societati nociva. Ut ergo bono s o ­
cle tatis provideatur et certitudo aliqualis.statuatur oportet 
auctoritati fidere ; magis enim auctoritate quam ratione v iv i -
mus. Sed cuinam auctoritati fidere? Non civili, quse nulla vi 
gaudet in prsesenti materia ; non religiosae, quse in dubium 
vertitur; nec autoritati rationis, quse impar est difficultatibus 
solvendis. Ergo admittenda est fides. Ergo credamus oportet 
morali, libero arbitrio, Providentiae, praesentûe Deî inter ho-
mines, etc. Fides ista non est quidem absolute certa, sed in-
certiores sunt hypothèses, quibus nituntur determinismus et 
agnosticismus ; quinimo admissa ista fide moralitas explica-
tur, mens quiescit, exstruitur ordinis socialis fundamentum. 

Brunetière statuit fundamenta ordinis moralis et socialis 
non posse scientia exstrui nec scientia niti ; quare ad fidem 
recurratur oportet. Bat tories igitur credendi sunt ordinis mo­
ralis, ex necessitate cujusdam régulas quœ a sola fide prsesta-
tur. Hinc credimus quia volumus credere. 

XII. — Critica. Légitime quidem propugnant illi philo­
sopha fidem esse in multis necessariam, quod jamasseruimus. 
art. prseced. n° 6 et seqq. At fides non est motus csecus, nec 
judicium incertum. Recolantur quse disseruimus art. 6. 
Animadvertatur insuper fidei prsesupponi aliud critérium, et 
cognitionem quse fide generatur esse mediatam dumtaxat. 

(1) Gonsuli possunt LAMENNAIS, Essai sur l'indifférence ; LACORDAIRB, 

Considérations sur le système philosophique de M .de Lamennais ; VENTURA, 

Essai sur Vorigine des idées et sur le fondement de la certitude. Cours de 
philosophie chrétienne; BALMÈS, Philos, fondament. liv. I ; MERCIER, Crité 
riologie, iiv. III, etc. 


A M . VIII. — QUID NON POSSIT E S S E CRITERIUM SUPREMUM 367 

Ergo non est ad tidem recurrendum tamquam ad primam et 
universaiem normam, n° x. 

Caeterum, in sententia Balfour fides non est nisi major pro-
babilitas. Si autem omnis cognitio probabilitate nititur, 
nulla erit cognitio certa, seu nulla assignabitur judiciorum 
naturalium ratio, quod est alia via in scepticismum dilabi. 
Vid. sup. n° vu. 

Quod autem addit Brunetière nos voluntate credere, verum 
esse potest, dummodo concedatur ad fidem concurrere etiam 
multiplex intellectus judicium. Art. VI, n° xi. Non est ergo 
fides humana vel divina supremum critérium, licet sit in suo 
ordtuc verum et necessarium critérium. 


ARÏICULUS NONUS 

ASSIGNATUR SUPREMUM CRITERIUM 

I. — Quid restât probandum. Constat ex preecedentium 
sententiarum expositione et confutatione critérium supremum. 
ex ordine objectivo esse repetendum. Cseterum id liquet : cri­
térium supremum débet esse aliquid immutabile, se tenere 
débet ex parte objetti, seu veritatis immutabilis. Sed inter 
criteria objectiva recensentur principia prima et eviden­
tia. Restât ergo inquirendum utrum critérium supremum in 
primis principiis an in evidentia reponendum sit. 

II. — Conclusio : Supremum certitudinis critérium non in 
principiis primis sed in evidentia objective spectata repo­
nendum est. 

Prob. I a pars. Quod fundatur in alia cognitione non est pri­
mum critérium. Atqui prima principia fundantur in alia co­
gnitione, scilicet in cognitione entis et transcendentalium : sic 
principium contradictionis : Impossibile est idem esse et non 
esse, fundatur immédiate in cognitione entis, nam versatur 
circa pugnam quse est inter ens et non ens. Ergo prima prin­
cipia non sunt critérium supremum. 

Prob. II a pars. Diximus : in evidentia objectiva, non tamen 
excludimus evidentiam subjectivam ; certitudo quippe ex 
duobus adintegratur : ex evidentia subjectiva ut conditione, et 
evidentia objectiva ut causa et motivo formali. Sensus ergo 
est : critérium supremum, licet requirat evidentiam subjec­
tivam, non in ea tamen proprie consistit, sed formaliter in 
evidentia objectiva menti manifestata (1), 

(1) Hoc sensu forte intelligi potest Vico, qui docet supreçmim crite-


ART. IX. — A S S 1 G N A T U R SUPKEBIUM CRITERIUM 369 

Arg. I u m Cum in cognitione duo concurrani : subjectum co-
gnoscens et objectum cognitum, critérium supremum est ex 
al te rut ro desumendum. At non ex subjecto ut ex prœdictis am-
plissime constat, quœ probatio ad id fere reducitur: Critérium 
est immutabile, quœ vero se tenent ex parte subjecti mutabilia 
sunt. Ergo ex objectocognito desumendum est critérium. Sed 
objectum cognitum movet et déterminât mentem prout est menti 
praesens in sua luceet perspicuitate. Ergo critérium supremum 
desumitur ex objecto ut est menti praesens in sua luce et pers­
picuitate. Jam vero objectum menti praesens in sua perspicui­
tate est objectum evidens. Ergo critérium supremum desumi­
tur ex objecto ut evidenti. Sed, ut animadvertit Gard. Zigliara, 
objectum non est evidens nisi evidentia. Ergo critérium su­
premum desumitur ultimo ex evidentia. 

Confirmatur. Critérium supremum est id quod perficit et 
quielat intellectum. Sed perfectio et quies intellectus, ut pas-
sim audivimus ex Angelico, est verum ui cognitum. Ergo cri­
térium supremum est verum ut cognitum. Verum autem cogni­
tum, veruinperspicuum, alio nomine dicitur evidens. Ergo ve­
rum evidens, seu evideutia objectiva, est critérium supremum. 

Arg, Il o i r . Illud est critérium primum quod non indiget alio 
criterio, quo sublato, périt omnis certitudo et, quo posito, 
mens habet normam ad assentiendum veritati absque ulla er-
raudi ionnidine; quod non potest cum errore componi; quod-
que est universale, immutabile, menti internum. 

Atqui 1° evidentia non indiget alio criterio, evidens quippe 
per seipsum el vi sui admittitur. 2° Sublata evidentia omnis 
certitudo corruit: nisi enim evidenter constet de nostra mun-
dique existentia, etc., ingens errandi formido inducitur. 
3° Posita evidentia, mens normam sibi praestituit, nam quœ-
renticur certus sim de mea mundique existentia, etc., praesto 

rium esse veritatem. ut factam. Veritas u t lac ta potest designare eviden-
liam objecti ut menti manifestam et a mente dictam. Si vero subjective 
tantum haec intelliguntur, falsa erit illa sententia, u t ostendit B A L H È S , 

PhiL fondant., c. x x x — Pari ter idea clara et distincta Cartesianorum po­
test significare objectum u t menti perspicuum. cl tune ab evidentia ob­
jectiva non differl ; at alio sensu intclloctum faisum, deprehendilur as-
sertum cartesîanum, u t v i ' imus , art. prœc. n. v i n . 


370 LOGICA MAJOR, 8 È U CR1TICA, TRACT. H. Q. III. 

est responsio : quia hsec omnia mihi evidenter constant. Cur e 
contra non possim adhserere probabilismo absque ulla er­
randi formidine? Quia probabilismi veritas non est evidens. 
4° Evidentia non potest cum errore componi ; ostensum est 
enim (art. 4) evidentise verse non subesse falsum. 5° Evidentia 
est critérium universale, se extendens ad omnes certitudincs ; 
sic in ipsis fidei objectis assensus certus non est nisi evidentia 
sint credibilîtatis motiva. 6° Est critérium imnmtabile, nam 
evidentia objectiva est ipsum verum immutabile et seternum. 
Tandem, evidentia est aliquid menti internum ; nam, ut prius 
dictum est, lux et vis objectiva veritatis, luxqueetvis subjec-
tiva intellectus cognoscentis sunt duo elementa omni cogni-
tioni intrinseca. Ergo evidentia est critérium supremum. 

III. — Utrum sit duplex critérium ultimum: veritatis et 
certitudinis. 

Quidam auctores admittunt duplex critérium ultimum : al-
terum veritatis, certitudinis alterum. Sic Rosmini vocat crité­
rium veritatis principium evidens quod veritatem confert co-
gnitionibus quse ab alio proveniunt; critérium vero certitudinis, 
principium quod quidem non confert veritatem propositioni-
bus, sednobis inservit ad indubie agnoscendum utrum propo­
sitiones ipsœ in se babeant neene veritatem, ac proinde inge-
rit nobis certitudinem earum veritatis vel falsitatis. 

Addit autem Rosmini ens idéale esse veritatis critérium. 
At idem débet esse lumen quo discernimus verum a falso et 

quo certi sumus de vero : hsec enim se mutuo ponunt. In tan­
tum quippe certificatur intellectus de vero in quantum videt 
verum discerni a falso. Ergo idem est veritatis et certitudinis 
critérium. 

Quod autem addit de ente ideali, recto forte sensu intelligi 
potest, si ens idéale sit ens ut menti manifestum, mentique prae­
sens in sua luce et perspicuitate, seu ens objective evidens. 

Alii vocant critérium veritatis id quo ultimo veritas a falsi-
tate distinguitur, et est evidentia objectiva ; critérium autem 
certitudinis id quo ultimo certitudo ab errore secernitur et est 
cl-ira perceptio, seu evidentia subjectiva. « Quse distinctio, ait 

Pesch, videtur esse subtilior qqam verior. Nam illa clara 


ART. IX. — ASSIGNATUR SUPREMUM CRITERIUM 371 

perceptio accipi potest dupliciter. Si intelligitur ut primo et 
directe émergeas ex subjecto cognoscente, praescindendo a re 
evidenter percepta, non potest esse ultimum principium cer­
titudinis. Id enim non ex subjecto cognoscente, sed primo ex 
re oo^nita accipi débet. Si intelligitur ut eflecta ab evidentia 
objectiva, controversia ad litem de modo loquendi reduci-
tur (1). » 

Hic tamen loquendi modus non videtur probandus. Crité­
rium enim supremum» sicut ipsa certitudo, ex duobus adinte-
gratur: ex aliquo subjéctivo tanquam conditione, et ex aliquo 
objectivo tanquam ratione formali. Àtqui unumquodque de-
nominatur non a mera conditione, sed proprie et simpliciter 
ab eo quod est potius in ipso, scilicet a ratione formali. Ergo 
critérium supremum est denominandum, non ab eo quod est 
subjectivum in certitudine, sed ab eo quod est objectivum, 
seu ab evidentia objectiva. Ergo sola evidentia objectiva pro­
prie et simpliciter meretur nomen criterii supremi, non autem 
evidentia subjectiva. 

IV. — Opinio ïllustrlssimi Lorenzelli . Egregius et pro-
fundissimus Aristotelis et D.Thomae interpres, Iilm. D. D. Lo­
renzelli, docel critérium veritatis propositionum demonstra-
bilium non esse evidentiam objectivam, sed resolutionem ea-
rum propositionum in sua principia (2). Sic arguit: 1° Cum 
assignatur evidentia objectiva ceu critérium, vel intelligitur 
de evidentia objectiva principiorum, vel evidentia ipsius con­
clusionis controversée. Hoc secundum non potest concedi, 
quia alter contradicentium praecise negat conclusionem eo 
quod ejus veritas ipsi non apparet, sou quia relate ad ipsum 
caret evidentia objectiva, quae propterea producenda manet 
per aliquem logicum processum ; et hic erit critérium veri­
tatis conclusionis. Sed et primum esse non potest. Nam vel 
evidentia objectiva principiorum consideratur ut manens in 
ipsis principiis, et tune eadem nihil facit ad ostendendam 
veritatem conclusionis ; vel consideratur ut derivata ad con­
clusionem, et tune haec derivatio manifestanda est, quia ab 

(1) Logic, tom. II, p, 307. 
( 8 ) IV Pars Log., lect. 5 . 


372 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. III. 

allero contradicèntium non conspicitur. Unde critérium non 
erit ipsa evidentia derivata ad conclusionem, sed potius os-
tensio derivationis : talis autem ostensio fit per demonstra-
tionem legitimitatis ipsius conclusionis vel sequelse necessa-
riae, a prsemissis utrinque concessis. 

Resp. Evidentia objectiva quam statuimus supremum et 
commune critérium vim suam exercens in omni cognitione, 
non est haec vel illa evidentia objectiva particularis, sed evi­
dentia objectiva ut sic, quaequidem diversimode applicatur in 
diversis judiciis. In primis principiis est evidentia objectiva 
convenientise veldisconvenienliae inter subjectum et praedica­
tum ; in judiciis autem mediatis est evidentia objectiva con-
nexionis inter antecedens et consequens. Admittit Illustrissi-
mus Aucfor critérium esse ostensionem derivationis, résolu-
tionem conclusionis in sua principia, Atqui ostensio deriva­
tionis, resoluîio a d principia requirunt vim evidentiae. Ergo 
resolutio non est primum critérium. Prob. min. Ostensio deri­
vationis, resoluîio a d principia nullam vim habet nisi pers-
picuum sit propositionem esse resolubilem, consequens ne­
cessario connecti cum antécédente, resolutionem fïeri juxta 
débitas régulas. Atqui haec perspicuitas qua constat proposi-
lionem esse resolubilem, etc., est ipsa evidentia. 

Ergo resolutio ad prima principia vim nullam habet sine 
evidentia. Admittimus sane cum D. Thoma, scientiam et cer­
titudinem conclusionum causari per resolutionem ad principia, 
sed inde minime sequitur resolutionem esse primum et supre­
mum critérium, cum ipsa resolutio evidentiae vim requirat. 
Aliis verbis, resolutio est conditio et causa scientia1, sed cri­
térium primum est evidentia qua constat propositionem esse 
resolubilem, consequens connecti cum antécédente, resolu­
tionem fieri juxta débitas régulas. 

Arguit 2°. Evidentia non est critérium, sed effectus vel ter­
minus criterii ; est enim terminus omnium judiciorum et ip­
sius veritatis possessio. 

Resp. Quamvis aliqua evidentia sit effectus et terminus, non 
sequitur evidentiam objectivam ut sic esse sub omni respectu 
efïectum prioris criterii. 

Est enim qusedam evidentia qua: seipsa ponitur, sicut lux 


ART. IX. — ASSIGNATUR SUPRE3IUH CRITERIUM 373 

alialuce non indiget ; est quaedam evidentia prior resolutione 
propositionum, nam, ut dictum est, resolutio supponit ali-
quam evidentiam qua constet resolutionem fieri posse, de 
facto fieri et juxta débitas régulas. Igitur sub hoc respectu 
evidentia se habet non ut terminus, sed ut principium et diri-
gens. 

Quod autem sub alio respectu sit terminus judiciorum, non 
inde impugnatur thesis nostra. Id e contra ostendit eviden­
tiam esse aliquid communissimum et universalissimum quod 
est simul principium et finis coguitionum certarum : princi­
pium, quia est prior resolutione proposilionum in sua princi­
pia, et ipsam resolutionem dirigit ut recte fiât ; est finis, quia 
est terminus in quo perficitur et quietatur intellectus. Et prae-
cise, quia evidentia est aliquid universalissimum et commu-
nissimum, se habens ut principium et finis cognitionunTcôr-
tarum, recte dici potest universalissimum et supremum crité­
rium. 

Caetera quae addit clarissimus Âuctor minoris sunt momenti. 
Qua via, inquit, suaderi potest evidentia objectiva tanquam 

critérium ? 
Resp. Est aliqua evidentia quae seipsa ponitur ut lux diei ; 

hac admissa utimur ad ostendendam nostram propositionem. 
Quod objicitur de veritatibus supernaturalibus non cogit. 

Admittantur istae veritates propter intrinsecam et objectivam 
evidentiam auctoritatis, seu propter evidentem auctoritatem 
Dei revelantis. Hoc autem rationalismum non sapit, si qui­
dem constat mysteria fidei nostrae esse evidenter credibilia. 

Veritas quidem crédita est intrinsece inevidens, sed motiva 
credibilitatis sunt intrinsece evidentia. 

Caeterum, thesis nostra est prae&ertimde critcrio certitudinis 
naturalis. 

Tandem objicitur : Conclusiones theologicae sunt recognos-
cibiles, non propter auctoritatem Dei revelantis, quae cadit 
solum supra principia, nec propter evidentiam objectivam 
quia haec non competit conclusionibus sicut nec principiis. 
Ergo propter resolutionem in principia. 

Resp. Resolutio, ut jam diximus, nihil valet sine evidentia. 
Unde in conclusionibus theologicis «riterium est evidentia 


374 LOGICA MAJOR, SEU CRITICA, TRACT. II. Q. III. 

connexionis inter antecedenset consequens, seu evidentia qua 
constet conclusiones necessario ex principiis revelatis deduci. 

Goncludimus itaque cum Angelico : Certitudo quse est in 
scientia et intellectu est ex IPSA EVIDENTIA eorum qurn 
certa esse dicuntur (1). Igitur juxta D. Thomam critérium 
certitudinis, tum in cognitione mediata {scientia), tum in cogni-
tione immediata {intellectu) est evidentia. 

V. — ITtrum critérium solis veritatibus mediatis conve-
niat. 

Objici possct : Critérium illis solis cognitionibus applican-
dum est in quibus veritas non est manifesta, seu conclusioni-
bus. 

Respondemus : Critérium omni cognitioni certee aliqua ra­
tione applicatur. 

Ad omnem quippe cognitionem certam requiritur ut objec­
tum conditione quadam gaudeat, ut sit verum, necessarium, 
immutabile ; et ut intellectus videat se cognoscere verum ; 
et ut lumen seu motivum babeat quo determinetur ad assen-
sum fîrraum. Ergo in omni cognitione certa adest aliqua con-
ditio qua gaudet objectum, aliqua norma quo intellectus videt 
objectum esse verum, immutabile, et cognoscit se cognos­
cere verum ; adest quoque motivum seu lumen quo intellec­
tus determinatur adassensum firmum. Atqui conditio, norma 
et motivum hujusmodi est ipsum critérium, quod definitur : 
Motivum determinans assensum firmum, vel : Norma qua dis-
cernimus conditiones quibus praeditum esse debeat objectum, 
vel lumen dirigens omnem cognitionem certam. Ergo omni 
cognitioni certae applicatur critérium. 

Caeterum id jam constat ex articulo praecedenti (n. 2), ubi 
ostensum est existere aliquod supremum critérium quod in 
omni certitudine relucet, quodque omnia criteria dirigit et a 
quo omnia criteria omnes que certitudines effectum suum dé­
rivant. Sententia vero opposita, quam tenent Sanseverino (2), 
Illmus Lorenzelli, non videtur nobis probanda. 

In iis tamen quae per se evidentia sunt critérium imbibitur 

(1) III Dis t. 23, q. Il, a. 2, soi. 3. 
(2) Dynamilogia.) n° 640 . 


ART. IX. — ASSIGNATUR SUPREMUM CRITERIUM 375 

(1) 1 Post. Anal. lect. 19. 

in ipsa veritate quae seipsam manifestât, sicut lux seipsa poni­
tur, licet ratione distinguatur a veritate, ut dictum est de evi­
dentia, art. 4, n. 10 et i l . Quocirca concedi potest crité­
rium specialius applicari cognitionibus mediatis, in quibus 
veritas non apparet nisi per resolutionem ad prima principia, 
quse tamen resolutio ipsa evidentia dirigitur. Unde resolutio 
ad principia dici potest critérium proximum veritatum de-
monstrabilium, sed critérium supremum est evidentia, quae ip­
sam resolutionem dirigit. 

VI. — De sequivocationifous hac in materia vitandis. 
DifficuUates et dissensio circa supremum critérium inde forte 
oriuntur quod non omnes conveniant de propria criterii 
acceptione. Una, ut videtur, esset Scholasticoruxn sententia, 
si aequivocatio tolleretur. Si enim criterii nomine intelligere-
tur médium quo pervenitur in cognitionem certam veritatis 
ignotae, concedendum omnino esset critérium non competere 
veritalibus immediatis : judicia quippe immediata non co-
gnoscuntur aliquo medio, nec alio indigent quo certificentur, 
« Proprium enim est horum principiorum, ait Angelicus (i) 
quod non solum necesse est ea per se esse vera, sed etiam 
necesse est videri quod sint per se vera. Nullus enim potest 
per se opinari contraria eorum ». Cum autem médium seu 
modus quo mens certificatur de veritatibus mediatis sit reso­
lutio in prima principia, inficiari nemo posset resolutionem 
illam esse primum critérium. At, si nomine criterii supremi 
venit conditio generalis qua omne objectum gaudere débet ut 
mentis assensum rapiat, lumen quod omnem cognitionem diri­
git et in omni cognitione relucere débet ut inteliectus alicui 
enunciabili assientiatur, confitendum est omnibus Scholasti-
cis supremum critérium esse evidentiam; si quidem inteliectus 
non determinatur nec objecto assentitur nisi propter eviden­
tiam vel veritatis vel credibilitatis. Nos vero communiorem 
Scholasticorum sententiam propugnantes, ostendimus crité­
rium ista generaliori acceptione esse sumendum, darique aii­
quod lumen générale omnem cognitionem dirigens, quod su-


376 LOGICA MAJOR, SEU CRITICA, TRACT. II. 0- HI. 

prémuni critérium dicimus. Quocirca tenemus critérium om­
nibus veritatibus, etiam immediaiis, convenire, licet magis 
necessarium sit veritatibus mediatis ; resnlutionem propo­
sitionum demonstrabilium ad sua principia esse critérium 
proximum, non tamen primum, quippe quae aliud supponit et 
alio dirigitur : supponit evidentiam et dirigitur evidentia qua 
constat propositionem esse resolubilem et resolutionem fieri 
juxta débitas régulas, etc., ut jam monuimus. RecLc ergo sta-
tuimus evidentiam quae omnem cognitionem dirigit et est con­
ditio generalis qua omne objectum gaudere debeat ut intel­
lectus assensum determinet, esse primum et générale veritatis 
et certitudinis critérium. 

VII. — Evidentia est ratio formalior respectu intelligi-
bilium sub quo caaterse rationes formates continentur. 
In omni génère movenle seu specificante potentiam est aliqua 
ratio formalior sub qua cœterae subordinantur et continentur : 
invisibiiibus haec ratio formalior est lux, quia nihil videtur 
nisi quatenus sub luce continetur ; in appetibilibus haec ratio est 
bonum perfectum, quia nihil appetitur nisi sub ratione istius 
boni, unde finis ultimusest ratio et id cujus gratia caetera mo-
vent; in intelligibilibus, haec ratio est evidentia, quia nihil in-
tcllectum niovet nisi per evidentiam et quatenus sub evidentia 
continetur. « Et haec ratio ultima et plena, ait Joannes a 
S. Thoma (1), ac motiva caelerarum, una est, et per modum 
unius attingitur, eo quod omnis motio et specificatio potentia-
rum terminum habere débet, et ibi tamquam in aliquo princi-
paliori sistere, ab illoque unitatem liabet, quia sub illo cœtera 
ordinantur ; et, cum rnoveantsub eodem modo et génère mo-
vendi, unitatem quoque ab illo habent. » 

Ex quibus eruitur nova sententiae nostrae confirmatio: 
Sicut finis ultimus est primum motivum sub quo continen­

tur omnia appetibilia et a quo unitatem desumunt, sicut lux 
est primum motivum sub quo continentur omnia visibiiia et 
a quo unitatem suam depromunt ; ita evidentia est primum 
motivum sub quo continentur omnia intelligibilia et a quo 

{i) Cursus theologieus, q. I, De ultimo fine. art. 5. 


ART. IX, — ASSIGNATUR SUPREMUM CRITERIUM 377 

unitatem suam dérivant. Atqui primum motivum in ordine 
intolligibilium dicitur alio nomine primum critérium. Ergo 
evidentia est primum et supremum critérium (i). 

(1) De criterio supremo consuli possunt JOANNBS A S. TROUAS, loc. cit. ; 
ZIGUAHÀ, Critic.y l:b. I I I ; PKSCH. Logic, t. I I ; LORENZELLI, loc. cil., ; 
SANSEVERINO, loc. cit. ; JANET, Philos., na 659, 4°. 


TRACTATUS TERTIUS 

DE QUiESTIONIBUS QUM SPECTANT TERTIAM MENTSS 

OPERATIONEM 

Tertia mentis operatio est ratiocinium, cujus signum est ar-
gumentatio, syllogismus nempe et inductio. In hoc ergo ul-
timo tractatu versandœ sunt quœstïones quae ad Syllogismum, 
Inductionem, Scientiam, Methodumque in scientiis adhiben-
dam propius referuutur. 


QU-ŒSTIO PRIMA 

De Syllogism 

Quae spectant syllogismi formam in Logica Minori expendi-
mus. Ex parte autem materiae dividitur syllogismus in apo-
iicticum seu demonstrativum, probabilem et sophisticum. 
Hinc disserendum de demonstratione, de argumentatione pro-
babili, de syllogismo sophistico. 

A R T I G U L U S P R I M U S 

JOE DEMONSTRATIONIS NATURA ET DIVISIONS (i) 

I. — Demonstrationis definitio. Demonstratio definitur ab 
Aristotele : Syllogismus constans ex verts, primis et immedia-
tis, notioribus, prioribus, necessariis, causis conclusionis (2). 

i° Praamissae debent esse verse. Quia ex falso verum scienti-
fice concludi non potest, nec de falso dari potest scientia ; 
quod enim non est, sciri non potest. 

(1) Consuli possunt ARISTOTELES, Poster. Analyt.; S. THOMAS, Comment* 
in prasfatos Aristotelis iîbros ; JOANNES A S. THOMA, Log. II. P. q. 2 5 ; 

AL A MANN us, Logic., q. 21 et seqq.; SYLVESTER MAURUS, Question. Philos., 
vol. I ; PESCH, Logic.; P. JANET, Logique, sect. I, c. v i ; MERCIER, Logique, 
3 E part ie. 

( 2 ) Post. Analyt., tib. I, text. 8 , n° 4. 


3*0 LOGICA MAJOR, SEU CRITICA, TRACT. III. Q. I. 

2° Debent esse primas ei immédiate, seu indemonstrabiles, 
quia non débet dari processus in infinituoi. Carent igitur 
medio quo demonstrentur, et sub hoc respectu dicuntur im-
mediatae ; et aptae sunt ad alias demonsirandas et sic dicuntur 
primm, respectu nempe eorum quae per ipsas probantur. 

3° Debent esse priores et notiorcs conclusione, quia sunt 
médium quo innolescit conclusio. Si autem conclusio esset 
nolior vel seque nota, non probaretur per illas, nec ex illis de-
duceretur. 

4° Debent esse causée conclusionis. Est enim de ratione 
omnis argumentations ut per praemissas deveniatur ad con-
dusionem tanquam in causatum per suam causam. 

Notandum est autem circa has voces : notioribus, prioribus, 
aliquani propositionem dici per se notam, prius notam, vel 
quoad se, vel quoad nos. 

In génère propositio per se nota dicitur, quando praedicatum 
includitur in ratione subjecti. Triplici autem ratione potest 
praedicatum in subjecto includi : 1° ut genus subjecti, 2° ut 
differentia subjecti, 3° ut proprietas a subjecto inseparabtlis. 

Dicitur per se nota quoad se et non quoad nos, cum praedi­
catum est quidem de ratione subjecti, sed, apprehensis ter­
minis, non illico apprehenditur eorum connexio ; est per se 
nota quoad se et quoad nos, quando apprehensis terminis sta-
tim et absque discursu percipitur eorum convenientia vel 
disconvenientia. 

Notius secundum naturam dicitur quod habet esse prius et 
perfectius in natura. Verum enim fundatur in esse. Quod 
ergo habet magis esse, est magis verum, magisve cognosci-
bile, ideoque secundum se est prius no tu m. 

Notius quoad nos dicitur quod prius cadit in nostra cogni-
tione, ideoque magis accedit ad cognitionem sensibilem, quœ 
est scientiae humanae principium. Causa est secundum se notior 
etfectu, essentia proprietatibus; sed quoad nos etfectus, ut 
plurimum, est notior causa, proprietates notiores sunt essen­
tia. —Ad rationem vero démonstrations requiritur utpraemissae 
notiores sint conclusione saltem quoad nos. Imo ut compare-
tur demonstratio perfecta, debent esse notiores etiam quoad 
se. Tune enim solum paritur cognitio perfecta, cum ordo 


ART. I. — DE DEMONSTRATIONS NATURA ET DIVISIONE 381 

logicus et intentionalis ordini rerum perfecte respondet. Ergo 
tune solum est perfecta demonstratio, cum praemissœ notiores 
in ordine logico et quoad nos sunt etiam notiores simpli­
citer et in ordine reali. 

Quoad adjectiomtm : causis conclusionis, animadvertatur 
praemissafc esse causas conclusionis necessarias, ita ut ipsis po-
sitis necessario fluat conclusio. Si autem conclusio contin­
genter consequeretur, esset syllogismus probabilis, non de-
monslrativus. Hinc Aristoteles requirit ut prsemissse sint ne-
cessariae. 

Ratione effectus defîuitur demonstratio : Syllogismus faciens 
scire. Haec est definitio descriptiva, ex proprietate demonstra-
tionem déclarants. Eo ipso quippe quod syllogismus constet 
ex veris et necessariis, assensus conclusioni prsestitus erit 
scientificus. 

II. — Est autem prsemissa necessaria, quando praedicatum 
dicitur de omni, dicitur per se, dicitur universaliter. 

Dici de omni potest intelligi secundum formam prioristicam 
el secundum formam posterioristicam. In primo casu sufficit 
ut conveniat omni, licet non semper ; sic competit omni 
homini ridere, non tamen semper. Àd formam vero posterio­
risticam duae requiruntur conditiones : prima, ut nullum sit 
individuum sub subjecto contentum cui non insit praedica­
tum ; secunda, ut nullum possit accipi tempus in quo ei non 
insit taie praedicatum. Sic convenit omni homini ot semper 
esse animal. 

Jam vero demonstratio requirit hoc utrumque ; si enim 
praedicatum non inesset semper, non posset conclusio infalli-
biliter et semper ex praemissis erui. 

Quid autem sit dici seu praedicari per se, jam alibi fuse ex-
plicatum est, ubi de quatuor rnodis praedicaudi (I). Tn de-
monstratione perfecta, major est in quarto modo praedicandi 
per se, minor in primo. Nam in demonstratione perfecta pro­
batur passio per médium, quod est definitio subjecti. Sed pro­
positio cujus praedicatum est passio et subjectum definitio 

( 1 ) Log. Min. Tract. If, q. II, a. 2, n° 3 . 


382 LOGICA MAJOR, SEU CR1TICA, TRACT. III. Q. I. 

subjecti est in quarto modo praedicandi per se, et illa cujus 
subjectum est ipsum subjectum passionis et definitio subjecti 
est praedicatum, est in primo modo. Ergo, quia major habet 
pro praedicato passionem et pro subjecto defmitionem subjecti, 
erit in quarto modo praedicandi per s e , et quia minor habet 
pro subjecto ipsum subjectum passionis et pro praedicato 
ipsam delinitionem subjecti, erit in primo modo praedicandi 
per se. — Dici universaliter de subjecto est convenire omni, 
per se et primo ratione sui. Sic sensitivum dicitur primo de 
animali, non aulem dicitur de homine primo et ratione sui, 
quia non convenit homini reduplicative ut est homo. Démons-
tratio vero per se et perfecta requirit ut praedicatum subjecto 
insit primo ratione sui. Sic sensitivum, non demonstratur de 
homine primo ratione sui, sed in quantum homo conlinetur 
sub animali. 

III. — Demonstratio propter quid. Notissima est divisio in 
demonstrationem propter quid et demonstrationem quia. 

Demonstratio propter quid es t i l la in q u a rjanifestatur cur 

praedicatum insit subjecto in conclusione. Demonstratio quia 
dicitur illa in qua concluditur aliquid inesse subjecto, non 
tamen assignatur causa cur ipsi insit (i). 

Unde ad demonstrationem propter quid requiritur : 1° Ut 
cognoscatur causa rei, formaliter in ratione causœ, seu causa 
ut causa. 2° Ut cognoscatur ficri non posse ut posita causa 
non ponatur effectus. 3° U t sit causa non tantum in cognos-
cendo, sed in essendo, causa nempe realis vel saltcm virtua-
lis. Causa porro realis est quae reapse influit in effectum a se 
d î s t i n c t u m ; c a u s a a u t e m v i r t u a l i s aequiva le t causae r e a l i , n o n 

induit quidem realiter in effectum, sed e s t talis naturae u t , si 
id cujus dicitur causa expostularet causam realem, non aliair. 
haberet quam ipsam. Dicitur etiam ratio a priori. Sic in Deo 
aeternitas non suscipit proprie causam, sed, si posset habere, 
haec causa esset immutabilitas. Unde immutabilitas est causa 
virtualis, seu ratio aeternitatis. 4° Non tamen sufficit quselibct 
causa in essendo, sed débet esse causa propria9 immédiat a f 

(i) Ita. D.THOMAS, opusc. 48, 


ART. I. — DE DEMONSTRATIONS NATURA ET DIVISION E 383 

adœquata, cumeffectu convertibilis, ita ut causa inférât effec-
tum, et effectus inférât causam. Hinc qui probat aliquid per 
causam communera non conGcit denionstrationem propter 
quid. Sitexemplum : Omne quodsenescil est corrupiibile. Cor-
pus senescit. Ergo est corruptibile. Causa propria corruptibi-
Iitatiis non est senescere, sed constare ex contrariis démentis. 
Item, si procedit per causam remotam. Omne ens a se est s&ter-
num. Deus est a se. Ergo est seternus. Esse a se est causa 
aeternitatis remota du m taxa t. Item, si causa est inadœquata et 
partialis, non unica rei causa, v. g : Qui febri laborat, habet 
pulsum concitatum. Aliquis homo febri laborat. Ergo habet 
pulsum concitatum. Febris non est unica pulsus concitati 
causa. In sequenti autem exemplo habetur demonstratio 
propter quid : Omne spirituale est immortale. Anima est 
spiritualis. Ergo est immortalis. Spiritualitas est causa im-
mortalitatis propria, immediata, adœquata. Ex spirituali in-
fertur immortale, et ex irarnortali spirituale. 

Demonstrationi propter quid proprie convenit definitio 
quam tradidimus ex Aristotele : Syllogismus constans ex 
veris, primis, etc. 

IV. — Demonstratio quia. Demonstratio quia, sumpta par­
ticula quia, non ut est causalis, sed ut significat quod res est9 

procedit vel per signa et effectus, vel per causas remotas, 
communes, inadfequatas. Tria superiora exempla pertinent 
ad demonstrationem quia. Quaerunt autem auclores an de­
monstratio quia suscipiat strictam rationem démonstrations, 
et conveniat univoce cum démonstration propter quid. Bre-
viter respondemus ; Demonstratio quia est proprie, et non 
analogice tantum, demonstratio, imperfecte tamen rationem 
démonstrations participât. 

Prob. I a pars. De ratione démonstrations estpraestare certi­
tudinem et evidentiam. Sed demonstratio quia ei'ficit certitu­
dinem et evidentiam, Ergo. Prob. min. Demonstratio quia 
innititur connexione necessaria inter effectum et causam, vel 
inter causam remotam et effectum. Sed ubi percipitur con­
nexio necessaria, generari potest conclusio necessaria, certa 
et evidens. Ergo. 


384 LOGICA MAJOR, SEU CRITICA, TRACT. III- Q- I. 

IIa pars manifesta est. Nam demonstratio quia, cum non 
procédât per causas proprias, non valet percipere et rima ri 
propriam veritatis radiccm. Horro de ratione verre démons­
trations et scientiaB est ipsam veritatis radiccm attingere. 
Ergo demonstratio quia facit imperfecte scire. 

V. — Demonstratio a priori et a posteriori. Demonstratio 
a priori est quse rem ostendit per causam ; a posteriori qute 
causam colligit per effectum. Unde in demonstratione a priori 
prœmissae sunt propositiones notiores. quoad se, in demons­
tratione autem a posteriori pnemissae sunt notiores quoad 
nos, non quoad se, et hinc apparet demonstrationem a pos­
teriori esse imperfectam. 

Demonstratio a priori non coincidit cum demonstratione 
propter quid, nec demonstratio a posteriori cum demonstra­
tione quia. Demonstratio enim a priori procedit per causas 
quascumque sive proximas, sive remotas; demonstratio au­
tem propter quid, ul jam novimus, per causas proprias, imme-
diatas, adaequatas. Hinc omnis demonstratio propter quid est 
a priori, non tamen omnis demonstratio a priori est propter 

quid. Demonstratio a posteriori est solum per effectus, de­
monstratio autem quia est per effectus et per causas remotas. 
Omnis ergo demonstratio a posteriori est quia, at non omnis 
demonstratio quia est a posteriori, 

VI. — Demonstratio regressiva, seu circularis. Est ea in 
qua, postquam ab elTectibus, seu a posteriori, cognita est 
causa, de causa attente inspecta, descenditur ad effectus. Est 
ergo progressus a principiis ad conclusionem, et regressus a 
conclusione ad principia. 

Distinguitur circulus formalis, et cîrculus materialis. Cir-
culus est formalis, cum conclusio ex antécédente illata et ex 
solo antécédente nota assumitur ad probandum ipsum ante­
cedens. Hic est circulus vitiosus ; nam consequens minus 
notum ad probandum antecedens m agi s notum illogice adhi-
betur. 

Circulus est materialis, cum conclusio aliunde et aliis prin­
cipiis quam antornd^ns nota assumitur ad probandum ante-


AUT. I. — DE DEMONSTRATIONIS NATURA ET DIVI8I0NE 385 

cedens vel aliquam e praemissis unde prius fuit deducta con­
clusio. Qui animée immortalitatem probatex cjusspiritualitate, 
et rursum ex immorlalitate per solam spiritualitatem nota 
probat spiritualitatem, circulum admittit vitiosum. Sed est 
processus legitimus ex immortalitate quae supponilur ex aliis 
principiis jam probata demonstrare spiritualitatem. Girculus 
igitur materialis maxime inservit ad perfecte cognoscendam 
relationem intcr res quarum una ex alia infertur. Sic cliam 
licet ex Scriptura tamquam documento historico et humano 
Ecclesiœ divinitatem demonstrare ; ex Ecclesia autem jam 
cognita ut societate supernaturali et infallvbili probare Scrip-
turse divinitatem. 

Hue accedit demonstratio reciproca, quando syllogismi 
praecedentis conclusio assumitur ut fiât major novi syllogismi, 
et, minore conversa, ponitur major prioris pro conclusione 
sequentis. Qui .processus legitimus erit, dummodo circulus 
sit materialis tantum. 

VII. — Demonstratio directa, indirecta, pura, absolut a, 
etc. Directa est, quae rem ostendit ex positivis principiis, ut 
si evincatur imrnortalitas ex spiritualitale. Indirecta, apago-
gica, ad absurdum, probat rem ita esse ex absurdis quœ 
oppositam sententiam comilantur : ut si probetur animae im­
rnortalitas ex eo quod impunita remaneret culpa et virtus 
absque preemio. Dislinguunt quidam auctores demonstratio-
nem universalem, quae est ex propositionibus universalibus, 
particularem ex particularibus, ostensivam ex solis affirma­
tives, privativam ex affirmativa et negativa. 

Demonstratio pura dicitur cujus utraque praemissa est 
rationalis, a priori; empirica, cujus utraque praemissa est 
experimentalis, a posteriori ; mixta, cujus una praemissa est 
rationalis, altéra experimentalis. Demonstratio absoluta ea 
est cujus principia in se vera eteerta assumuntur addernons-
trandum aliquid in secertum. Itelativa, seu adhomincmy cu­
jus principia admittuntur ab adversario, et assumuntur ad ali­
quid contra ipsum inferendum, licet forte in se vera et certa 
non sint. 

Sic catholici utuntur principio iibertatis cultuum ad Eccle-
HUGON-LOGICA. — 1 3 , 


386 LOGICA MAJOR, SEU CRITICA, TRACT. 1X1. 0 . I. 

siae Iiberfatem contra acatholicos vindicandam. Dicitur etiam 
demonstratio exdatis ; dato nempe (non concesso) aliquid ita 
esse, inde arguimus. 

Àd argumentalionem indircctam referuntur demonstrationes 
per retorsionem, per inversionem, per distractionem. 

Est demonstratio per retorsionem, cum ex prœmissis vel 
conclusione plus sequitur quam velit adversarius, adeo ut co-
gatur ipse suum solvere argumentum. Usée objicis ; retorqueo 
argumentum... 

Per incersionem* cum ipsummet médium ab adversario 
assumptum adhibetur adeonelusionem contrariam consequenti 
quod ille intulit erueudam. Usée profers ; e tuis verbis opposi­
tion concludo. 

Per distractionem, cum respondens impellit adversarium 
ad aliquid prius respondendum vel solvendum. Quo modo 
respondebat Ghrislus Pharisœis : Interrogabo vos et ego unum 
sermonem... 

Quando vero ostenditur objectionem esse indignâm eni res-
pondeatur, propter adversarii iguoranliam vel improbitalem, 
dicitur demonstratio ad verecundiam9 ad invidiatn, ad igno-
rantiam. 

VIII. — Demonstrationes propter quid et quia alias inolu-
dunt. Manifestum est omnes species demonstrationis reduci 
ad demonstrationem propter quid vel quia. Implicat enim 
assignare demonstrationem quse non procédât vel per effectua, 
quo casu est demonstratio quia, vel per causas remotas aut 
indirectas, quo casu est adhuc demonstratio quia, vel per 
causas proximas et adaequatas, quo casu est demonstratio 
propter quid» 

IX. — Recentiorum placita de demonstrationis v i et ratione. 
Stuart Mill contendit demonstrationem omni valore carere, 

quia major, ut probet, notitiam supponit conclusionis. Qui 
error jam alibi confutatus est (1). 

Âlii objiciunt impossibilem esse demonstrationem, quia 

(J) Log. Min. Tract. III . q . I , art. 2 . 


ART. I . — DE DEMONSTRATIONS NATURA ET DIVISIONE 387 

principiis nititur : ista porro principia vel iterum demonstran-
tur, et sic inducitur processus in infinitum, vel demonstratione 
carentj et jam gratuito admittuntur. 

Rcponimus principia non demonstrari, imo necessarium 
esse ut omnis demonstratio ab indemonstrabili incipial, sicut 
omnis motus ab immobili. Inde tamen non efficitur ut principia 
illa gratuito admittantur. Sicut enim lux alialuce non indiget, 
sed seîpsa*ponitur, ita principia illa probationem non expos­
tulant, sed propria luce, propriave evidentia ponuntur. Cum 
ergo evidentiam in se et per se habeant, certiora sunt oinni 
propositione demonstratata, nam id solum efficit demonstratio 
ut lux principiorum ad conclusionem derivetur. Fotius autem 
est quod habet evidentiam perse eo quod evidentiam deriva-
tam abalio suscipit. 

Ergo, nedum expostulent demonstrationem, imo perfectio 
ipsorum obstat quominus demonstrentur. 

Nonnulli recentiores demonstrationem vocant omnem pro­
bationem certam, etiamsi circa veritates contingentes verse-
tur. llinc demonstratio definiretur : Syllogismus constans. prae-
missis certis, etsi contingentibus, ex quibus conclusio hypo-
thetice tantum necessaria eruitur. 

At, quia demonstrationis est scientiam parère quae est de 
necessariis, demonstrationis ratio competit tantum syllogismo 
constanti ex veris, primis, necessariis, etc. Quocirca duplici 
ratione dicitur demonstratio necessaria : ratione formœ syllo-
gisticae, ratione materiœ, seu objecti (1). 

(1 ) « Il e s t m a i n t e n a n t a i s é d e d é f i n i r l a d é m o n s t r a t i o n : c ' e s t u n a r ­

g u m e n t e n matière nécessaire e t p a r f a i t e m e n t c o n n u e , q u i e n fa i t v o i r 

c l a i r e m e n t la nécessite. T e l l e s s o n t l e s d é m o n s t r a t i o n s d e g é o m é t r i e >\ 

BOSSUET, Logique, l iv . III. c . x v i . 


ARTICULUS SECUNDUS 

DE PRMCOGNITIONIBUS ET PRJECOGNITIS 

I. — Frseoognitlo et prœoognitum* Habita jam demonstra­
tionis natura indagandum est quid requiratur ad demotistra-
tionem rite conficiendam. Aristoteles posuit hoc principium : 
Omnis doctrina et omnis disciplina ex prseexisienti cognitione 
fit. Quae praevia cognitio dicitur prœcognitio. Statuit autem 
Aristoteles duas esse praecognitiones : An sit? et quid sit? 
Id autem de quo est praecognitio dicitur prsecognitum. Tria 
vero Philosophus ponit praecognita : Subjectum, passionem, 
et principia. Subjectum est id praecise de quo quaeritur scientia; 
passio est praedicatum, seu proprietas quam invenire volumus ; 
principia sunt praemissae, seu médium quo educitur conclusio 
et quo ostendimus passionem seu praedicatum inesse subjecto 
vel non inesse. De singulis aliquid est disserendum. 

H. — Quomodo intelligendum ait principium Aristotelis : 
Omnis doctrina fit ex procèdent! cognitione ? 

Imprimis certum est hic sermonem esse tantum de cogni­
tione inlellectiva : non enim dari débet processus in infinitum, 
ita ut omnis cognitio sensitiva oriatur ex alia priori et ita 
porro. Posset ita intelligi axioma : Omnis cognitio inlellectiva 
oritur ex alia : sic tertîa operatio, ratiocinium, produit ex se-
cunda, quae est judicium^ secunda procedit ex prima» quae est 
simplex apprehensio, simplex autem apprehensio oritur ex 
cognitione sensitiva. Id quidem verissimum est, sed non in­
tenditur in praesenti ab Aristotele. Sensus ergo est : Omnis 
disciplina, omnis cognitio discursiva9 fit a prmcedenti cogni­
tione* 


ART. I I . — DE PR^COGNITIONIBUS ET PRflXOGNITlS 389 

Hoc autem assertum facillime ostendiiur. Coguitio discur-
siva est cognitio probata et illa ta. Sed manifestum est cogni­
tionem probatam fieri ex priori cognitione probante ; illatam 
ex antecedenti cognitione ex qua infertur. Ergo omnis cogni­
tio discursiva fit a praecedenti cognitione. 

Insuper, cognitio discursiva est ex qua eruitur veritas 
ignota. Sed ignotum deducitur ex aliquo principio notiori, in 
quo talis conclusio est ignota quidem in actu, sed cognita in 
virlute, seu in potentia. 

Ergo omnis cognitio discursiva fit ex praeexistente cogni­
tione. 

III. — Duae prsecognitiones. Diximus duas esse praecogni-
tiones : An sit et quid sit. Non enim datur scientia de non 
ente. Unde, si quaeritur scientia de aliquo, praesupponendum 
est illud vel actu esse, vel esse posse, vel verum esse- Prae-
cognitio autem quid sit désignât quid sit res secundum 
definitionem realem, vel saltem secundum definitionem no-
minalem : unde includit quid nominis et quid rei. Ad pra*co-
gnitionem quid sit reduci potest praecognitio qualis sit, nempe 
quae sint rei propria vel accidentia. 

Quacstio tamen qualis sit argumentationi probabili praeser-
tim deservit. In dialecticis investigatur qualiter praedicatum 
rei conveniat. Id autem quadruplici loco probabili erui potest : 
prœdicatum enim subjecto convenire potest vel ut genus, vel 
ui definitio, vel ut proprium, vel ut accidens. Hinc quadruplex 
locus dialecticus, vel quadruplex quaestio qualis sit : a genere% 

a definitioney a proprio, ab accidente. 

Sed quaesliones an sit et quid sit, cum rei essentiam et 
causas spectent, démonstration! proprie conveniunt. 

IV. — Tria prsecognita. Tria esse pnecognita sic evincïtur. 
Id de cujus scientia per demonstrationem acquiritur est con­
clusio in qua propria passio de aliquo subjecto praedicatur, 
quse quidem conclusio eruitur ex aliquibus principiis. Ergo 
priusquam habeatur conclusionis notitia, debent praecognosci 
aliquo modo subjectum et passio ; et similiter oportet ut co-
gnoscatur principium ex quo conclusio infertur, cum ex pr n 


390 LOGICA MAJOR, SEU CRITICA, TRACT. III. Q. I. 

cipii cognitionc conclusio innotescat. Ergo tria sunt preeco-
gnita : subjectum, passio, principia. 

V. — Quid vero de his tribus praecognosoere debeamus? 
De subjecto praecognoscendum est quid sit et an sit. 

Quid sit. Nam quidditas subjecti non demonstratur, sed ex 
ipsa fit demonstratio, et ita praesupponitur. Sufficit prseco-
gnitio quid nominis, si subjectum consideratur ut terminus 
simplex ; si autem consideratur ut pertinens ad cognitionem 
propositionum requirilur praecognitio quid rei; nam quid rei 
subjecti, seu definitio subjecti, est proprium demonstrationis 
médium. 

An sit. Quia de non ente vel de ente ficto et impossibili 
non instituitur quaestio. 

De passione vero, seu praedicato, praesupponitur tantum 
prsecognitio quid nominis. Quod haec requiratur, liquel. Im­
possibile est enim disputare de aliquo nisi prius intelligatur 
quid illius nomine significetur. Quod autem non debeamus 
praecognoscere an sit praedicatum vel quid sit, certum est, 
quia utrumque per demonstrationem concluditur. Osteudit 
enim demonstratio passionem inesse subjecto, consequenter 
ostendit passionem esse ; non enim potest inesse nisi sit. Et 
pariter demonstratio ostendit passionem seu praedicatum pen-
dere a subjecto in sua intrinseca ratione ; unde simul osten­
dit quid sit intrinseca praedicati ratio. 

De principiis prœcognoscitur illa vera esse. Principia 
quippe sunt propositiones. Sed idem sonat propositionem esse 
et veram esse : totum enim esse propositionis est ejus veritas. 
Igitur de principiis potius supponitur illa vera esse quam esse. 
Necesse est autem praesupponere ipsa vera, quia conclusio­
ns veritas causam habet praecognitam praemissorum verita­
tem. 

Non autem praecognoscendum est de praemissis quid sint 
deOnitione reali. Principia enim sunt aliquid complexum. Sed 
de complexis non datur definitio realis. 

o: Hominis enim albi non est aliqua definitio et multo mi­
nus enuntiationis alicujus. Unde cum principium sit enuncia-


A R T . H . — D E JPR/EC0GN1T1ONIBUS Ë T PRJËCOGNITIS 391 

tio quœdam, non potest de ipso praecognosci quia est, sed 
solum quia verum est(l). & 

VI. — De medio demonstrationum. Médium itaque débet 
aliqua ratione praecognosci, cum sit causa perveniendi in no­
titiam conclusionis ignotae. 

Sed quaeritur quid possit esse médium : utrum omnia cau-
sarum gênera, an causa formalis dumtaxat. Baco rationem 
medii soli causas formali concedit, caeteris vero causis prorsus 
denegat. Peripatetici autem et Scholastici communiter profi-
tentur médium ex omnibus causis desumi posse, materiali 
nempe, formali, efficiente et Gnali, dummodo sint causée ne-
cessariae, immédiate et per se. 

Âd id enim tendit demonstratio ut liquido manifestetur es­
sentia. Atqui essentia ex quadruplici causarum génère mani­
festai potest. Osteuditur enim definitione. Porro definitio 
potest esse intrinseca, per causam materialem et formalem, 
et extrinseca, per causam efficientem et finalem. Ergo desumi 
potest médium tum ex causis intrinsecis, materiali et formali, 
tum extrinsecis, efficiente et finali. 

(1) D. TH. Pas*. Anal Lib. I, lecfc. IL 


ARTICULUS TERTIUS 

DE MODO QUO PR&MISSJE CONCURRANT AD CONCLUSIONEM 

I. — Qusestio. Ssepe monuimus pr&missas causas esse con­
clusions ; quœritur vero in quo génère causse. Notandum est 
imprimis praemissas considerari posse materialiter, in quan­
tum ex terminis prsemissarum constiluitur conclusio. Secun­
dum hoc prsemissse sunt causa materialis conclusionis, quia 
prsebent illi materiam ex qua conficitur : termini nempe, qui 
sunt materià prsemissarum, fiunt etiam conclusions materià. 

Tota difficultas est de prœmissis formaliler acceptis, pro 
assensu ipsis propositionibus preestito. Quidam Logici censent 
prœmissas concurrere in génère causée formalis extrin£v3; 
communiter tamen docetur ipsas concurrere efficienter. 

II. — Conclusio : Prsemissse non concurrunt in génère 
causse formalis, sed in génère causse efficientis. 

Prob. I a pars. Causa formalis extrinseca est vel idea exem-
plaris, vel objectum. Sed i°prœmissae non sunt ideae exempla-
res conclusionis ; licet enim conclusio a prœmissis inferatur, 
non tamen est instar preemissarum ; 2° prœmissœ non sunt 
conclusionis objectum, sed conclusio proprium sibi vindicat 
objectum a prœmissis distinctum, quod est ipsa veritas illata. 
Ergo prœmissœ non sunt causa formalis preemissarum. 

Prob. II» pars. IUud effective ad conclusionem concurrit ex 
quo intellectus movet se de potentia ad actum quantum ad 
notitiam conclusionis. Atqui ex notitia antecedentis intellec­
tus movet se de potentia ad actum quantum ad notitiam con­
séquents. Ergo antecedens, seu prsemissae, efficienter concur­
runt ad consequens, seu conclusionem. Ratio minoris est quia 


ART. I I I . — D E MODO QUO PÏLEMÏSSJE C O N C U R R A N T A D CONCLUSIONEM 3 9 3 

(1) II Post. Anal Lect. 9. 

lumen praemissarum ita déterminât intellectum ut ipse actu 
cognoscat conclusionem illique assentiat, unde per prsemissas 
efficitur ut inteliectus qui erat in potentia cognoscens con­
clusionem, jam sit actu cognoscens et admittens ipsam. 

Prsemissœ igitur conferunt intellectui vim, seu lumen, ad 
acquirendam conclusionem : hinc conclusio procedit ab in­
tellectu ut potentia eliciente et ab assensu prsemissarum ut 
lumine actu illustrante ipsam potentiam eique prabente vim 
adjutricem et effectivam. Ita Thomistœ. 

III. — Objicies : Causa débet existere eo tempore quo pro-
ducitur effectus. Atqui eo tempore quo elicitur assensus con­
clu si onis, jam transiit assensus prsemissarum. Ergo. 

Resp. Disting. antecedens : Causa débet esse eodem tem­
pore actu vel virlute, concedo ; semper actu, nego ; suificit 
enim ut virtualiter perduret ejus influxus. Contradist. min : 
Transiit prsemissarum assensus formaliter, concedo ; virtute, 
nego ; remanet enim in ipsa determinatione inteliectus, quae 
habetur posito prsemissarum assensu. 

Cseterum, non concedimus intellectum non posse quasi si-
mul cognoscere prsemissas et conclusionem. Répugnât qui­
dem intellectum habere simul plures actus disparatos, et 
intelligere plura ut plura sunt ; non autem répugnât intellec­
tum habere quasi simul actus subordinatos et intelligere 
plura per modium unius. Porro in praesenti cognitio prsemis­
sarum et cognitio conclusionis sunt actus subordinali per mo­
dum unius integri discursus. 

IV. — Prsemissse causant per médium terminum, Ostenso 
prsemissas esse causas conclusionis, addimus ipsas per médium 
terminum causare. Haec est sententia 1). Thomae(l). « Quia 
scire opinarnur cum scimus causam, demonstratio autem est 
syllogismus faciens scire, ita consequens est quod médium 
demonstrationis sit causa. » 

Probatur breviter. Id est causa cognitionis ignotae quod in-
venire desideramus in omni inquisitione scientiGca, nam in-


394 LOGICA MAJOR, SEU CR1TICA, TRACT. III. Q. I* 

guisitio scientifica est de causis. Sed quod invenire desidera-
mus in omni inquisitions scientifica est médium. Ergo médium 
est proprie causa conclusionis ignotee. Rêvera, id quod pro­
prie quœritur est id quo invento quiescit intellectus. Sed 
invento medio quiescit intellectus, et assignato medio statim 
ex comparatione extremorum cum ipso generatur cognitio 
conclusionis ignotse. Manifestum est igitur médium quocum 
duo extrema comparantur esse propriam conclusionis cau­
sant 

V. — An prssmissse nécessitent ad assensum conclusionis. 
Sciendum est duplicem dislingui necessitatem :specificationis, 
seu contrarietatis, et contradictionis, seu exercitii. Prima est 
determinatio ad unum specie actum, ita ut potentia nequeat 
elicere actum alterius speciei, quamvis possit ponere vel sus-
pendere suum actum. Secunda est determinatio potentiae ad 
aliquem actum quem non potest suspendeie, sed elicere 
tenetur. 

His prœnotatis, sit 

VI. — Prima conolusio : Intellectus concessis praemissis 
evidentibus, necessitatur ad assensum conclusionis neces-
sitate specificationis, id est, non potest facere dissensum. 

Probatur. Circa verum ut evidenter verum non potest dari 
dissensus. Atqui, concessis praemissis evidentibus et cognita 
bonitate illationis, conclusio est evidenter vera. Ergo intellec­
tus non potest dissentire conclusioni. 

Prob. maj. Intellectus objectum formate est verum, sicut 
objectum formale voluntatis est bonum. Ergo, sicut voluntas 
circa bonum propositum ut bonum non potest elicere nisi ac­
tum amoris, ita intellectus circa verum propositum ut verum 
non potest elicere nisi actum assensus. 

Minor constat. Si preemissee sunt evidenter verse, si boni-
tas illationis est evidens, conclusio etiam erit evidenter vera. 

Gonfirmatur. Intellectus coocedendo praemissas, concessit 
implicite conclusionem quse in ipsis virtualiter continetur. 
Ergo, si intellectus, concessis praemissis, conclusionem infi-
ciaretur, sibi ipsi contradiceret. 


ART. III. — DE MODO QUO PROMIS S JS CONCURRÀNT AD CONCLUSIONEM 396 

VII. — Secunda conclusio : Intellectus, concessis prsemis-
sis evidentibus, necessitatur ad assensum oonolusionis 
etiam necessitate exercitii ; id est, non potest suspendere 
actum assensus. Probatur. Potentia naturalis, posiUs omni­
bus praerequisitis ad agendum, necessario agit etiam necessi­
tate exercitii, sicut oculus, apertis palpebris, necessario videt 
etiam necessitate exercitii. Atqui, concessis prœmissis eviden­
tibus et cognita bonitate illationis, intellectus habet omnia 
prœrequisita ad assensum conclusionis : praemissee enim évi­
dentes et recte dispositœ illuminant conclusionem, sicut lux 
colores. Ergo intellectus necessitatur etiam necessitate exer­
citii. Voluntas itaque non potest directe impedire hune assen­
sum ; indirecte tamen potest, vel divertendo intellectum ad 
alias cogitationes, vel impediendo ne attendat ad prœmissas. 
Hac distinctione adhibita evanescunt difficultates lieri solitae. 

VIII. — Explicatur effatum Philosophi : Major cognoscitur 
prius tempore quam conclusio; minor vero simul cum conclu­
sione. 

Major est propositio universalis, non subsumpta sub alia; 
potest igitur cognosci secundum seipsam, seorsum, indepen-
denter a conclusione, et prius conclusione. Minor autem for­
maliter sumpta ut minor, est propositio subsumpta, subordi-
nata et disposita sub majore in ordine ad causandam conclu­
sionem. 

Non potest ergo cognosci formaliter ut minor, nisi virtualiter 
cognoscatur conclusio. Quando enim duo collustrantur eodem 
lumine, cognito uno cognoscitur alterum. Atqui conclusio 
illustratur lumine quod est in minore. Ergo simul cognoscitur 
minor et conclusio. 

Prob. min. Lumen quo illustratur conclusio est lumen illa-
tivum. Sed lumen illativum continetur in minori ; illatioenim 
fit quatenus major determinatur per minorem ad causandam 
conclusionem. Igitur eodem lumine illustrantur minor et con­
clusio. 

Effatum intelligitur de cognitione virtuali ; non vero conten-
dimus formali cognitione cognosci minorem et conclusionem 
per eumdem indivisible m actum. 

Si vero conclusio evidentior sit ipsa minore, syllogismus di-


3 9 6 LOGICA MAJOR, SEU CRITICA, TRACT. U t . Q. I. 

cilur abductio, quia mentis aitentio abducilur seu avertitur 
a conclusione ut aciem figat circa minorem. 

IX. — Utrum conclusio ad essentiam syllogismi pertineat. 
Disputant Logici. Cum syllogismus sit discursus in quo ex con-
nexione pramiissarum inferlur conclusio, putant aliqui essen­
tiam syllogismi consistere et in praemissis inferentibus et in 
conclusione illata. Alii volunt conclusionem esse solum syllo­
gismi effectum, non autem ad illius essentiam pertinere : ratio 
est quia conclusio est aliquid illa tu m et efïectum. Alii denique 
tenent syllogismum consistere formaliter in ipsa illatione, seu 
motu ab antécédente ad consequens, materialiter autem in 
prœmissis et conclusione. 

Ad quaestionis solutiouem recolatursyllogismum considerari 
posse multipliciter. 1° Causaliter et active, et hoc modo in 
prœmissis consistit ; nam ipsœ efficienter movent ad verita­
tem cognoscendam et ad assensum prseslandum. 2° Formaliter 
ut ratio manifestativa, et sic reponitur in illatione seu conse-
quentia, quse dicitur forma syllogismi. 3° Formaliter ut ratio 

manifestata, et sic consistit in conclusione ; ipsa enim est ob­
jectum ad quod duae praemissae ordinantur, in ratione unius 
antecedentis. 4° Adœquate, et sic in suo essentiali conceptu di­
cit orationem compositam et ex praemissis, et ex conclusione, 
et ex illatione seu consequentia. a Itaque et habet vim illati~ 
vam, quse est in praemissis, et habet rem illatam in consé­
quente, et habet ipsam illationem, quap, passive sumpta, est in 
conséquente illato, active autem, in praemissis inferentibus. At-
que ita est quasi organicum instrumentum, quod constat ex 
parte movente et ex parte mota, sicut in viventibus una pars 
movet aliam (1). 

(i) JOANNES A S. THOMA, Log. 1, P. q. Vlll, art. 4. 


ARTICULUS QUARTUS 

Db ARGUMENTAT10NE PROBABILI 

1. — Notio probatailitatis. Probabile idem est ac dignum 
quod probetur, quamvis non necessario sit probandum. Quod 
est necessario ab intellectu probandum est evidenter verum ; 
quod autem probari potest sed non necessario, est verisimile, 
nempe id quod apparet verum propter aliquod motivum ido-

- neum, viri prudentis assensum suadens, motivum tamen falli-
bile quod non excludit partis oppositSB formidinem. Definiri 
igitur potest probabilitas : Pondus motivorum fallibilium qui-
dem, sed sufficienter gravium, quae assensum prudeniem 
merentur. Dicitur 1° pondus motivorum fallibilium ; nam 
motivum infallibile est veritas evidens, probabilitas autem 
non est ipsa perspicua veritas, sed tantum quidam ad verita-
tem accessus. 2° Sufficienter gravium, id est tum in seipsis, 
tum in ordine ad sententiam oppositam, itautoppositae senten-
tiap motivis non elidantur. Ad hoc vero requiritur ut rationi-
bus oppositis afferrepossint responsionem, non quidem irrefra-
gabilemet apodicticam, sed rationabilem. 

3° Quse assensum prudentem merentur. Probabilitas quippe 
dupliciter consideratur : secundum se, et sic est motivum fallir 
bile sed sufficienter grave ; et in ordine ad assensum, et jam 
innuit id quod assensum prudentem determinare valet. At 
etiam hoc modo spectari potest relative et absolute. Relative^ 
si attenditur respectu alicujus hominis près alio ; et hinc fit ut 
quod est uni probabile alteri improbabile évadât. Absolute 
vero, quando respectu omnium vel saltem plurimorumet sa­
pientium sufficiens est ut assensum prudentem moveat. 


398 LOGICA MAJOR, SEU C RIT ICA, TRACT. III. Q. I 

H. — Divisio probabiliiatis. Praecipua divisio est in proba-
bilitatem intrinsecam et probabiiitalem exlrinsecam. Prima 
pclittii directe ex rei natura, proprietatibus, causis ; vel indi­
recte e x partis oppositas incommodis. Secunda desumitur ex 
auctoritate fide digna, nempe doctorum qui huic sententiae ad 
hœserunt. Haec tamen non toovet nisi in virtute prioris; auc-
Loritas quippe doctorum non est fide digna, nisi praesumatur 
docloribus compertas fuisse graves rationes, graviaye motiva, 
huic opxnioni assentiendi. Quot vero requirantur doctores ad 
ïundandam probabilitatem extrinsecam, non est mathemalice 
aestimandum. 

Si sermo sit de probabilitate relativa, prœserlim respectu 
illiterati, non raro sufficit auctoritas unius, v. g. confessarii, 
pairis, aut alterius viri prudentis. Ad probabilitatem absoluiam 
quod attinet, magis pensanda est ex auctorum ingenio, erudi-
tione, probitate quam numéro. Generatimloquendo, sufficiunt 
quatuor vel quinque insignis notae doctores; imo quandoque 
sufiieit unus, si sit omni exceptione major. Sic in rébus du-
biis opinio aliqua probabilis censetur eo ipso quod a D. Thoma 
doceatur. « Memtni de praeceptore meo ipso audire, ait Mel-
chior Ganus, cum nobis secundam secunda} partem cœpisset 
exponere, tanti divi Thomae sententiam esse faciendam, ut, si 
potior ratio non succurreret, sanctissimi et doctissimi viri sa­
lis nobis esset aucioritas i> (1). 

III. — Duo judicia in statu prob abilitatis. Duo distingui 
possunt judicia in probabilitate subjective spectata : alterum 
quo aestimatur aliquid esse probabile, alterum quo veritati 
probabili assentitur. Primum esse potest certum, evidens; 
quo modo mihi liquido constat opinionem talem D. Thomae 
vel S. Alphonsi, vera gaudere probabilitate. Secundum vero, 
nempo assensus praestitus sententiae certo probabili, est sem­
per cum errandi formidine conjunctum. Quae duo sunt probe 
discernenda, nam certum esse potest aliquid esse vere proba­
ble, quamvis probabiie nunquam possit esse certum» 

(i) MELOHIOR CANUS, Lib. XII, Loc. Thcoî, in i>roœmio. 


ART. IV. — DE ARGUMENTATIONS PR0BABIL1 399 

XV.— De oonfliotu plurlum opinionum probabilium ( i ) . 
Quaeslio est an duœ propositiones contradictoriae esse pos-

sint simul probabiles, si inter se conferantur. Circa quod punc-
tum tria solvenda proponuntur : i° an opinio remaneat vere 
probabilis, quum pro sententia opposita atïerunlur rationes 
aeque probabiles; 2°an remaneat adhuc probabilis, si rationes 
pro sententia opposita sint probabiliores ; 3° an possit intellec­
tus admittere aliquam opinionem ceu probabiliorem et nihilo-
secius opinioni minus probabili adhaerere. 

Respondemus ; 1° Opinio non desinit esse probabilis in con-
flictu opinionis contradictoriae aequo probabilis. 

Per accidens quidem destrui potest haec probabilitas, si eli-
dantur rationes quibus fulcitur, sed tenemus per se non cAra-
cuari. 

Probalur. Arg. I B m . Illud est vere probabile quod habet mo-
tivum grave tum in se tum respectu opinionis opposite, adeo 
ut illius rationes congruenter solvat. Atqui fieri potest ut 
pro utraque sententia militent motiva gravia tum in se tum 
iespective, adeo ut altéra alterius moments rationabiliter sol­
vat. Ergo. Prob. min. Illud motivum potest rationabiliter solvi 
quod est fallibile. Atqui motiva utriusque sententiae suppo-
nuntur fallibilia. Ergo altéra alterius potest motiva et ratio­
nes congruenter solvere, quo fit ut altéra in concursu alterius 
probabilis remaneat. 

Arg. II u m . Opinio probabilis dicitur quae vera videtur pluri-
mis vel sapientissimis. Atqui tum in speculativis tum in mo-
ralibus haud raro evenit ut pro duabus sententiis contradictoire 
oppositis decertent multi et sapicntissimi et spectatissimi doc-
tores. Ergo duœ opiniones contradictorie opposite possunt 
esse simul probabiles. 

2° Opinio probabilis non amittit suam probabilitatem etiam 
in probabilioris concursu. 

Probalur. Cum motiva sententiae probabilioris semper falli­
bilia remaneant, possunt alterius sententiae motivis congruen-

(1 ) Rem hic versamus non eodem sane respectu quem considérant 
moratistœ. Isti enim quaeslio ne m m o vent in ordine ad conscientiam et 
iiceitatem in agendo ; nos autem solum in ordine ad assensum inteUec 
tus, qui respectas non est a Logica aïienus. 


400 LOGICA MAJOR, SEU CRITICA, TRACT. III. Q. I. 

ter solvi. Atqui motiva quibus alterius senlentiae motiva con-
gruenter solvuntur, adhuc rémanent absolute et respective 
gravia, ideoque vere probabilia censentur. Ergo sententia ali­
qua potest esse vere probabilis etiam in probabilioris con-
cursu. 

Objicies : Tn stalera pondus fortius impedit alterum pondus 
et in suam partem trahit. Ergo sententia probabilior, utpote 
fortiori pondère praedita, alterius probabilitatem impedit et 
elidit. 

Resp : Nego paritatem. Nam pondus staterae non est mo-
menlum fallibile, sed efficax, quo totaliter vincitur oppositum ; 
pondusvero opinionis probabilioris est motivum fallibile, quo 
non potest totaliter vinci oppositum, siquidem alterius motiva 
non valet apodicticc et cogenter solvere (1). 

3° Non répugnât ut intellectus adhaereat uni opinioni, 
dum alteram existimat probabiliorem. 

Probatur. Ad hoc duo requirunturet suffîciunt: 1° ut opinio 
probabilior et opinio minus probabilis simul consistant, 2° ut 
sit aliqua causa quae intellectum ad assentiendum minus pro-
babili determinet Atqui hœc duo non raro concurrunt. Ergo. 
Prob. min. Primum baberi posse jam ostendimus. Secundum 
vero a voluntate praestari potest. Cum enim in probabilitate 
objectum non sufficiatad movendum intellectum, determinatio 
a voluntate proveniat oportet. 

Sed voluntas habere potest specialem quamdam alfectionem 
ratione cujus intellectum ad assentiendum sententiae minus 
probabili inclinet. Quod quidem contingit prœserlim quum 
quis temere judicat ; unde videmus homines in rébus religiosis 
haud raro opinioni quam tamen ratio minus esse dictât credi-
bilem adhaerere. 

Utrum vero prudenter id fieri possit? Non videtur impossi­
bile. Affectio enim ratione cujus voluntas intellectum ad par­
tem minus probabilem déterminât potest esse recta ac légi­
tima, et consequenter assensus hujusmodi erit bonus et pru-
dens. 

(i) Si tamen sententia esset probabilissima, vel LONGE probabilior, jam 
plene solveret imo elidere rationes oppositas, et hinc sententia con-
tr^dicloria ad imprc»J)abilitatem vergeret. 


ART. IV. — DE ARGUMENTATIONS PROBABILI 401 

— Non tamen infundate quis contenderet opinionem cui ad-
haeret intellectus, quamvis objective et simpliciter sit minus 
probabilis, fieri subjective et secundum quid probabiliorem, 
quatenus voluntas ei addit spéciale momentum vi cujus intel­
lectus determinatur. 

Quœstionem istam de opinionum conlliclu sic resumit Joan-
nes a S. Thoma : a Non repugnare circa idem formari diveivas 
et oppositas sententias probabiles, etiam practice, quia neutra 
affirmât aut negat absolute veritatem, sed solum probabiliter 
et fallibiliter. Unde judicium quod affirmât hoc esse verum pro­
babiliter non contradicit nec répugnât judicio neganti illud 
etiam probabiliter. Sicut in modalibus dici soiet quod non sunt 
contradictorias propositiones quae fiunt cum modo contingen­
ter, ut Petrus contingenter disputât, Petrus contingenter non 
disputât, eo quod ly contingenter includit esse et non esse se­
cundum possibilitatem... 

Unde, cum inter duas probabiles opiniones oppositas non 
negetur veritas unius absolute et simpliciter, sed formetur ju­
dicium sub quadam apparentia veritatis, hinc fit quod assen­
sus probabiles oppositi non sunt oppositi et répugnantes for­
maliter et absolute, sed objeclive, quia formaliter non aflir-
matur unum quod negat alterum, sed dicit apparere, seu pro­
bari verum, aut apparenter utrumque esse verum, non tamen 
absolute esse. Ubi objectum illorum assensuum est hoc esse 
licitum, verbi gralia, hoc non esse licitum, quae sunt oppo-
sita ; formalitas vero est apparere unum et apparere alterum, 
non utrumque esse et non esse... Quod autem solum appa­
renter, seu probative aut probabiliter, est verum, dat locum 
alteri parti, quia involvit aliquam formidinem de illa propter 
incertitudinem qua assentitur ; et ideo ipsemet assensus pro­
babilis ex sua natura sic importât affirmationem de uno ra­
tione apparentiae, quod dat locum apparentiae etiam et proba-
tionis parti contrariae... (1) » 

V.— Quatuor gradus in opinions probabili. Ex praecedenti 
bus eruitur quadruplicem distingui opinionem probabilem i 

(1) Cursus Théologiens, Edifc. VIVES, tom. V A , p. 


402 LOGICA MAJOR, SEU CRITICA, TRACT. III. Q. 1. 

minus probabilem, seque probabilem, probabiliorem, proba-
bilissimam. Minus probabilis dicitur, si minus bene solva 
motiva oppositae; probabilior, si congruentius solvat ; seque 
probabilis, si argumenta utriusque eodem jure solvantur ; 
probabilissima, si motivis oppositee sufficienlissimesatisfaciat, 
dum propria argumenta non possunt ab opposita congruenter 
solvi. 

VI. — Definitio syllogismi probabilis. Dupliciter definitur 
syllogismus probabilis: i° Argumentatio quae ex utraque vel 
alierutra prsemissa probabili conclusionem infert* Quando 
utraque prœmissa est probabilis tantum, 'conclusio nonnisi 
probabilis esse potest, utliquet. Si autem una est probabilis» 
altéra certa, conclusio pejorem sequitur partem. Cum enim 
una prsemissa sit mere probabilis, comparatio cum medio 
nonfitcerto et necessario, sed contingenter et fallibiliter. 
Ergo etiam in conclusione est contingenter et fallibiliter atfir-
roanda. 

2° Definitur : Argumentatio quse opinionem tantum gene-
rare valet. Quse definitio est descriptiva; sicut enim demons­
tratio ex effeclu definitur : Syllogismus faciens scire, ita syl­
logismus probabilis dicitur : Syllogismus faciens opinari. 

Non raro vocatur topicust a nomine grseco, to i taç , quod 
latine redditur locus, eo quod e quibusdam sedibus, qui di­
cuntur loci dialectici, eruatur. Dicitur etiam dialecticus, seu 
disputatoriusy quia ex prsedictis locis desumit argumenta ad 
quamlibet rem in utramque partem disputandam. 

VII. ~ Looi ex quibus eruuntur syllogismi probabi-
les ( 1 ) . 

Probabiliiatis usus frequentissime in vita humanaoccurrit ; 
nam ssepius deest certitudo et requiritur saltem probabili tas 
ad agendum. Summopere igitur expedit fontes nosse ex qui­
bus erui possunt argumenta probabilia. Qui fontes, seu loci, 
definiuntur : Sedes argumentorum, seu, id unde quivis in 
qualibet materia eruere potest rationes probabiles. Qua-

(i) Cf. ÀRÏSTOTELBS, Topic. ; TULLIUS. Topic; BOSSUET, Logique, liv. III, 
c. xx, et Scholastici veteres. 


ART. IV. — DE ARGUMENTATIONS VR0BAB1LI 403 

druplex aulem est locorum divisio : a génère, a definitione, a 
proprio, ab accidente. Singula horum multas patiuntur divi-
siones, quas non possumus hic prosequi. Oivisioni fuciliori 
insistimus, quœ omnes locos in decem distribuit : a causis, 
ab effectibus, a subjectis, ab adjunctis, ab oppositis, a com­
parais, a nomine, a definitione, a divisione, a testi-
monio. 

Primus a causis : materiali, ut si oslendatnr excellentia ho­
minis ex corporis nobilitale, vel si œstimetur vas quoddam ex 

materia ex qua est confectum ; formali, ut si laudetur homo 
ex animse prœstontia vel vas ex eleganti forma et structura ; 
e/ficienti, ut si commendetur homo ex parentibus, vel vas 
ex artifice ; finali, ut si innolescat hominis dignitas ex 
aeterna beatitudine ad quam ordinutur, vel reputetur vas ho­
nore dignum eo quod sit servitio divino depulatum. 

Secundus ex effectibus. Potest cognosci causa ex eo quod 
producit utagens etexeo ad quod concurrit ut instrumen-
tum. 

TevUus ex sù&j'ecrôs, qua vatvowe osleudvu\ufc\àea& Tvohvl\oYs& 

esse phantasmatibus, quia idea subjectatur in facultate spiri­
tual i, phantasma vero in facultate organo corporali af-
fixa. 

Quart us exadjunctis. Àdjuncta sunt duplicis generis: alia 
sunt intrinscca et inhœrentia, ut scientia, virtus; alia externa 
et circumstantia, ut divitiae, honores. Habetur itaque locus ex 
adjunctis, si laudatur aliquis ex ingenio, virtute, scientia, vel 
dignitatibus, divitiis, etc. 

Quintus ex oppositis : sic evinco virtutem esse pulchram ex 
eo quod vitium sit turpe vel e contra vitium esse turpe ex eo 
quod virtus sit pulchra. 

Sextus ex comparatis vel similibus, seu ab exemplis : Luxu-
ria vicit Samsonem. Ergo et te vinceU Deus pepercit Magda-
lense pœnitenti, Ergo et tibi parcet, si pœnitentiam egeris. 

Septimus ex nomine, seu ex nominis eiymologia, v. g : Con­
sul significat qui consulit reipublicse. Atqui Cicero est con­
sul. Ergo consulere débet reipublicse. Hue refertur locus qui 
dicitur a conjugatis, id est a nominibus affinibus, quorum 
unum ex alio derivatur, ut vir et virtus, homo et humanitas* 


404 LOGICA MAJOR, SEU CRITICA, TRACT. III. Q. I. 

Ex : Nero non débet dici vir, quia nihil habet virtutis ; nec 
homo, quia nihil habet humanitatis. 

Octavus ex definitione, nempe ex definitione ad definitum, 
et ex definito ad delinitionem valet sequela, tam in proposi-
tionibus affirmativis rjuam in negativis. Ex : Est animal ra-
tionale ; ergo est homo. Est homo ; ergo est animal rationale. 
Non est homo ; ergo nec animal rationale. 

Nonus ex divisione, scilicet ex uno membro dividente valet 
sequela ad divisum. Est rationale; ergo est animal. Ex. di-
viso autem non valet sequela ad alterum membrum dividens, 
sed ad omnia membra sub disjunctione : Est animal. Non in-
ferlur : Ergo est rationale, sed : Ergo est vel rationale vel ir-
rationale. 

Decimus ex testimonio, seu auctoritate, aut pronuntiatis, 
vel effatis, ut cum dicitur: Plus objicit asinus quam solvit 
philosophus. Hic locus duplex est : auctoritalis humanse et 
divinœ, de quibus alibi disseritur.Ita communiter Scholastici. 

Alia divisio omnes locos ad très reducit: analogiam, hypo-
thesim, auctoritatem. De analogia et hypothesi nonnulia sunt 
subjungenda. 

VIII. — De analogia. Prout hic usurpatur, analogia défi­
nir! potest : Argumentatio probabilis a simili ad simile. De-
prehendimus plura entia in aliquibus convenire, et ex eo quod 
sint similia inferimus unum attributo gaudere quod in alio 
comperimus. Principia analogiœ hsec sunt : Quod in unosimi-
Hum valet, valet in eseteris. Vel : Ressimiles inter se, in eo in 
qw> sunt similes, eisdem gubernantur legibus et eosdem pro-
ducunt effectus. 

Analogia est qusedam inductio imperfecta, in qua singula 
non sufficienter explorata sunt ut earum essentia cognoscatur, 
Tinde conclusio nonnisi probabiliter et fallibiliter eruitur. 
Quandoque tamen tanta esse potest similitudo ut analogia ad 
certitudinem pertingere valeat. Igitur vis analogiœ gradibus 
similitudinis proportionatur. Usus analogiœ frequentissimus 
est in scientiis naturalibus, v. g. in physica et medicina ; in 
Fci> utiis moralibus, prsesertim in politicis; in theologia saepe 
aiguimus ex analogia inter ordinem naturae et ordinem gra-


ART. IV. — DE ARGUMENTATIONS PROBABILI 405 

Use, inter naturae abscondita et fidei my s te ri a; inter hominem 
et angeluni, inter mentem humanam et SS. Trinitatem, et . 

XX. — De hypothesibus. Definitur communiter hypothesis : 
Propositio neque experientia nota neque ratione probala, 
quse tamen assumitur ut vera, eo quod idonea sit ad indi-
candam causam quorumdam factorum certo existentium. Est 
igitur "hypothesis argumentatio probabîWs quae sy\\og\smo 
conditionali utitur hoc modo : Si daretur hujusmodi causa, 
darentur hujusmodi effectus. Atqui dantur hujusmodi effec-
lus. Ergo datur hujusmodi causa. Minor est certa experientia 
vel alio modo ; major autem hac ratione suadetur : Deus et 
natura nihil faciunt frustra, seu nihil est sine ratione suffi-
cienti. Atqui nisi admittatur nostrum assertum, aliquid erit 
sine ratione sufficientu Ergo. Non tamen liquido constat ali­
quid esse sine ratione sufficienti ex eo quod negetur prœdio 
tum assertuin, quia forte alia est illorum effectuum causa 
qua> q.os latet. Quocirca hypothesis per se nonnisi probabilita-
tem générât. Si quis vero ostenderet non posse aliam latere 
causam praeter assignatam, seu omnes alias hypothèses quae 
fingi possunt, esse prorsus impossibles, vera generaretur cer­
titudo ; sed tune hypothesis in thesim seu theoriam converte-
retur. Hypothesis n a tu raie fovet desiderium detegendi causas, 
eaque adhibita, multa noviraus quae forte nos semper latuis-
sent.Est igitur optimum inventionis instrumentum, dummodo 
intra debitos restringatur limites. Begulae praecipuae sunt : 

Prima. Facta, seu eventus qui certo constant, exploranda 
sunt cum omnibus praecipuis circumstantiis, in diversas partes 
dividenda, in seipsis inspicienda, demum cum aliis factis si-
milibus vel oppositis comparanda. 

Secunda. Ut aliquid assignari possit tamquam praedictorum 
effectuum causa» non sufficit mera conjectura, seu mera fîctio, 
sed requiritur solidum et rationabile fundamentum. 

Tertia. Ad habendum vero firmum fundamentum, non suf­
ficit ut hypothesis rationi vel factis et legibus jam comprobatis 
nullatenus contradicat, sed débet esse apta ad rem in omnibus 
suis circumstantiis explicandam ; quod si uni tantum cir-
cumstantiee contradiceret, eo ipso inepta deprehenderetur. 


406 LOGICA MAJOR, SEU GRITIGA, TRACT. III. Q. I . 

Quarta. Censetur autem esse apta ad phaenomena expli-
canda, si perspeclis naturse legibus optime consentiat, si alia 
îacta similia jam apprime explicaverit, si quaedam conclu­
siones particulares inde deductae experientia confirmentur (i). 

IX. — Divisio hypothesium. Triplicis generis esse potest hy-
pothesis : logica, physica, moralis. Logica, seu hermeneutica, 
cum pro interpretatione alicujus vocabuli vel explanatione 
alicujus sententiae adhibetur. Moralis, cum assumitur ad in-
vesliganda et quasi divinandacordisintima, mores, intentiones, 
cogitationes, consilia. Physica instituitur ad explicandum na-
turae phaenomena, mundi originem, terrœ formalionem, etc. 
Haec iterum subdividilur in cosmologicam, astronomicam, 
geologicam, etc. (2). 

(1) Cf. qua) infra disseruntur de inductione ejusque methodis. 
(2) Ad syllogismum probabilem reducitur argumentum ex probabili-

tatum calculis desumptum. « Par exemple supposons; avec S'Grave-
sande, qu'un homme sort d'un vaisseau dans lequel il y aura 84 Hollan­
dais, 12 Anglais et 4 Allemands : si j'ignore de quelle nationalité est 
cet homme, on demande quelle probabilité il y a que es soit un Hollan-
uais, un Anglais ou un Allemand. Tout le monde voit à première vue 
que la probabilité est en faveur des Hollandais ; mais le calcul des pro­
babilités nous apprend quelle est la valeur exacte de cette probabilité. 
Le nombre de tous les cas, dans cet exemple, est de 100. Le degré de 
probabilité en faveur de chaque nationalité sera donc exprimé par le 

84 
rapport du nombre de chacune au total, par conséquent ^ pour les 
Hollandais, pour les Anglais, ^ pour les Allemands, c'est-à-
dire par le rapport de 21 à 25 pour le premier cas, 3 à 25 pour le se­
cond, i à 25 pour le troisième. Je pourrai donc dire qu'il y a vingt-et-
une chances contre quatre que l'homme en question sera Hollandais. — 
Tel est le principe du calcul des probabilités. Le développement de ce 
principe appartient aux mathématiques, non à la logique. » JANET, P / U -

losopkie, n° 294. 
Gonsuli possunt ERNEST NAVILLE, Logique de l'hypothèse ; LAPLACE, 

Principes généraux du calcul des probabilités; S'GRAVESANDE, Introd. à 
la phiL; CL. BERNARD, Introduction à là médecine expérimentale. — Note-
tur tamen ex additione probabilitatum non constitui certitudinem, nisi 
novum addatur eiementum quod omnem errandi formidinempropellat. 
Certitudo quippe et probabilitas sunt ordinis diversi.Quare omnes pro-
babiiitatis gradus etiam simul sumpti rémanent in ordine a certitudine 
diverso, semperque errandi formidinem re tin en t. 


ART1CULUS QUINTUS 

DE SYLLOGISUO S0PHIST1GQ (1). 

I. — Triplioi modo potest esse fallax syllogismus. Peccare 
potest syllogismus vel ratione tormse tantum, vel ratione ma­
te ri se tantum, vel ratione utriusque. Ratione forinœ tantum, 
cum propositiones in se verse sunt, sed vitiosa est termino-
norum vel propositionum forma, seu disposilio. Quo casu non 
habetur syllogismus sed paralogismus vel parasyllogismus ; 
quare, concessis praemissis, neganda est sequela. Ratione ma­
te riae tantum, cum syllogismus est in modo et figura debitis, 
sed ratione alicujus œquivocationis aut alteiius similis, causse 
fallit. Quo casu non sufficit consequentiam negare, sed distin-
guenda est major vel minor, in qua latet saquivocatio aut 
aliud, vel etiam aliquando neganda. Si vero peccet ratione 
mater i sB et ratione formse, distingua possunt praemissae vel 
negarî sequela. 

II. — Syllogismus pseudographuss yllogismus sophisticus. 
Syllogismus pseudographus est « qui mendaci et quasi falsa-
ria descriptione nititur, et propositionibus constat quse neces-
sariae videntur, quum tamen falsee sint ; syllogismum igitur 
demonstrativum imitatur, et fere semper procedit ex principiis 
alicujus scientise propriis, quse latius vel pressius vel aliter ac-
cipiuntur quam intelligi d e b e n t . Cujus generis principium illud 
est : Ex nihilo nihil fit ; quo maie utuntur ii qui mundicreatio-

(1) Consul! possunt, preeter Scholasticos, Logique de Port-Royal * 
GRATRY, Les Sophistes et la critique; STUART MILL, Système de Logique; 
WHATELY, Loqic ; BROCHART, De ferveur ; ÇALUÈS, Art d'arriver au vrai» 


408 LOGICA MAJOR, SÉU CRITICA, TRACT. III. Q. I 

nem negant (1) ». Syllogismus sophisticus de quo solum hic 
est sermo, definitur : Syllogismus procédais ex apparente 
busy quse nempe videntur esse, sed rêvera non sunt. Hinc qui 
hujusmodi utuntur dicuntur Sophistse, non quasi sint veri sa-
pientes, sed apparentes, seu fucati. Singuia sophismata expo-
nemus ex veteribus Scholasticis praesertim Thomistis, classi-
cisque utemur exemplis. 

III. — Quot sint fallaoiœ seu looi sophistici. Sicut assi-
gnantur quidam loci topici ex quibus eruuntur syllogismi 
probabiles, ita aliqui sunt loci sophistici ex quibus fallaces ar-
gumentationes depromuntur. Tredecim communiter enume-
rantur : sex fallaciae contingunt in dictione, seu vocibus, cum 
nempe ex unitate vocis unitas rei falso infertur ; septem vero 
in rébus significatis, seu extra dictionem, quum aliquae res 
aliquomodo convenientes vel différentes accipiuntur ut eaedem 
simpliciter vel diversse. Sex sophismata in dictione sunt : 
Ilomonymia, seu sequivocatio, amphibologia^ composition di­
visio, accentus et figura diclionis. 

Septem sophismata extra dictionem sunt : Fallacia acci­
denlis, dictam simpliciter et secundum quid, ignoratio elen-
chi ; fallacia consequentis ; petitio principii, fallacia non 
causse ut causse, fallacia plurium interrogationem ut unius. 

IV. — De aequivocatione et amphibologia. ^Equivocatio, 
seu homonymia, est locus aptus ad decipiendum ex ambigui-
tale vocabuli quod in multiplici ac diverso sensu accipitur. 
Canis est latrabilis. Sed sidus est canis. Ergo sidus est la-
trabile. — Mus est monosyllabum. Atqui mus rodit caseum. 
Ergo monosyllabum rodit caseum. — Qui sanabatur sanus 
est. Atqui segrotus sanabatur. Ergo segroius sanus est. 

Amphibologia est locus aptus ad decipiendum ex orationis 
ambiguitate. In aequivocatione adest solum ambiguitas voca­
buli, in amphibologia vero concurrit ambiguitas totius ora­
tionis, seu sententiae. Id autem tripliciter contingere potest : 
1° quia oratio in diversos sensus trahi potest. Hic liber est 

(1) PËSCH, Lib. II Dialj cap. m, n° 433 . 


ART. V. — DE SYLLOGISMO SOPHISTICO 409 

Pétri, intelligi potest : Est Pétri possessio, vel aliter : Est 
Pétri opus. 2° Ex constructione gramraaticali. Exemplurn est 
illud Augustini : Deus cujus regnum est totus mundus, quem 
sensus ignorât. Quem referri potest ad Deum val ad mundum. 

3° Ex eo quod dictum metaphorice expressum accipiatur 
ab aliquo iu significatione propria : Qui docet ineptum, littus 
arat. Atqui ad littus arandum opus est aratro. Ergo ad docen-
dum ineptum opus est aratro. Arare sumitur in majori meta­
phorice, in minori proprie. 

V. — Fallacia compositions et divisionis. Est locus aptus 
ad decipiendum ex variatione sensus comçositi et divisi ; 
quum nempe a sensu composito vero arguitur ad sensum di-
visum ialsum, vel e converso. Sensus compositus componit 
non actum vel actum oppositum cum actu ; divisus vero di-
vidit actum a non actu vel ab actu opposito, ut dictum est in 
Logica Minori (1) : sensus compositus importât potentiam si-
multatis, divisus simultatem potentiae. Contingit haec fallacia 
si dicitur : Qui non potest ambulare non habet potentiam am­
bulandi. Atqui sedens sedendo non potest ambulare. Ergo non 
habet potentiam ambulandL Vele contra : Qui habet poten­
tiam ambulandi potest ambulare. Atqui sedens sedendo habe 
potentiam ambulandi. Ergo sedens sedendo potest ambulare. 
Prior syllogismus sic distinguitur : Qui non potest ambulare* 
in sensu composito nec in sensu diviso non habet potentiam 
ambulandi, concedo ; qui non potest ambulare in sensu com­
posito, bene autem in sensu diviso, non habet potentiam am­
bulandi nego. Contradist. min. Sedens non potest ambu­
lare in sensu composito, concedo ; in sensu diviso, nego. Et 
nego conseq. — Secundus syllogismus ita resolvitur : Qui 
habet potentiam ambulandi potest ambulare in sensu diviso, 
concedo, in sensu composito, nego, 

Goncedi potest minor, et distingui consequentia : Sedens 
potest ambulare in sensu diviso, concedo ; in sensu composito, 
nego. Aliis verbis sedens habet simul potentiam sedendi et 
ambulandi, non vero potentiam sedendi et ambulandi simuL 

Fallacia compositionis et divisionis contingit prasertim in 

(1) Tract. II, q. II, art. 5, n. 5. 


410 LOGICA MAJOR, SEU CRITIGA, TRACT. III. Q. I . 

propositionibus modalibus, quse patiuntur sensum composi-
tum et divisum, sed etiam in aliis babere potest locum. 

Quicumque numerus componitur ex duobus et tribus est duo 
et tria. Sed quinque componitur ex duobus et tribus. Ergo 
quinque sunt duo, vel quinque sunt tria. Distinctio hsec est : 
Sunt duo et tria conjunctim sumpta, concedo ; divisim, nego. 

VI.— Pallacia accentus et figuras. JFallacia accentus est 
locus aptus ad decipiendum ex varietale accentuum vel pro-
lationum ejus de m vocabuli. Qui quœrit lepores est venator. 
Sed rhetor quœrit lepores (in sermonë). Ergo rhetor est vena­
tor. 

Fallacia figura est locus aptus ad decipiendum ob similitu-
dinem dictionum, quatenus nempe aliqua dictio alteri similis 
eurodem videtur exprimere sensum, quem tamen non refert. 
Attendi potest hsec similitudo materialiter, nempe in structura 
et terminatione vocis, et sic habetur transitus de uno génère 
grammaticali ad aliud. Omnis substantia affecta albedine est 
alba. Atqui homo est substantia affecta albedine. Ergo homo 
est alba. Contingit deceptio et transitus de génère masculino 
in femininum ob similitudem materialem terminationis voca­
buli in majori et in conclusione. Hac modo distingui potest : 
Est alba quoad rem significatam, concedo ; quoad genus 
vocis, nego. Aliquando similitudo dictionis attenditur forma-
liter in re significata, et sic habetur sophisma quo fit gressus 
de uno génère philosophico ad aliud, id est de uno ad ad aliud 
prsedicamentum. Video hominem quem vidi anno prmterito. 
Atqui anno prmterito vidi eum sanum. Ergo video eum sa-
num. Resp. : Dist. maj. Hominem quem vidi anno praeterito 
video nunc, quoad substantiam, concedo ; quoad accidens et 
qutlitatem, nego. Idem est sophisma quum dictio trahitur de 
significato particulari ad commune; vel de communi ad par-
ticulare. Quod ego sum tu non es. Atqui ego sum homo. Ergo 
tu non es homo. Distinguitur : Quod ego sum secundum diiîe-
rentiam individualem, tu non es, concedo ; quod ego sum se­
cundum rationem communem, tu non es, nego. — Gontradist. 
min. Ego sum tantum homo secundum rationem indivi-
dualeni, nego ; nam hoc modo, sum homo talis, non homo 


ART. V. — DE SYLLOGISMO SOP/IISTICO 

ut sic\ ego sum homo secundum rationem communem, con­
cedo. Et nego conseq. 

VII. — De fallacia aocidentîs. Est locus aptus ad decipien-
dum ex eo quod ea quae accidenti conveniunt aut non conve­
niunt inferantur convenire aut non convenire subjecto aut 
e converso. 

Est igitur variatio suppositionis vel appellationis ab eo 
quod prsedicatur per se ad id quod prsedicatur per accidens et 
vice versa. 

Unitas per accidens cum diversitate in re est propria hujus 
sophismatis causa. Très fallaciœ ex hoc loco oriuntur. Prima, 
cum prsedicatum essentiale accidentis tribuitur subjecto, a quo 
tamen distinguitur illud accidens. Animal est genus. Homo est 
animal. Ergo homo est genus. Secunda, cum prsedicatum pro-
prium accidentis tribuitur subjecto. Risibile est proprietas. 
Homo est risibilis. Ergo homo est proprietas. Tertia, cum prae­
dicatum commune accidentis tribuitur subjecto. Album est 
concretum occidentale. Homo est albus. Ergo homo est con­
cretum accident aie An primo exemplo animal est praedicatum 
essentiale ; in secundo risibile est praedicatum proprium, in 
tertio album est prsedicatum commune. Facile refeiluntur 
hujusmodi cavillationes. Animal est genus, quoad significa-
tionem logicam, concedo ; significatione reali, et quoad rein 
conceptam, nego, sic enim est vivens sensitivum. Gontradist. 
min. : Homo est animal, quoad significationem realem, con­
cedo ; quoad significationem logicam, nego. Et nego conseq. 
Eodem modo distingui possunt caetera sophismata. 

Hue reducitur célèbre sophisma : Asinus est pater. Sedasi-
nus est tuus. Ergo asinus est pater tuus. — Disling : À inus 
est pater secundum accidens, concedo ; secundum substantiam, 
nego. Asinus est tuus, secundum eumdem respectum quo est 
pater, nego ; secundum diversum, concedo ; et nego conseq. 

VIII. — Fallacia a dicto simpliciter ad secundum quid 
Est locus aptus ad decipiendum, quatenus ex eo quod aliquid 
cum addito et secundum quid alicui tribuatur vel denegelur, 
infert arguens esse tribueudum vel denegandum simpliciter 


412 LOGICA MAJOR, SEU CRITICA, TRACT. III. Q. I. 

sine addito, vel vice versa. sEgroto licet cames manducare 
dieveneris. Ergo simpliciter licet carnibus vesci die veneris. 
Petrus est doctus in arieequitandi. Ergo Petrus est simplici­
ter doctus. Haec fallacia contingit etiam in analogiis propor-
tionalitatis, quum ea quœ in aliquo conveniunt infert quis in 
omnibus convcnire. Sicut se habet risus in homme, ita se ha­
bet risus in praio. Atqui risus in homine fit per labia. Ergo 
risus in prato fit per labia. Argumenta hujusmodi pede uno 
dicuntur incedere, et daudicare nonaginta novem, quia con-
cludunt esse simpliciter eadem quae in aliquo puncto aliqua -
liter conveniunt, et in plurimis maxime ditferunt. 

XX. — Ignorantia elenchi etpetitio principii. Elenchus si-
gnifiçat redargutionem, seu contradictionem; unde habetur 
haec fallacia quum quis non recte statuendo propositioneni 
locorei arguendse aliam ponit quae rêvera non est arguenda ; 
unde fit ut difficultatis punctum ignoretur aut ignorari finga-
tur. Hoc sophisma committunt, v. g., qui confundunt Summi 
Pontificis infallibilitatem cum impeccabilitate (1). 

Dicitur etiam locus contradictionis, quia aptus est ad deci-
piendum ob apparentiam contradictionis ubi rêvera non est 
contradictio, defectu alicujus conditionis ad contradictionem 
requisitae. Quinque vero conditiones contradictioni sunt prae-
viœ ; unde quinque modis contingere potest hoc sophisma. 

Prima conditio ad contradictionem est ut sit de eodem se­
cundum idem, defectu cujus conditionis inducitur primus fal-
laciae modus. JEthiops est albus quoad dentés et non albus 
quoad corpus. Ergo est albus et non albus. Secunda, ut sit de 
eodem secundum idem et eodem modo sumptum : hinc altéra 
deceptionis occasio. Vélum applicatum corpori tegit, compli" 
catum in arca non tegit. Ergo vélum tegit et non tegit. Tertia, 

(i) « Un conseiller municipal reproche à un maire d'avoir fait des 
dépenses sans l'autorisation du conseil. Le maire répond en faisant va­
loir l'urgence et les avantages des mesures qu'il a prises. Ignoratio 
elenchi ! 

Un candidat à Ja députation se présente avec un programme net et 
sincère. Un adversaire vient lui reprocher d'avoir, tel jour, refusé 
d'apostiller une demande d'emploi. Ignoratio elenchi i » LIAHD, Logique 
p. 206. 


ART. V. — DE SYLLOGISMO SOPHISTICO 413 

ut sit de eodem secundum idem, eodem modo sumptum, res­
pecta ejusdem. Unde tertius faliacise modus : Quaternarius 
est duplus binarii et non est duplus ternarii. Ergo est duplus 
et non duplus. Quarta, ut sit de eodem secundum idem 
eodem modo sumptum, respectu ejusdem, pro eodem tempore. 
Unde quartus modus faliacise. Aristoteles est natus ante Chris-
tum, et non est natus post Christum. Ergo est natus et non 
natus. Quinta, ut sit pro eodem loco. Unde quintus faliacise 
modus : D. Thomas mortuus est Fossœ Novse, et non est mor-
iuus Lugduni. Ergo est mortuus et non mortuus. 

— Petitio principii habetur, cum arguens vel respondens 
accipil tanquam probationem seu probationis fundamentum 
ipsam conclusionem controversam, seu id quod esset proban­
dum ; vel probat idem per idem sub alio vocabulo propositum. 
Plato est filius Arisionis, quia Aristo est pater Platonùs. 

Hue accedit c&'raz/?̂ ç vitiosus, quo probatur prius per pos­
terais et poslerius per prius, ut quum conclusio ex antécé­
dente i liai a et ex solo antécédente nota, iterum ad proban­
dum ipsum antecedens assumitur. 

X. — Très ultimse faliacise. Fallacia consequentis contingit 
ex eo quod existimetur antecedens ex conséquente profluere 
sicut consequens ex antécédente oritur, quod tamen falsum 
est. Si est homo, est animal. Ergo, si est animal, est homo. 
Item, si concludatur ex opposito antecedentis valere seque-
lam ad oppositum consequentis, sicut valet ex opposito conse­
quentis ad antecedentis oppositum. 5 t est homo, est animal. 
Ergo, si non est animal, non est homo, recta consequentia ; 
sed illegitima ista : Ergo sinon est homo, non est animal. 

Fallacia non causse ut causse committitur quum aliquis 
effectus alicui adscribitur ceu causse ipsius, cum tamen vera 
causa non sit. Philosophia religioni nocet. Ergo est impro-
banda. Non philosophia vera, sed defectus philosophise, po­
test religioni nocere. Item, quando accipitur pro medio id 
quo rêvera non est médium nec causa uniendi prsedicatum 
cum subjecto. Mori et vivere sunt contraria. Atqui mori est 
corrumpi. Ergo vivere est generari. Porro vita et mors non 
sunt contrarie, sed privative opposita. 


414 LOGICA MAJOR, SEU CRITICA, TRACT. III. 0 - >-

Fallacia pluriuminlerrogalionum ut unius est deoeptio pro­
veniez ex eo quod plures interrog&tiones per modum unius 
proponantur eo fine ut respondens non possit simplici res-
ponsione omnibus satisfacere, quo fit ut capialur a sopbista 
interrogante. Mel et felsuntne dulcia an amara? Si simplici 
responsione reponis : dulcia, infert sopbista : Ergo fel est 
dulce. Si eligis : amara, infert: Ergo mel est amarum. Solu-
tio hujus sophismatis est distinguere juxta diversitatem in-
terrogationum. Ita communiter Scholastici. 

XI. — Hodierna sophistica. Recentiorum sophismata ad 
praecedentem divisionem reduci possunt ; quaedam tamen 
spccialia suntquœ frequentius usurpanlur, scilicet: Sophisma 
hypoihesis, sophisma inductionis, sophisma enumerationis 
incomplets, sophisma analogise, transitus de génère ad genus. 

Sophisma hypothesis, quum ex prœconcepto systemate 
ceu fundamentum inconcussum adhibetur illud quod vel sup-
positio gratuita est, vrl rationi répugnât, ut quum increduli 
arguunt existis principiis : Materia est eetema, omnia redu-
cuntur ad motum, homo originem trahit a simia. 

Sophisma inductionis, quum ex particularibusinsufficienter 
enumeratis concluditur lex universalis. Sophisma enurne-
rationis incomplets cum aliquis ex uno vult discere omnes, 
vel asserit detoto quod de quibusdam partibus tantum valet. 
Quidam religiosi deficiunt a bono. Ergo omnes. Videmus 
corporis partem interire. Ergo totus homo interit. 

Sophisma analogise (quod aliquatenus reducitur ad sophisma 
de dicto secundum quid ad dictum simpliciter), quando in fer-
tur simpliciter et in omnibus convenire quae aliqualem tan­
tum similitudinem et proportionem habent. 

Transitus de génère ad genus (quod hodie fréquenter com-
mittitur) cum principia et facta alicujus ordinis absolute et 
absque ratione alteri ordini omnino diverso applicantur. 

Miraculum non fit per natures vires. Ergo nec fit virtule 
supernaturali. — Lex quse valet in ordine mechanico, etiam 
in ordine vitali valet. — Scientise progressus ostendit eos er-
ravisse qui Galiléeum impugnavere. Ergo scientiœ progressus 
evincit creationem repugnare. 


ART. V. DE SYLLOGISMO SOPHISTICO 415 

Plura alia sunt sophismata quse en urne rat P. Lepidi (1). 
Sophisrna auctoritatis, cum quis infert ab auctoritate non 
vera, sed apparenti confirmationem alicujus doctrinae. So­
phisrna locutionis, quse totafucata dulcedine sua animos rapit, 
vel ubertate sententiarum élevât ut sic ab ipsa decepti tan­
quam ex facic externa judicent imbecilles verum esse quod 
sophislae asserunt. Sophisrna eruditionis, cum quis copiam 
eruditionis ostendit ad pompam et ap para tum, ut sic facilius 
suœ auctoritali credalur. Sophisrna fulgoris, quando aliqui-
bus verbis generalibus brevi ac forti senfentia falsum ut ve­
rum asseritur, vel e converso. Sophisrna seïïtarii, quando ea 
du m taxât de re dicuntur quse proprise sententise non adver-
santur ; caetera vero quae proprium possent turbare inten-
tum radula radunlur. Sophisrna distractionis, quando vera et 
falsa, certa et incerla, varia ac disparate inter se, diffusa ac 
tortuosa orationo simul miscentur. 

Admittit Stuart Mill sophisrna simplicis inspectionis, seu 
a priori, quod non in ratiocinio sed circa ipsa principia com-
mitiitur. At vero ostensum est mentem nostram non posse 
circa prima principia errare, sed circa ratiocinia dumtaxat 
fallibilem esse per accidens (2). Cum ista principia necessario 
evidentia gaudeant, sophisrna circa ipsa esset sophisrna evi­
dentiae. Porro impiicat evidentiam esse sophisticam vel illu-
soriam (3). Non datur ergo sophisrna simplicis inspectionis, 
nisi quis voluntarie confundat evidentiam veram cum eo 
quod reapse evidens non est. 

Baco omnia sophismata ad quatuor classes, seu idola, re-
ducit, ut alibi vidimus (4). 

Malebranchius ad quinque : 1° crrores sensimm \ 2° orrores 
imaginationis ; 3° errores tniettaetus; 4° errores inclinatio-
num7 ut sunt inquietudo, curiositas, cupiditas divitiarum vel 
honoris ; 5° errores passionum. 

Logica Portus-Regalis distinguit sophismata proprii inte-

(1) Vol. I, pag. 329. 
(2) Tract. II, q. III, art. 3. 
(3) Ibid., art. 5. 
(4) Tract. I, q. I, a. 1, n 6. 


416 LOGICA MAJOR, SEU CRITICA, TRACT. III. 0- I* 

resse propriive amoris aut passionis, et sophismala quae ex 
ipsis objectis oriunlur. 

Quae divisiones, etsi légitimas, rem non ita plene exhauriunt 
sicut divisio in sophismata dictionis et sophismala rerum. 

XII. — Finis sophistarum. Sopliista in principio designavit 
philosophum, seu qui sapientiam colit, sed a temporibus Pro-
tagorae et Gorgise audit hominem vanum et captiosum qui 
falsum sub specie veri suadet. Innumeri extiterunt sophistee; 
celebrior vero apud Antiquos fuit schola illa cujus duces 
erant Protogaras et Gorgias ; apud Recentiores vero schola 
quae dicitur novae scient Ue9 ducibus Bayle, Voltaire, Hege-
lianis, Renan, etc. 

Finis porro sophistis omnibus communis est ex una parte 
queestus et lucrum, ex altéra vero, legum et religionis con-
temptus. Fines autem qui respectu respondentis intenduntur 
quinque sunt : redargutio, falsum, pa?*adoœum, solœcismus9 

nugatio. Redargutio, cum respondenscogitur contradictorium 
ejus quod concesserat profiteri ; falsum, cum trahitur ad ab­
surdum. Habes quod non amisisti. Atqui non amisisti alas. 
Ergo habes alas. Paradoxum, cum inducitur ad aliquid con­
tra communem opinionem audientium. Solœcismus, ut in 
exemplo superius allato : Substantia affecta albedine est alba. 
Atqui homo est substantia affecta albedine. Ergo homo est 
alba. Nugalio tandem, cum respondens inducitur ad rei inu-
tilis repetitîonem, ut inde ridiculus deprehendatur. 


QILSSTIO SECUNDA 

De Inductione. 

Argumentatio syllogismum complectitur et inductfoncmi. 
Unde expletis omnibus quae ad syllogismum referuntur ob-
vius est ad induclioncm processus (1). 

ARTICULUS UNICUS 

DE INDUCTIONE 

I. — Inductio fit per ascensum et per descensum. Tnductio 
definitur ex Aristotele : A singuiaribus sufficienter enumera-
fis ad universale progressif). Ut si dicas : iste ignis calefacit, 
et il le, et ille, etc., etc. Ergo omnis ignis cale facit. Et, quia 
oppositorum eadem est ratio, sub bac definitione inductionis, 
quae est per ascensum, intelligitur oppositum ejus quod est 

(i) Gonsuli possunt ARISTOTELES, II. Post. Anal, c. xv ; D. THOMAS, in 
Post, Anal., lect. XXX; JOANNES a S. TIIOMA, Logic, ei Cursus theologicus, 
de Virtut. theol. disp. XVI, art. 2 : De modo quo acquîritur habitus prin-
cipiori.m; BACO, Novum organum; J. DE MAÏSTRE, Examende laphiloso 
phie de Bacon; JANET, Les causes finales, et Logique, c. vu; LACHELIER* 

Du fondement de l'induction; MERCIER, Logique; FONSEGRIVE, François 
Bacon; FOLGHERA, Revue. Thomiste tom. VIII, p. 3 1 0 , p. 6 7 8 ; etc. 

HUGON-LOGICA. — 1 4 , 


418 LOGICA MAJOR. SEU CRITICA, TRACT. III. Q. II-

descensus, id est ab universali ad singularia progressio. In-
ductio ergo fieri potest per ascensum et per descensum, et 
utroque casu quadruplex est modus : ascensus et descensus 
copulativus, ascensus et descensus copulatus; ascensus et 
descensus disjunctivus, ascensus et descensus disjunclus (1). 

ïnductio quantum ad ascensum ordinatur ad inveniendas et 
probandas veritates universales, ut universales sunt. Nec 
enim potest prohari aliquid universaliler esse taie, nisi quia 
ejus singularia sunt talia. Corpus A est grave, corpus B est 
grave, et corpus C et corpus D, etc. Hinc eruitur hanc verita-
tem universalem : Omne corpus est grave, esse probatam per 
ascensum. Descensus autem ab universali ad singularia prae-
cipue ordinatur ad demonstrandam falsitatem universalis, 
ut est universalis. Omnis homo est albus. Falsitatem illius 
universalis optime evinco descendendo ad singulos homines, 
singulos Europeos, singulos Afros, singulos ^Ethiopes, et 
ostendendo aliquem ex hominibus non esse album. 

Si veritas universalis sit jam per ascensum inventa, 
etiam utilis erit descensus ad probandum universale de facto 
singularibus sub ipso contentis respondere. Inveni per ascen­
sum hanc universalem : omnis homo moritur; nunc descensu 
ostcndo universale illud respondere et Petro, et Paulo, et 
caeteris singularibus sub homme contentis. Duplex igitur est 
munus inductionis. Praecipuum quidem est reducere ad sen­
sum probatiouem universalis a singularibus ascendendo ; 
attamen munus per descensum non est totaliter sub silentio 
prsetereundum, ut fit apud quosdam Logicos. 

II. — Gomparatur inductio cum syllogismo. Tnductio, si­
cut syllogismus, est vera ratiocinii species : in utraque veri­
tas ignota ex veritate prius nota eruitur. Quare ad inductionem 
argumentativam non sufficit quilibet transitus de singulari ad 
universale : sic actus quo mens ex singularibus abstrahit uni­
versalis ideam, vel quo ex singulari propositione ad univer­
salem devenit, non sunt inductiones proprie dictae. Sed opor­
tet ut diversus sit motus quo mens fertur in singularia a motu 

(i) Cf. Log. Min. Tract, I. q. II, art. 2, n. 5. 


ART. I . — DE INDUCTIONE 4 1 9 

quo in universale deducitur, et ut ex singularibus prius cogni-
tis ad universale deveniat. Primo itaque inteliectus fertur in 
singularia et, secundo, per singularia in universale tanquam in 
causatum per suam eau sa m. Intellige causam non in essendo, 
sed in cognoscendo. 

In syllogismo et inductione adsunt très termini, tria judi­
cia, très propositiones, saltem implicite. 

Differentiee. Syllogismus procedit a majori universali ad mi­
nus universale vi principii : dictum de omni, dictum de nitllo; 
inductio procedit de singularibus ad universale. Vel si 
quando ab universali descendit ad singularia, id non prœstat 
vi principii : dictum de omni, dictum de nullo (non enim in­
tendit probare subjeetum particulare ex eo quod continetur 
sub universaliori habere praedicata hujus universalioris), sed 
hoc ideo facit ut per substitutionem individuorum universali, 
.appareat falsitas hujus universalis, ut universale est; vel 
etiam ut ostendatur per hanc successivam singularium substi­
tutionem universale de facto singularibus respondere et adae-
quari. Syllogismus descendendo probat veritatem vel falsita­
tem particularis ex universali ; inductio probat veritatem vel 
falsitatem universalis ex singularibus, et hoc facit tum ascen-
dendo tum descendendo. 

Per syllogismum videmus minus extremum in majori ex» 
tremo, per inductionem majus in minori ; per syllogismum 
partes in toto, phaenomena in legibus, effectus in causis ; per 
inductionem totum in partibus, leges in phaenomenis, causas 
in effectibus. Syllogismus utitur termino medio ad probandum 
extrema uniri inter se ; inductio vero non assumit médium 
uniens extrema, ad ostendendum extrema uniri inter se, sed 
probat aiiquod extremum, seu praedicatum, convenire alicui 
subjecto communi, quia convenit singularibus ; aut singulari­
bus convenire quia communi convenit. 

Singularia itaque funguntur o f fi ci o medii, et hoc médium 
bis subjicitur, in majori nempe et in minori. Inductio ergo si­
militudinem quamdam refert cum syllogismo tertiae figrrae, 
in qua médium subjicitur in utraque praemissa; sed in syllo­
gismo tertiae figurae conclusio est particularis, in inductione 
vero conclusio est universalis. 


420 LOGICA MAJOR» SEU CRITICA, TRACT. III. Q. II. 

(i) II Po&U Anal., v.cap. x 

Exempta apparebit dispositio terminorum in syllogismo et 
in inductione. 

SYLLOGISMUS : Omne vivens se movet ab intrinseco. 
Sed homo, brutum, planta sunt viventia. 
Ergo homo, brutum, planta se movent ab intrinseco. 

INBUGTIO : Homo, brutum, planta se movent ab intrinseco. 
Sed homo, brutum, planta sunt omnia viventia. 
Ergo omne vivens se movet ab intrinseco. 

III. — Inductionia divisio. Dividitur inductio : 
1° In moralem etphysicam. Moralis habetur, cum ex mul­

tis factis observatis in humanis moribus infertur aliquid com-
muniter inter homines contingere. Grseci, Romani, sEgyptii, 
destituti revelatione non potueruni servare legem naturalem. 
Ergo homo revelatione destitutus legem naturalem nequit 
servare. Physica est argumentatio qua ex multis factis quae in 
natura contingere soient, existere legem naturae universalem 
concluditur. Hac maxime utuntur rerum physicarum periti. 

Non datur proprie inductio mathematica aut metaphysica, 
nam hujusmodi veritates potius abstractione quam inductione 
comparantur. 

Quomodo autem procédât inductio physica, pronum est ex-
ponere ex Aristotele et D. Thoma. Ex cognitione accepta per 
sensus externos fit memoria; ex memoria multoties factà 
circa eamdem rem, in diversis tamen singularibus, fit experi­
mentum, « puta cum aliquis recordatur quod talis herba mul­
toties sanavita febre, dicitur esse experimentum quod talis sit 
sanativa febris (1) ». Experimentum et observatio promiscue 
saepe usurpantur; sensu tamen stricto experimentum désignât 
cognitionem acquisitam ex factis quae per nostram industriam 
obtinemus, ut sunt multa facta physica et chimica ; observatio 
vero cognitionem acquisitam ex factis quaeultro se nobis exhi­
bent, ut facta astronomica, geologica, etc. 

Ex multis experimentis fit scientia. Ratio enim non sistit in 
experimento particularium, sed ex multis particularibus quae 
experta est accipit unum commune quod fit principium artis 


ART. I. — DE INDUCTIONB 421 

et scientiae. Quanquam ergo inductio ex particularibus procé­
dât, débet tandem accipere aliquod principium commune quod 
ex diversis particularibus factis colligitur. Quando autem 
aliquod factum constanter verificalur in tali et tali circum-
stantia, potest ex hoc ad legem générale m concludi. 

2° Dividitur in inductionem complétant et incompletam. 
Compléta est quae constat antécédente omnia singularia actu 
enumerante; incompleta quae constat antécédente enumerante 
actu quaedam singularia, caetera vero solum aliqua clausula 
communi. Incompleta subdividitur in sitfficieniem et insuffî-
cientem. Sufficiens est in qua, licet omnia individua non sint 
enumerata, nihilominus tôt singularia sunt explorata ut es­
sentia eorurn cognoscatur ; et, quia essentia in omnibus eadem 
est, de omnibus tuto idem inferri potest. Hujusmodi sunt in-
ductiones quibus concluditur omnia corpora in vacuo pari 
impetu ferri deorsum, omnia corpora esseimpenetrabilia, etc. 

Insufficiens est in qua non tôt individua explorata sunt ut 
essentia cognoscatur. Unde hic non fit demonstratio apodic-
tica, sed argumenlatio probabilis, a simili ad simile. Haec 
vocatur analogia et nititur his principiis : Quod in uno simi-
lium valet, valet m c&teris ; quod in uno eorum non valet, 
nec in cœteris. 

IV. — De vi inductionis. Muiti post Baconem a Verulamio 
in tantum extollunt vim inductionis probativam, ut putent 
ipsam plene sibi sufficere, ac syllogismum penitus exsulare. 
Fuerunt forte quidam scholastici qui inductionis utilitatem 
non satis agnoverint. Nos vero média via incedentes, tene-
mus inductionem necessariam esse ad acquirenda syllogismi 
principia, et aliunde ipsam inductionem indigere aliquo prin-
cipio universali, ut probare valeat, 

V. — Conclusio : Inductio est conditio necessaria ad scien­
tiam acquirendam, sed non est ratio formalis assentiendi 
principio universali ; nec secundurn se est discursus ne­
cessarius et inîallibilis, nisi ipsi adjungatur aliquis locus 
probandi, seu aliquod principium universale quo reddatur 
efficax ipsius probatio. 

Prob. I a pars, Scientia est de universalibus. Sed inductio 


422 LOGICA MAJOR, SEU CRÏTICA, TRACT. III. 0- H-

parât viam ad universale acquirendum ex sufficienti singula­
rium enumeratione ; et insuper ex singuiaribus probat verita­
tem universalis ut universale est, per ascensum vel per des-
censum, ut prius explicatum est. Ergo inductio est conditio 
necessaria ad scientiam acquirendam, Cœterum, modus cogni­
tionis nostrae est ut intelligibilia ex sensibilibus et universalia 
ex particularibus colligantur. Unde Aristoteles dicit inductio-
nem esseid ex quo generatur cognitioprincipiorum, quantum 
ad aliquem modum, seu conditîonem requisitam. 

Declaratur II a pars, nempe certitudinem principii universa­
lis ila cogniti non inniti inductione tanquam ratione formali, 

Quum enim agi tu r de primis principiis universalibus, ratio 
assenliendi veritati est ipsa connexio terminorum ad invicem. 
Cum dico : totum est majus sua parie, certitudo mei assensus 
non experientia et inductione ut ratione formali nititur ; sed 
ex babitudine terminorum totius et partis generatur. 

Experimentum quidem et inductio, praesertim circa prin­
cipia non nota quoad nos, maxime juvant ad assensum eli-
ciendum, quia terminorum manifestationem praestant ; ipsa 
autem ratio formalis assensus est habitudo terminorum inter 
se. Haec spectant inductionem communiter sumptam. 

Nunc probatur IJIft pars in qua agitur de inductione prp-
prie argumentativa. Ut conclusio induclionis sit certa, enu-
meranda sunt vel omnia singularia vel ita sufficienter ut recte 
ponatur particula : Et sic de emieris. Sed prima hypothesis 
non est communiter possibilis ; quis enim experiri potest om­
nia singularia, quse sunt quasi infinita? — Altéra vero hypo­
thesis non valet nisi addatur aliquod principium universale. 
Si enim caetera sunt inexperta, respeetu illorum inevidens e f 

incerta est inductio. Non potest ergo dici : Et sic de cmteris 
nisi violata régula : Conclusio non débet esse latior quam 
prmmissse. Ergo inductio non probat necessario et infailibi-
liter, nisi addatur aliquod principium universale. 

VI — Quodnam vero sit hujusmodi principium ? Alii aliud 
assignant. Quidam id ponunt : Quod dicitur ei negatur de sin-
gulis individuis speciei vel generis dici et negari débet de tota 
specie vel de toto génère. Sed ab ipsis quaerimus : quando 


A R T . I. — DE INDUCTiONE 

non sunt enumerata omnia singularia, ut communius contin-
gît, quonani fundamento dici potest de cœleris non cxpcrtis 
et de loto, id quod dicitur de quibusdam individuis? Huic 
ergo principio aliud praesupponitur. 

Principia communiter assignata reduci possunt ad istud 
efTaium 1). Thomas et Scholasticorum : Natura determinatur 
ad unum, uno codemque modo operatur nisi impediatur, 
eadem est in singulis. 

Hoc principio admisso efficax redditur inductio. Sic enim 
procedi potest : Sufliciens est observatio singularium ut ad 
eorum essentiam tuto concluait possit. Atqui essentia est ad 
unum delerminata, eadem in omnibus. Ergo, observatis qui­
busdam phaenomenis ad essentiam singularium perlinentibus, 
recte infcrri potest : et sic de cseteris. 

Quo jam habito, recte subdi potest : Quod dicitur de omni­
bus individuis speciei vel generis de tota specie vel génère dici 
potest et débet. 

V I I . — Qua vero ratione ooncludi possit aliquid ad essen­
tiam singularium pertinere. Hic est processus : quod uniîor-
mitcr et constanter et invariabiliter invenitur in mullis, ad 
naturam eorum pertinet ; omnis quippe cffcctus habet propor-
tionatam causam : effectui invariabili débet invariabilis res-
pondere causa, id est natura. Atqui id quod observalum est in 
mullis quorum habita est experientia invenitur in ipsis cons­
tanter, uniformiter, invariabiliter. Ergo id ad eorum essen­
tiam, seu naturam, pertinet. 

Tgitur tota vis inductionis hoc polysyllogismo exprimi pot­
e s t : Quod est constans et uniforme pertinet ad naturam. 
Effectus observatus in multis e s t constans et uniformis in ip­
sis. Ergo pertinet ad eorum naturam. Sed quod pertinet ad 
naturam invenitur in omnibus habentibus hanc naturam. 
Ergo effectus hujusmodi invenitur in omnibus quibus inest 
natura, et ideirco dici potest d e caeteris omnibus, de ipso toto 
génère et de tota specie. 

Principium itaque proximum inductionis est : Natura de­
terminatur ad unum, est una et eadem in omnibus, a quo non 
piiïert quoad sensum. istud : Leges naturae sunt constantes, 


424 l o g i c a m a j o r , s e u c r i t i c a , t r a c t . i i i . q . h . 

invariabiles. Nititur tamen alio remoto : Nihil fit sine 
causa {i). 

VIII. — An reduci possit inductio ad syllogismum? 
Fuerunt ante Wolfium Logici qui asseruerint inductionem 

ad syllogismum revocandam esse, seu esse enthymema in quo 
omissa est miuor. Wolfiani autem communiter censent esse 
enthymema in quo omissa est major. Ita etiam opinantur 
Rosmini, Jules Simon (2). Alii, ut Tongiorgi (3), Barthélémy 
Saint-flilaïre(4), reducunt inductionem ad syllogismum ter-
tise figurae. Sed inductionem esse specicm argumentationis 
irreductibilem apparet ex tribus : 1° Modus procedendi est di-
versus in inductione et in syllogismo ut jam ostendimus n° II. 
2° Principium est dîversum, nam principium syllogismi est 
dictum de omni, principium autem inductionis est : natura 
determinaiur ad unum. 3° Dispositio lerminorum non est 
eadem, ut constat ex n° H. Nec etiam dicatur esse syllogis­
mum tertise ligurœ : nam in illo médium est universale et 
conclusio particularis, in inductione vero médium sunt singu­
laria et conclusio est generalis. 

(4) Principium inductionis non fuit inventum aSchola Scotica, cujus 
nomine dicit Royer-Collard : « L e principe de 1'inducLion repose sur 
deux jugements .'L'univers est gouverné par des lois stables, voilà le 
premier; l'univers est gouverné par des Lois générales, voilà le second.» 
Nec etiam a Gravesande : « L'analogie a p o u r fondement ce principe 
extrêmement simple : que l'univers est gouverné par des lois générales 
et constantes ». Nam antp ipsos Peripatetici et Scholastici frequentis-
sime principium usurpabant : Natura dcterminatur ad unum eodemque 
semper modo operatur. Q u a m doctrinam o p t i m e expressit Bossuetius : 
« Mais, dira-t-on, a v e z - v o u s vu t o u s les p a r t i c u l i e r s p o u r e n tirer cette 
conséquence ? Non, sans doute. Aussi n'est-il pas nécessaire; il suffit 
que ni moi ni aucun autre que j'aie vu, ni qui que ce soit au monde, 
n'ait jamais ni vu ni oui dire qu'on ait vu des hommes faits autrement. 
Comme donc on sait d'ailleurs que la nature va toujours un même train 
je suis assuré par l'induction que non seulement tous les hommes qui 
s'ont aujourd'hui sont capables de rire, mais que jamais il n'y en a eu 
et n'y en aura d'une autre façon. » Logique, liv. III, c. xxi. 

(2) Manuel de PhiL9 c. vi. 
(3) Log., lib. J, c. ,v. 
(•i) Logique d'Aristote, 1 .1 , préf. 


ART. ï . — DE 1NDUCTI0NE 425 

Contendunt Wolfiani inductionem fieri syllogismum stricte 
dictum si suppleatur major omissa, quse juxta ipso$ est hoc 
principium : Quidquid competit singulis individuis inferia-
ribus compelil superiori. At etiam posito hoc principio ut nia-
jori non fit syllogismus, ut statim exemplo deprehenditur : 
Quidquid competit singulis inferioribus competit superiori. 
Atqui homo, brutum, planta se movent ab intrinseco. Ergo 
omne vivais, se movet ab intrinseco* Subjectum conclusion^ 
non fuit comparatum cum medio in praemissis. Ergo nullus 
syllogismus. 

Aliquo tamen sensu concedt potest inductionem et syllogis­
mum esse processus ad invicem reductibiles, inquantum ex 
una parte indiget syllogismus inductione ad acquirenda prin­
cipia prima, et ex altéra parte accipit inductio a syllogismo 
principium universale quo efficax redditur ejus probatio, ut 
ostensum est, n° V. 

Quoad structurant ergo et formam, syllogismus et inductio 
sunt proprii juris et ab invicem independentos ; quoad vim 
probandi et propria principia, se mutuo expostulant : syllo­
gismus requirit inductionem ut principia universalia compa-
rentur, et inductio, ut firmum habeat principium, indiget 
syllogismo. 

ÏX. — Leges inductionis. Ex prœdictis erui possunt. Prima. 
Si non possunt enumerari omnia individua, tôt tamen enume-
randa sunt ut possit addi : Et sic de cseteris. 

Secunda. Tune vero dici potest : Et sic de cseteris, quum 
ex multis expertis concludi potest ad essentiam singularium. 

Tertia. Aliquid autem ad essentiam singularium pertinere 
censetur, quum ipsisinest constanter et uniformiter: siquidem 
effectus uniformis causam uniformem et constantem postulat, 
quse est natura. 

Quarta. Ut demum constet aliquid uniformiter et constanter 
inesse pluribus, varianda sunt expérimenta vel observationes, 
et inspiciendum est an etiam mutatis adjunctis idem produ-
catur effectus. Si vero non liquet effectum esse constantem et 
uniformem inductio nonnisi probabilitatem générât. Vide 
dicta de hypothesi. 


426 LOGICA MAJOR, SEU CRITICA, TRACT. III Q. II . 

X. — Usus induetionis. Maxima fuit inductionis fortuna e 
Baconis tempore. Mos est apud pliilosophos Scholasticœ 
osores conclamare inductionis vim a Scholasticis ignoralam 
penitus fuisse, ipsumque Arislotclcm nihil in inductione con­
sidérasse nisi partium enumerationem ; ac demum solam legi-
timam esse inductionem baconianam, cujus est principium : 
Non débet affirmari aliquid de aliquo nisi postquam illud 
negatum fuerit de omnibus quibus non convenit. 

Sed respondemus : 1° Apud Peripateticos et Scbolasticos 
frequentissimum est ascendere de singularibus ad universalia; 
imo ipsi asserunt inductionem scientise comparandse ceu con-
ditionem prsesupponi. Famosafuit inductio socratica, quae per 
successivas qusesliones et responsiones progrediebatur ad uni­
versalia principia. 

2° Aristoteles et Scholastici non solam enumerationem par­
tium considérant, sed ipsum principium statuunt a quo vis 
inductionis pendel. Hoc principium ex Aristotele et D. Thoma 
deprompsimus : Natura determinatur ad unum. 

3° Ipsum processum me'hodo proprium assignant. « Ex 
sensu quidem fit memoria, ait Aristoteles ; ex memoria autem 
multotîes ejusdem facfa, experimentum. Muitœenim mémorise 
numéro experimentum est unum. Ex experîmento autem, aut 
ex omni quiescente universali in anima, uno praeter mulla, 
quod cum in omnibus unum sit et idem, illud est artis princi­
pium et scientiae » (1). 

Eumdem processum exponit Angelicus : « Diu medicus con-
sideravit banc herbam sanasse Socratem febrientem et Plato-
nem et multos alios singulares bomines ; est experimentum. 
Cum autem sua consideratio ad hoc ascendit quod talis spe­
cies herbae sanat febrientem .simpliciter, hoc accipitur ut 
qusedam régula artis medicinse » (2). 

Similia tradit Scotus : « De cognitisper experientiam dico, 
quod licet experientia non habeatur de omnibus singularibus, 
sed de pluribus, nec quod semper, sed quod pluries, tamen 
expertus infallibiliter novit quod ita est et quod semper et in 

(1) 11 Post. Anal,, cap. xv. 
(2) lu Post. Anal., lect. XX. 


ART. I . — DÉ INDUCTIONS 427 

omnibus ; et hoc per istam propositionem quiescentem in 
anima : Quidquid evenit ut in pluribus ab aliqua causa non 
libéra est effectus naturalis illius causse. Quod autem iste ef-
fectus evenit a tali causa producente ut in pluribus, hoc ac-
ceptum est per experientiam ; quia inveniendo nunc talem na­
turam cum tali accidente, nunc cum tali, inventum est quod, 
quantumcumque esset diversitas accidenlium talium, semper 
istam naturam sequebatur talis effectus. Ergo non per aliquod 
accidens, per accidens illius naturae, sed per naturam ipsam 
in se consequitur talis effectus » (i). 

4° Inductio tamen, prout scientiis pl^sicis applicatur, ple-
nius fuit a modernis intellecta. Methodus expérimentais quœ 
hodie mirifica operatur possibilis non fuit veteribus, deficien-
tibus investigationis mediis. « 11 ne faut pas revendiquer pour 
ces loyaux penseurs un privilège qu'ils eussent été les premiers 
à répudier, celui de créer de toutes pièces des sciences qui ne 
peuvent se développer qu'au fur et à mesure de la découverte 
de moyens nouveaux d'investigation » (2). 

5° Principium baconianum reddit inductionem impossibi-
lem. Experiri quis poterit omnia singularia? Si ergo nihil af-
firmari potest de aliquo nisi negatum fuerit de omnibus quibus 
non convenit, semper aut fere semper inductio conclusione 
carebit. 

Vera igitur inductio est inductio positiva quse nititur prin­
cipe universali et abstracto a quo redditur firma et infallibilis, 
sicut exposuimus. 

XI. — An perfectior sit inductio syl logisme 
Inductio in nonnullis syllogismum superat. Primo quidem 

est inductio prior ordine inventionis, nam est via ad ac-
qui renda principia universalia, quibus utitursyllogismus. Se­
cundo, est facilior, manifestior respectu nostri, nam procedit 
ex singularibus et sensibilibus, quse sunt nobis notiora. 

Simpliciter vero et secundum se perfectior et efficacior est 
syllogismus, quippe qui procedit abiis quse sunt priora et no-

(1) SCOTUS, i n I , Sent. d i s t . 3 , q . I V , 9. 
(2 ) D . MERCIER, Logique, p . 2 3 2 . 


428 LOGICA M A J O R , S E U C R I T I C A , T R A C T . I I I . 0* H. 

tiora secundum se, scilicet ab universalibus ad particularia, a 
principiis ad effectus, a legibus ad phaenomena. Insuper in­
ductio pendet a syllogismo, a quo accipit principium univer­
sale, quod etiam in scientiis inductivis concurrat oporlet. 

Animadvertatur tamen iuductionem et syllogismum, ut jam 
pluries monuimus, non esse duos processus separabiles et adœ-
quale independentes, sed ab invicem aliquatenus dependere et 
se mutuo juvare ; nam inductio inservit ad acquire- la syllo-
gismi principia, et syllogismus praebet inductioni principium 
générale quo efficax redditur processus induclivus. Ex induc­
tione ergo et syllogismo constituitur unum et inlegrum scien-
tiae instrumentum. 

XII. —- De quatuor inductionis raethodis quse a recentio-
ribus proferuntur. Stuart Mill quatuor statuît inductionis 
methodos : concordantiœ, differentise^ variationum concomi 
taniium, residuorum. 

Methodus concordaniim hoc canone regitur : Si omnes 
casus alicujus phœnomeni eamdem communem circumstan-
tiam semper et ubique prae se ferunt, haec circumstantia 
baberi potest ceu propria phaenomeni causa. Cum enim nihil 
fiât sine causa, conjunctio constans hujus circumstantiae (aliis 
exclusif) cum tali phœnomeno, arguit habitudinem causali-
tatis. 

Methodus differentiœ est preecedentis methodi contrapro-
batio. Si suppressa circumstantia illa communi, supprimitur 
phaenomenon, liquet circumstaniiam illam esse propriam phae­
nomeni causam. 

Methodus variationum conco mitant i um in hoc consistit 
quod varietur causa, seu circumstantia quae supponitur causa; 
si autem varietur phaenomenon in eadem proportione, indi-
cium est circumstanliam illam esse veram phaenomeni cau­
sam (1). 

(i) « Un exemple remarquable et lumineux de l'application des trois 
méthodes nous est fourni par les expériences célèbres de Pasteur sur 
la génération spontanée. Supposons que Ton parte de ceUe hypothèse 
que l a production prétendue spontanée d'organismes vivants ait pour 
cause la présence de germes en suspension dans l'air, qui viennen tà 


ART. I . — DE INDUCTIONS 429 

Methodus residuorum hœc est : Si ab aliquo phaenomeno 
subtrahitur quidquid vi praecedentiurn inductionum attribuen-
dum est causis jam cognitis, id quod residuum est effectus 
erit antecedentium quae fuerant neglecta et quorum effectus 
erat quantitas incognita. Haec régula, quœ ex se liquet, non 
est nisi particularis determinatio methodi differenliae, nec est 
distincta methodus. 
. Très priores methodi fuerant jam a Bacone invectœ sub no-
mine tabularum. Methodus concordantiœ respondet tabulis 
prsesentise, methodus autem differentiae respondet tabulis ab-
sentise, methodus demum variationum concomitantium res­
pondet tabulis graduum, seu comparationis. 

Gseterum, illae régulée non fuerunt Veteribus ignotae, qui 
illas simplicius proponebant : Posita causa ponitur effectus. 
— Sublata causa tollitur effectus. — Variata causa variatur 
effectus. 

rencontrer dans un liquide fermentescible un milieu favorable à leur 
éclosion. Que fera-t-on pour justifier l'hypothèse? 

1° On exposera à l'air Libre des vases remplis de liquides fermentes-
cibles, et on prouvera que partout o\ des germes supposés auront pu 
tomber sur ces liquides, les productions dites spontanées auront lieu : 
méthode de concordance. 

2° On pratiquera la contre-épreuve, en soustrayant au contraire 
ces liquides à l'action de l'air extérieur et en prouvant que des vases 
fermés où l'air ne peut pénétrer, restent indéfiniment exempts de 
tout organisme : méthode de différence. 

3° On montrera que le nombre des organismes produits est pro­
portionnel au nombre de germes que l'on peut supposer dans Pair. 
Par exemple, dans les caves, où Fair est immobile et où les germes 
doivent être depuis longtemps tombés sur le sol» on pourra exposer 
des vases ouverts à Fair libre sans que les organismes se produisent, 
et si Fon gravit les montagnes, où les germes doivent devenir de moins 
en moins fréquents à proportion de la hauteur, le nombre des orga­
nismes doit décroître proportionnellement; or, tous ces faits se sont 
vérifiés. C'est la méthode des variations concomitantes. » P . JANET, Philos., 
n° 400. 


Q U J E S Ï I O T E R T I A 

De scientia. 

Solutis quaestionibus de syllogismo et inductione, subse-
qui tu r consideratio de scientia, quae ex illis comparatur. De 
scientia porro multa utiliter versantur, circa ejus notionem, 
objectum, partitionem, etc. Et, quia qusestiones de scientia ad 
Logicum maxime spectant, est clare et accurate expen-
denda(f). 

ARTICULUS PRTMUS 

VERA SGIENT1M NOTIO 

I. — Multiplex vooabuli acoeptio. Nomen scientiae quadru-
plici sensu potest sumi. Primo, désignai omnem cognitionem, 
quaecumque sit, sive certa sive incerta, sive evidens sive fidei. 
Secundo, cognitionem cerlam et evidentem, mediatam vel 
immediatam; quo sensu cognitio primorum principiorum di-

(1) Gonsuli possunt auctores prius citati De démonstration (q. I, 
art. 1 ) , et insuper BACO, De augmentis scientiarum ; Aui'èdE, Essai sur la 
philosophie des sciences; SPENCER, Classification des sciences; EUE BLANC, 

Traité de philosophie, scolastique., Logique ; etc. 


ART. I. — V E R A SCIENTIJE NOTIO 431 

cilur scientia. Proprie vero importât cognitionem mediatam 
quae per demonstrationem generatur. Et in hacacceptione du-
pliciter etiam usurpatur : primo, pro scientia actualisa est pro 
actu quo rem cognoscimus per suas causas, seu pro assensu 
scientifico, qui producitur a demonstratione ; secundo, pro 
scientia habituait quae ex tali actu, et tali assensu generatur. 
Scientiam hanc habitualem esse intellectui necessariam mani-
festum est. Cum intellectus sit potentia indeterminata ad as­
sensus plurium et diversarum conclusionum, et ad plures et 
divcrsos modos assentiendi eidem conclusioni, necesse est 
dari qualilates quasdam ratione quarum intellectus quasi per 
modum naturalis dispositionis determinetur ad assentiendum 
uni potius quam alteri conclusioni, tali et non alio modo. Sed 
hujusmodi qualitas inclinans ad determinalum asscnsum di­
citur habitus. Ergo necesse est existere habitum scientificum, 
seu scientiam habitualem. 

ïï. — Soient!» definitio. Scientia, utpote eflectus démons 
trationis, sufficienter jam innotescit ex his quae de demonstra­
tione disseruimus ; deûniri convenienter posset : Habitus qui 
versatur circa conclusionem notam ex p?*opositionibits univer-
salibus^necessariis9primis, etc. Diximus circa conclusionem. 
Scientia enim efficitur a demonstratione ; sed quod efficitur a 
demonstratione est sola conclusio ; nam principia, seu prae 
missas, demonstratio supponit, non facit. Habitus autem qui 
versatur circa principia est intellectus. Hinc elfalum. Intellec­
tus est principiorum, scientia conclusionum. 

Jam vero demonstratio procedit a primis, necessariis, etc., 
ut explicatum est (q. 1). Recte ergo scientia dicitur versari 
circa conclusionem notam ex propositionibus universalibus, 
necessariis. 

III. — Acouratior definitio. Sed rem accuratius rimari et 
explicare oporlet. Definitur ergo scientia : Cognitio certa et 
evidens entis per se, entis necessarii, entis universalis, per suas 
causas, 

Dicitur 1° Cognitio certa et evidens ut distinguatur ab opi-


432 LOGICA MAJOR, SEU CRITICA, T R A C T . I I I . 0- H t . 

nionequse est assensus incertus, et a fide quse est assensus 
iuevidens. De his jam habitus estsermo (1). 

2° Entis per se. Scientia est proprie de ente. Sed ens per 
accidens est magis non ens, vel ens solo nomine. Ergo scien­
tia non est de ente per accidens. Prob. min. Unumquodque 
dicitur ens secundum rem quatenus est unum. Sed ens per 
accidens, eo ipso quod supponatur per accidens, non est per 
se nec proprie unum. Ergo non est proprie eus, sed solum 
nomine. Insuper, scientia est de eo quod est semper vel sal-
tem ut plurimum, ut mox constabit. Sed ens per accidens 
neque est semper, neque ut plurimum, siquidem deGnitur: 
Defectus ejus quod est in pluribus. Ergo de ente per accidens 
non est scientia. 

§°Entis necessarii. Ad firmitatem assensus scieutifici requi­
ritur ut cognoscamus rem non possc alîfer se habere. Recolan-
tur quse dicta sunt de natura certitudinis (2). Atqui intellectui 
non constat contingenta non aliter se habere ; tune enim so­
lum potest de illis certitudo haberi cum cadunt sub sensu; 
sed quando desinunt videri, seu sentiri, tune latet utrum sint 
neene, utrum possint aliter se habere neene. Ergo scientia 
non est de contingentibus, sed de necessariis. 

4° Entis universalis. Singularia quippe non sunt necessaria ; 
possunt aliter se habere, cum sint corruptibilia, mutabilia, de-
fectibilia, 

S0 Est cognitio per causas. Scire enim est perfoete cognos-
cere veritatem rei et principium veritatis rei. Sed, cum ens et 
verum convertanlur, id quod est principium esse rei est etiam 
principium veritatis rei. Ergo cognoscere perfecte veritatem 
et principium veritatis rei est cognoscere principium esse rei. 
Sed principium esse rei est causa. Ergo scire est cognoscere 
causam. Verbo: scire est cognoscere rem ut est. Atqui res est 
per causam. Ergo scire est cognoscere rem per causam. 

Insuper, cognitio non est perfecta nec scientise nomen me-
retur nisi intellectum plene satiet et quietet. Sed intellectus 
remanet inquietus et curiosus quamdiu videns effectum igno-

(1) Tract. IL Q. III, art. 6 . n. 6. 
(2) Tract. II. Q. I, art. i. n. i i . 


ART. 1. — VERA SCIENTliE NÔTIO 433 

rat causam. Ergo scientia débet esse cognitio per causam. 
Age vero. Qui cognoscit causam tantum in abstracto, non 

scit eiïectum in actu, sed solum in virlute. Alqui scire per­
fecte et simpliciter effectum est illum cognoscere in actu. 
Ergo oportet scientem, ut simpliciter sciât, cognoscere etiam 
applicalionem causse ad eiïectum, seu dependentiam effectus 
a tali causa. Tandem, uthabeatur cognitio rerum certa et im« 
mutabiiis oporlet cognoscere rem propter hanc causam non 
posse aliter se habere. 

Hîec omnia expressit Aristoleles in sua definitione: Scire est 

cognoscere rem per causam propter quam res est, et quod ejus 

estcausa,et non contingit aliter se /ttz6ere(L).Tria ergo requirit 
Philosophus : 1° ut cognoscatur causa ; 2° causa in ratione 
causse» ideoque dependentia effectus a causa ; 3° ut cognosca-
Lur effectum propter hanc causam non posse aliter esse. 

IV. — Quseritur utrum scient ia defoeat esse per causas 
intxinsecas, an suîficiat cognitio per causas exti-insecas 

Dislinguondum est. Logicus poiest quserero scientiam por 
causas extrinsecas, metaphysicus prsesertim per causas inter­
nas. Cum enim objectum Logicee sit ens rationis, logicus 
non quserit rei existentiam sed modum prsedicandi ; potest 
ergo procédera ex omnibus quse pertinent ad modum prsedi­
candi, sive intrinseca sive extrinseca sint. Metaphysicus au­
tem investigat prsecipue esse, seu existentiam rerum. Sed finis 
et agens, cum sint extrinseca, non comprehenduntur sub ipso 
esse rei. Ergo metaphysicus non procedit prœcipue per eau 
sas linalem et agentem, sed per causas intrinsecas, licet cau­
sas agentem et tinalem etiam attendat. 

V. — Queeritur an cognit io per causas in cognoscendo 
mereatur scientise nomen. 

Resp. hic valere quae de démonstrations diximus. Demons­
tratio propter quid est perfectissima cognitio ; demonstratio 
vero quia, licet imperfecta, est tamen proprie et univoce de­
monstratio ; ita cognitio per causas in essendo est scientia su-
pereminens, cognitio autem per causas in cognoscendo, licet 
minus perfecta, est tamen proprie et univoce scientia. 

(i) I Posl. Anal. cap. IL 


4 3 4 LOGICA MAJOR, SEU CRITICA, TRACT. III. Q. III. 

Probatur. Parilur vera scientia, quum intellectus red(fitur 
cerfus et quietus vi demonstrationis. Atqui demonstratio per 
causas in cognoscendo reddit intellectum certum et quietum. 
Ergo potest haberi vera scientia per causas in cognoscendo. 

Probatur minor. Demonstratio per causas in cognoscendo 
n i l i l u r connexione necessaria et infallibili quae effectum inter 
et c a u s a m viget. Sed assensus qui nititur connexione neces­
sa r i a et infall ibil i , est ipse infa l l ib i l i s , c e r t u s , q u i e t u s . E r g o . 

Fatendum est tamen intellectum non ita plene quietari si­
cut quum videt causam qua res est ; et ideirco cognitioni per 
causas in essendo competere perfecte rationem scientiae. 

VI. — Scient ia et cseteri habitus intellectuales. Natura 
scientiae plenissime innotescet ex comparationo cum caeteris 
habilibus intellectualibus. Quinque praecipui enumerantur : 
ars, prudentia, intellectus, scientia, sapientia. Omnes id com­
mune habent quod sint virtutes intellectuales. De ratione enim 
o m n i s v i r t u t i s est facere subjcclum bonum, s eu perfectum. 
Jam vero perieciio intellectus est verum. Igitur omnis virtus 
intellectualis débet recte disponere intellectum circa verum. 
Sed tune solum habetur recta dispositio intellectus, quum 
procedit cum firmitate et certitudine ; si enim non est firma-
tus in vero, sed potest deficere, dicitur et est defectuosus. Ergo 
omnis virtus intellectualis est habitus certus circa veritatem. 
Duae p o r r o ex his virtutibus versantur circa verum practicum, 
ars scilicet et pruden(ia} très autem circa verum spéculatif 
vum, scilicet intellectus, scientia et sapientia. 

VII. — Quomodo scientia différât ab arte, a prudentia e t 
ab intellectu. Ars est recta ratio faciibilium, quse secundurn 
se sunt singularia et in tali materia f iunt ; scientia autem ver-
satur circa universalia ; insuper, ars potest niti auctoritate ex-
trinseca; a ratione autem scientiae excluditur cognitio motivo 
extrinseco innixa — Prudentia etiam versatur circa prac-
tica et singularia, scilicet actiones humanas, seu agibilia, 
prout conducunt ad finem ultimum vel ab eo retrahunt. Ma­
nifeste ergo differt a scientia, quae circa universalia occu-
patur. 


ART. I. — VERA SCIEKTIJE NOTÏO m 

Distinctio scientiee ab intellectu jam explicata est. Intellec­
tus est de veritatibus per se notis, absque medio ; scientia est 
de veritatibus non per se notis, sed per aliquod médium noti­
fie an dis. 

VÏ1I. — De differentia inter sapientiam et scientiam. Hœc 
notât D. Thomas ( 1 ) . « Sapientia non dividitur contra scien­
tiam sicut oppositum contra oppositum, sed quia se habet ex 
additione ad scientiam. Est enim sapientia, ut dicit Philo­
sophus, caput omnium scientiam m, regulans omnes alias in 
quantum de altissimis principiis est. » 

Sapientia igitur includit scientiam eique plura addit. Hœ 
sunt differentiae inter utrumque habitum. Prima: scientia 
procedit per quascumque causas, et requirit solum demons­
trationem quia ; sapientia vero procedit per causas altissimas, 
et exigit demonstrationem propter quid. 

Secunda : scientia versatur tantum circa conclusiones, sa­
pientia occupatur quidem circa conclusiones, nam est habitus 
illalivus, ex principiis procédons ad illationem; sed insuper 
versatur circa principia ; ascendit usque ad primum princi­
pium quod est radix et caput aliorum, explicat et défendit' 
principia tum sua,tum aliarum scientiarum. Si quis enim haec 
principia impugnet, sapientia illa omnia defendet objectiones-
que propellet, sive declarando rationes terminorum, sive os-
tendendo ordinetn, connexionem, dependentiam quse est inter 
ista principia ; ac tandem ascendendo usque ad primam et ul-
timam radicem a qua omnis veritas et omnis certitudo pro-
fluit. Proprium ergo sapientiœ est contemplari hune mirum 
ordinetn quo connectuntur inter se veritates et a prima veri­
tate derivantur. Id autem non prestât scientia quee intra ordi-
nem conclusionum coarctatur. 

IX- — Scientia non est mera collectio specierum intelligi-
bilium, sed est qualitas primes speciei, nempe habitus. 

Prob. I a pars. Arg. I m u Species intelligibles ad hoc requi-
runtur ut intellectus sit simpliciter potens et capax conside-
randi conclusionem ; scientia vero habitualis ad id ponitur, 

(i) Opusc. 70, q. II, a. 2, ad. 1. 


4C3 LOGICA MAJOR, SEU CRITICA, TRACT. III. Q. III. 

non ut inteliectus sit simpliciter potens et capax considérant, 
sed ut consideret faciliter, prompte ac delectabiliter. Atqui 
esse simpliciter potens seu capax considerandi et considerare 
faciliter, prompte ac delectabiliter, diversee suntrationis. Ergo 
scientia non e s t mcra specierum intelligibilium colleclio, sed 
specialem addit perfectionem. 

Arg. 11*1". Scientia generatur ex actibus inteliectus considé­
rants conclusionem. Atqui speciesintelligibiles noncausantur 
ex actibus inteliectus considerantis conclusionem, sed consi-
doratio supponit species jam productas. Ergo scientia non est 
collectio specierum. — U t exponetur in Psychologia, duplex 
est inteliectus : aller qui dicitur agent et qui efformat species 
intelligibiles per abstractionem a rébus sensibilibus ; alter qui 
dicitur passivus, seu possibilis, ad quem peitinct infellectio et 
consideratio. Cum ergo species intelligibiles producantur 
per intellectum a.'<*ntcmet scientia per intellectum possibi-
lem, palam est f-cientiam non esse meram specierum coliectio-
uem. Illas quidem supponit, sed ipsis novum addit modum 
novam quo perfectionem. 

Prob. l l a pars, scilicet scientiam esse habitum. Scientia 
ad hoc ponitur 1° ut inteliectus, qui est affectus speciebus di-
versarum conclusionum, determinetur ad utendum istis praa 
aliis, vel hoc et non alio modo ; 2° ut prompte et firmiter ils 
uiatur; 3° ut illis uiatur delectabiliter. Sed hœc tria compe-
tunt habitai : de ratione quippe habitus est efficere ut potentia 
ex se indeterminala ad plura, determinetur ad unum prae alio 
accipiendum ;ut agat prompte, firmiter ac delectabiliter. Ergo 
scientia ha':ct ratio..CH. h a b i t u a . 

X. — Scientia habitus simplex. Scientia désignât non so­
lum cognitionem al.< ujus puiliculans conclusionis, sedssepius 
sumitur pro aliquo-ystemate, seu procomplexu conclusionum 
quœ inter se in imeconnectuntur et quse aliae ex aliis defluunt. 
Hoc modo sumpta estne scientia qualitas simplex, an ex plu­
ribus habitibus constituta?— Est qualitas simplex, si omnes 
istœ cogniliones ad eumdemordinem rerum pertinent. Habitus 
enim est unicus et simnlox qui respicit eamdem rationem ob­
jecti. Sed scientia respicit suas conclusiones secundum eamdem 


ART. I. — VERA SCIENTIJS NOTIO 437 

rationem objecti; et omnis multipiicitas sciiorum est ordinaïa 
ad aliquod unum quod principaliter respicit scientia. Ergo 
est habitus unicus et simplex. Quod ut plene intelligatur 
sermo estd-eobjectoscientiae faciendus. 

XI. — Utrum scientia sit habitus corruptibilis. Recolen-
dum est liabitum quemlibet duplici modo posse corrumpi : 
per se, quando a suo contrario eliditur, per accidens, quando 
destruitur subjectum. 

Licet autem habitus principiorum nullatenus possint cor­
rumpi a suo contrario, quia circa prima principia nullus po­
test errare, scientia tamen corruptioni per se subjicitur. Kte-
nim conlrarium scientiae est discursus fallax quo admittitur 
error. Atqui discursus fallax ssepius contingit, cum ratio circa 
rattocinia sit naturalifer fallibilis. Ergo contrarium scienliaî 
subrepere potest in intellectu et scientiam corrumpere. 

indirecte etiam corrumpi potest per actus cessationem. Re-
petiti enim scientiae actus removent contrarios actus corrum-
pentes. Quod si interrumpatur vel totaliter cesset scientilica 
operatio, de facili subrepunt contrariée operationes quœ con­
trarium habitum générant. 

Ratione autem subjecti non corrumpitur quoad substan­
tiam, sed corrumpi potest secundum quid. 

Scientia quippe est principaliter et formaliter in intellectu, 
secundum quid autem, nempe materialiter et dispositive, in 
viribus inferioribus quae intellectui phantasmata ministrant. 
Atqui intellectus est penitus incorruptibilis, vires autem infc-
riores possunt aliquatenus corrumpi vel allerari. Ergo ratione 
subjecti scientia non corrumpitur formaliter et quoad suLs-
t*utiam, licet possit secundum quid corrumpi. 


ARTICULUS SECUNDTTS 

DE SGIENTIJ® OBJECTO 

I. — Objectum per se et per accidens. Objectum généra­
tion désignât id quod considerationi alicujus facultatis objici-
tur. Distinguitur objectum perse et objectum per accidens. 

Objectum per se est id quod propter se consideratur vel sal-
tem connectitur natura sua et positive cum eo quod propter 
se attenditur. Objectum per accidens aliqualiter refertur ad id 
quod propter se attingitur, non tamen natura sua et positive 
cum eo connectitur. Sic vitia et peccata sunt objectum per 

accidens Moralis ; considerantur quidem a Morali, non tamen 
propter se, nec natura sua nexum habent positivum cum eo 
quod propter se quaeritur a Morali. 

II. — Divisio in objectum materiale et formale. Objectum 
materiale iia dicitur, quia, sicut materia indifferens est ut per 
diversas formas actuetur, ita objectum indifferens est ut a di-
versis scientiis sub diverso respectu considerari possit. Est igi-
tur objectum materiale illud quod a scientia attingitur qui­
dem, ea tamen ratione ut circa idem alia vel alise scientiae 
possint versari. Sic corpus humanum est objectum materiale 
médicinal, psychologiœ, physiologise, etc. 

Objectum formale est id quo objectum materiale, de se in-
determinatum e/ indifferens ad plura, determinatur ad eum 
specialem modum quo ab aliqua scientia consideratur. Duplex 
est : formale quod et formale quo. Formale quod est id quod 
primo et per se attenditur in objecto materiali et ratione cu­
jus caetera attinguntur ; seu est ratio illa quam facultas in 


ART. II. — DE SCIENTIJ3 OBJECTO 439 

objecto materiali directe inspicit. Sic Philosophia multa spe-
culatur, sed id quod directe spectat et ratione cujus caetera 
attingit sunt altissima* causse. Theologia vero omnia consi­
dérai in ordine ad Deum, et id quod directe attendit est Deus 

in ratione deitatis. Hinc Deus in ralione deitatis est objectum 
formale quod Theologise — Objectum autem formate quo est 
vel ratio propter quam res cognoscitur, quo casu dicitur 
objectum propter quod, vel ratio sub qua facultas attingil 
objectum suum materiale et formalo quod, quo sensu dicitui 
objectum sub quo. Sic lux est objectum formale sub quo oculus 
attingit suum objectum materiale corpus, et suum objectum 
formale quod, colorem. Igitur objectum formale quod est 
quasi materiale respectu objecti formalis sub quo. 

Haec duplex ratio quse et sub qua respondet duplici rationi 
quse in rébus reperitur. Est enim aliqua ratio qua res conslî-
tuitur in génère entis, in propria natura specilica ; et ratio 
qua res constituitur in génère scibilis, unde vocatur ratio 
scibilitatis. Ratio porro qua res ponitur in génère entis praes-
tat objectum formale quod, seu rationomformalem quam ; ra­
tio vero qua res ponitur in génère scibilis prœbet objectum 
sub quo, seu rationem sub qua, vel médium quo. Porro haec 
ratio scibilitatis illustrât, illuminât veritates ; unde vocatur 
lumen sub quo. Itaque principia scientiae quse sunt lumen 
quo scientia suas conclusiones illustrât dici debent objectum 
formale quo, seu ratio sub qua. 

III. — Subjectum scientiee. Non raro occurrit apud scholas-
ticos mentio subjecti scientiarum, de quo piura utiliter quae-
runtur. Subjectum scientiee est genus rerum circa quod 
versatur scientia: sic subjectum mathematicae est corpus quan-
titate praeditum ; apud veteres enim genus fréquenter dicebatur 
subjectum. Jamvero in scientiis considerari potest duplex 
subjectum, nempe subjectum attributionis et subjectum attri. 

butum. Subjectum attributionis est objectum saltem génère 
unum quod per se et principaliter quseritur, et in ordine ad 
quod caetera attinguntur ; subjectum autem attributum est 
illud quod ab eadem quidem scientia attingitur, sed secunda-
iro et per respectum ad subjectum attributionis. Subjectum 


440 LOGICA MAJOR, SEU CRITICA, TRACT. III. 0- H t . 

attributionis est in scientia sicut imperalor in exercitu. 
« Nam, sicut impcrator est unus et primus ad quem cseleri 
ordinate reducuntur, ait Sylvester Maurus, et est principium 
totius ordinis qui est in exercitu : sic subjectum attributionis 
est unum et primum in scientia, ad quod caetera ordinate re­
ducuntur et est principium totius ordinis, qui est in scien­
tia » (1). 

Quidam auctores hanc statuunt differuntiam subjectum in­
ter et objectum scienlise. Recolenduin est tria in scientiis re-
quiri prsecognita : subjectum, de quo quaeritur scientia, 
passio, seu proprietas quam invenire desideranius, et princi­
pia ex quibus ostenditur proprietatem convenire subjecto. 
Juxta hos auctores objectum est tota conclusio constans ex 
subjecto et proprietate quam demonstratio probat convenire 
subjecto ; subjectum autem scientue est tantum subjectum 
conclusions cui proprietatem convenire per demonstrationem 
ostenditur. Generatim tamen subjectum attributionis et ob­
jectum formate quod promiscue usurpantur. 

Bis prasnotatis quseritur an scientiee specificentur, id est de-
sumant suam unitatem vel diversitattm specificatn, ex ob­
jecto. 

IV. — Prima conclusio : Omnis sc ient ia specifioatur a sue 
objecto formait 

Probatur. Quod non potest definiri nisi per ordineni ad 
aliudspecificatur ab illo. Atqui scientia non potest definiri 
nisi per ordinem ad objectum. Ergo. Ratio majoris est quia 
species cognoscitur ex deflnitione. Ergo unumquodque defini­
tur ab eo a quo specificatur. Minor vero liquet : objectum sci-
bile cognosci quidem potest indcpendenler a scientia, sed con­
cipere scientiam absque objecto scibili omnino implicat. Ergo 
non potest definiri nisi per ordinem ad objectum scibile. 
Scientia quippe est ad objectum sicut motus ad terminum. 
Sed omnis motus definitur a suo lermino. Ergo scientia defi­
nitur seu specificatur a suo objecto. 

.Diximus ab objecto formali. Motus enim non specificatur 
a termino materiali ; sic lapidis casus non specificatur ex eo 

(1) Nova edit. totn. I, p. 156. 


ART. II. — DE SCIENTIJS OBJECTO 441 

quod e jus terminus sit aqua vel tellus ut sic, sed a termino 
forrnali, scilicet ab aqua vel tellure quatenus suntdeorsum. 
Ergo motus scientificus non specificatur ab objecto mateiïali, 
sed ab objecto formaliter sumpto, 

V. — Secunda conclusio : Specificatio provenit ab utraque 
ratione forrnali, quse et sub qua ; sed prœsertim a ratione 
forrnali sub qua. 

Probaturia pars, se. provenire a ratione forrnali quse. Cum 
prœcipuum scientiae munus sit cognoscere propriam naturam 
reruni, scientia sane specificatur ab eo quo res constituitur in 
propria natura. Atqui id quo res constituitur in propria natura 
est ratio formalis quse. Ergo ratio formalis yw«a?specilicat scien­
tiam. 

Probatur II a pars, scilicet specificationem provenire a ratione 
forrnali sub qua. Ratio formalis sub qua constituit objectum 
in ratione scibilitatis. Sed ratio scibilitatis est inseparabilis a 
scientia, ideoque est speciticaliva scientiœ. Ergo. 

ProbaturIIIa pars,nempespecificationem provenireprœcipue 
a ratione forrnali sub qua. 

Arg, Iura.Ratio lovmoXissub qua se habet ad rationem forma­
ient quse sicut differentia ad genus, sicut forma ad materiam ; 
constat ex dictis, nam sicut objectum formale quod déterminât 
objectum materiale, ita objectum sub quo déterminât objec­
tum quod. Atqui diversitas specifica rerum ex diversitate dif-
ferentiarum résultat. Ergo diversitas specifica scientiarum ex 
diversitate rationis formalis su.b qua prsecipue desumitur. 

Arg. \lnm. Id est potius in scientia quod est potius in de-
monstratione : n a m demonstratio est syllogismus facien* .scire, 
seu generans scientiam. Alqui id quod est potius in de-
monstratione est médium ; prœmissce enim vim causandi non 
habent nisi per médium, ut alibi ostensum est (1). Ergo id 
quod potius est in scientia, et quod itaque prsecipue specificat 
scientiam, est médium, seu objectum formale sub quo. 

Arg. l l l u m . Cum scientia' sit habitus faciens promptitudi-
nemet facililatem in actu considerationis, id prœcipue scien­
tiam specificat quod prsecipue respicit facilitatem actus. Sed 

(1) Q. I, art. 3,11. 4, 


442 LOGICA MAJOR, 8EU CRI TIC A, TRACT. III. Q. III. 

facilitas in scientiis praecipue oritur ex mcdiis et principiis: 
qui enim média et principia bene noverit facile et prompte in 
considerationis actu procedet. Ergo specificatio in scientiis 
praecipue résultat ex mediiset principiis. Media autem et prin­
cipia consfituunt objectum formale sub quo. Ergo specificatio 
ex objecto sub quo praecipue résultat. 

Igitur, si duplex est objectum formale quod, duplex mani­
feste erit scientia ; at contingere potest ut sit unum objectum 
quod, et plures tamen inducantur scientiœ, dummodo objec­
tum sub quo sit diversum. 

Exemplum tritumesl in Theologia. Deus sub ratione deitatis 
est objectum formale quod commune theologiae naturalis, 
tbeologiae viatorum,theologiœ Beatorum ;ex qua parte non di-
versificatur scientia, sed inducilur specificatio ex objecto for­
mali sub quo. Ratio enim sub qua theologia Beatorum attin-
git Deum est lumen glorise, ratio sub qua theologia viatorum 
queerit Deum est revelatio virtualis et mediata, ratio sub qua 
theologia naturalis speculatur Deum est lumen naturale intel­
lectus. 

VI. — Unitas rationis sub qua desumitur tandem ab ea­
dem luce evidentiee objectivée sub qua conolusiones mani-
festantur. Tota evidentia et certitudo conclusionum a princi­
piis oritur et causatur, sicut planta a semine. Ergo una erit 
specie evidentia conclusionum, et idcirco una erit ratio sub 
qua in scientia, si una specie sit evidentia principiorum a qui­
bus derivatur conclusio : cum enim plura una et eadem luce 
collustrantur, necesse est illa sub eadem luce cognosci. Quare, 
si lux omnium principiorum sit spécifiée una, liquet lucem 
omnium conclusionum essè pariter specie unam. 

Porro lux objectiva omnium principiorum est spécifiée una, 
quum principia ista propria proxime reducuntur ad unum 
principium illi scientiae proprium. Eo ipso enim quod omnia 
principiauni principio proprio proxime conjunganturet immé­
diate subordinentur, eumdem ab illo infiuxum eamdemque lu­
cem evidentiae participant, ac proinde sunt specie una, et 
ejusdem speciei erunt omnes conclusiones ab illis derivatae. 

Quocirca tota specificatîonis scientiarum theoria in his pau-


A T~~ II — DE SCIENTIJS OBJECTO 443 

cis constat : Scientiae unitatem speciflcam desumunt potissi-
mum ab unitate rationis formalis sub qua. Ratio autem sub 
qua una est specie cum spécifiée una est lux objectiva éviden­
t e sub qua omnes conclusiones manifestantur. Una porro est 
lux conclusionum si una sitlux principiorum proprioruma qui­
bus illae derivantur. Démuni una est lux principiorum, quurn 
omnia ista principia ad unum principium proxhne reducuntur, 
quod sit illi scientiae proprium, et cui omnia immédiate su-
bordinentur. 


ARTICULUS TERTIUS 

DE SCIENTIARUM PARTITIONE 

I. — Queestio. Explorato quid sit scientia etundenam unita-
tem aut multiplicitulem accipiat, rectus cxpostulat ordo ut 
doctrinam illam in concrète inspiciamus et quaeramus quot 
in génère sint scientiae, quœ sit scientiarum partitio et subal-
ternatio. 

IL — Conclusio : Scientiae ex d iverso abstractionis a mate­
ria gradu dist inguuntur ; ac recte in quinque primarias divi-
duutur : Phys icam scil icet, Mathematicam, Metaphysicam, 
Logicam et Moralem. 

Notandum est abstractionem duplicem distingui : unam ac­
tivant et formaleni, quœ est ipsa actio intellectus rem depu-
rantis a materia ; aliam vero passivam et radicalem, quœ est 
ipsa immaterialitas rei. De hac in prœsenti estsermo. 

Probatur conclusio. Diversitas scientiarum prœcipue desu­
mitur ex diversitate rationis formalis sub qua. 

Atqui diversitas formalis sub qua pendet ex diverso gradu 
abstractionis a ftiateria. Ergo diversitas scientiarum desumitur 
ex diverso gradu abstractionis a materia. 

Prob. min. Ratio formalisme qua est scibilitas, seu intelli-
gibilitas rei. Sed diversitas scibilitatis desumitur ex diverso 
gradu abstractionis, seu immaterialitatis. Objectum quippe 
tanto magis est intelligibilc et scibile quanto magis est con­
forme naturœ intellectuali. Sed natura intellectus constituilur 
per immalerialitatem. Ergo objectum tanto magis est intelligi-
bile et scibile quanto magis est immateriale vel a materia abs-


ART. III. — DE 8CIBNTIARUM PARTITION^ 448 

tracium. « Astractio a materia, aitBannez (1) , est conditio ob­
jecti scibilis ei annexa et manifestativa differentiae luminis 
scientifici, quod ianto perfeclius erit quanto magis abstracta a 
materia manifestaverit. Est tamen advertendum circa boc fun» 
damentum, quod differentia abstractionis fundainentum habet 
in ratione formait objecti quœ, prout res est. Ex eo enim quod 
res ipsa in se magis aut minus participât de materia, provenit 
quod intellectus circa illam versetur cum majore vel minore 
abstractione a materia. » 

Quo circa tôt suntgradus scibilitatis quotsuntgradus abstrac-
tionis. Ex quo paratur via ad probandam alteram conclusionis 
partem. 

Prob. l l a pais. Tôt sunt scicntiœ primariae et générales quot 
sunt classes générales scibilium ex diversis gradibus abslrac-
tionis provenientes. Atqui quinque sunt hujusmodi classes. 
Ergo. 

Prob. min. Triplex est absiractio: abstractio nempe a mate­
ria singulari, abstractio a materia sensibili, abstractio a mate­
ria intelligibili. Nomine p o r r o inateriœ singularis intelligitur 
id omne quod pertinet ad individuationem, sive singularita-
tem rei, materia autem sensibilis est quidquid ad sensus per­
tinet et ab aliquo illorum percipi potest ; materia demum 
intelligibilis dicitur quae a solo intellectu attingi potest, cujus-
modi est ipsa substantia corporea, quantitas sive discreta sive 
continua, qua constat corpus mathcmaticum. 

Abstractio a materia singulari prsebet primam classera sci­
bilium, quae pertinet ad Physicam; abstractio vero a materia 
sensibili efficit secundam classem scibilium, quse refertur ad 
Maihesim, abstractio demum a m a t e r i a intelligibili t r i f a r i am 

spectari débet. Objectum enim abstractum ab omni materia 
vel est aliqua entitas quœ efûcitur in mente et :\ mente tan­
tum, et itahabetur tertia classis scibilium quœ constituit Lo-
gicam : vel est aliqua entitas realis inspecta secundum se, e t 
ita habetur quarta scibilium classis, quœ propria est Metaphy-
siese, vel est entitas aliqua considerata prout ordinatur ad di-
rigendam voluntatem in suis operibus, et sic habetur quinta 
classis scibilium quae constituit Moralem. 

(i) Comm. in I, P, q. 1, art. 3. 


446 LOGICA MAJOR, SÈU CRITICA, TRACT. III. Q. III. 

Constat igitur esse quinque générales classes scibilium 
ideoque quinque scientias générales. Moralis etLogica habent 
specialem irnmaterialitatis gradum, et specialem constituunt 
classem propter specialem respectum quem attendunt in suo 
scibili. Logica enim considérât ens abslractum intentîonale, 
prout est directivum trium mentis operationum ; Moralis vero 
ens abslractum intentionale, directivum voluntatis operatio­
num ; dum Metaphysica attingit ens abstractum reale. 

Moralis itaque aliquid habet de Logica in quantum versatur 
circa ens intentionale, et aliquid de Physica, in quantum ex­
perientia utitur. Igitur immaterialitas in Metaphysica, Logica 
et Morali dici potest diversa, quia diverso modo intellectui ap­
plicatur. 

III. — Ratio specifica scientiarum non sumitur solum ex 
recessu a materia, sed etiam ex accessu ad determinatum 
gradum irnmaterialitatis. Sicut in angelis differentia propria 
sumitur non tantum ex recessu a materialitate, sed etiam ex ac­
cessu ad determinatum modum habendi spiritualitatem et ad 
actum purum, ita in scienliis species atoma consideranda est 
ex diverso modo habendi immaterialitatem. Sic, in mathema-
ticis, geometria et arithmetica distinguuntur realiter : quam-
vis sit idem recessus a materia, nempe abstractio a materia 
sensibili, arithmetica tamen magis accedit ad immaterialita­
tem ; nam quantitas discreta, objectum mathematicae, minus 
pendet a loco et tempore, quam quantitas continua, objectum 
geometriœ, siquidem quantitas continua dicit partes copulatas 
in loco. 

Pariter Logica, Metaphysica, Theologia habent eumdem re-
cessuma terminoa quo, seddiversum accessum, seudiversum 
modum irnmaterialitatis ; in Logica enim est tantum immateria­
litas negativa, non realis et positiva ; in metaphysica vero est 
major immaterialitas, quae est positiva, suprema nempe ratio 
entis utabstrahita creato etincreato. Theologia magis adhuc 
accedit ad actum purum, siquidem respicit ipsum Deum ut 
cognitum lumine revelationis virtualis. 

In scientiis ordinis supernaturalis specificatio fit, non per 
abstractionema rébus, sed per participationem et derivationem 


ART. UI. — DE SCIENTIARUM PART1TI0NE 447 

a lumine divinae scientise. Hoc modo, fîdes, prophetia, scientia 
infusa, scientia beala distinguuntur ; nam lumen divinum ali­
ter participatur a fide, quse estobscura, alitera prophetia, quae 
potest esse clara vel obscura; aliter a scientia infusa, quae 
quidditates supernaturaies quidditative cognoscit; aliter a 
scientia beata, quse Deum clare in se attingit (1). 

IV. — Scientia speculativa et practica. Prseter generalem 
scientiarum divisionem, alise sunt partitiones ; quasdamexpo-
nere juvat. Dividitur itaque scientia in speculativam et practi-

cam. Scientia quippe principaliter attenditur ex eo ad quod 
essentialiter ordinatur. Sed scientia esscntialitcr ordinatur ad 
objectum tanquam ad fine m, Ergo scientia consideranda est 
ex parte finis. 

At duplex est finis scientise : unus quidem est contemplatio 
veritatis, et ab hoc fine denominatur scientia speculativa; 
altervero estqperatio, etab illo constituitur scientia practica. 
Utraque autem, speculativa et practica, veritatem contempla-
tur ; sed speculativa sistit inhac operatione tanquam in ultimo 
fine, practica auiem veritatem illam ordinat ad opus. Quocirca 
respicere débet «illas res quae nostro opère fieri possunt, ut 
earum cognitio in operationem quasi in finem ordinari possit. 
Speculativarum autem scientiarum materiam oportet esse res 
quse a nostro opère non fiunt » (2). 

Quae divisio in speculativam et practicam est essentialis. 
Cum enim scientise essentialiter diversificentur ex gradu abs­
tractions et immaterialitatis, illae différant essentialiter quae 
différant secundum immaterialitatem. Atqui speculativa et 
practica scientiae différant secundum immaterialitatem ; spe-
cuiativum enim, cum sit necessarium et universale, est magis 
spirituale, practicum vero, cum sit contingens et singulare, 
minus participât de immaterialitate. Ergo. 

V. — Scientia practica dividitur in activam et factivam. 
Scientiae practicae est ordinare operationes hominis. 
Sed duplex in operationibus hominis attenditur ordo : 

(1) Cf. JOAN., A S . T H . Log. I I , P . q. X X V I I , art. i. 

(2) S. T H . . In Boet., De Trinitate, q. V, a 1. 


448 LOGICA MAJOR, SEU CRÎTICA, TRACT. III. Q. III. 

unusquem ratio considerando facit in operibus voiuntatis, et 
secundum illum respectum scientia practica dicitur activa 

seu moralis ; alter quem ratio considerando facit in exte ri o ri-
bus rébus quarum ipsa est causa, ut in arca et in domo, et hic 
ordo pertinet ad scientiam factivam et artes mechanicas. 

VI. — De subalternatione scientiarum (1). Divisio notis-
sima est in scientiam subalternantem et subaliernatam. Ra­
tio h u j u s d iv is ionis est q u i a a l i q u œ scientiœ ita se h a b e n t ut 
una sub altéra constituatur. Potest autem una scientia esse 
sub altéra triplici ratione : 1° ratione finis, quando una res-
picit finem superiorem et alia inferiorem priori subordina-
tum : sic œdificativa subjicitur architectoniese etmilitaris poli-
tiese. 2° Ratione objecti, cum objectum unius continetur sub 
objecto alterius, vel essentinliter tanquam species sub génère, 
sicut scientia de homine est de subjecto contento sub animali ; 
vel accidentaliter, sicut musica agit de numéro sonoro, sono-
ru m vero accidentaliter se habet ad numerum. 3° Ratione 
principiorum, q u a n d o u n a scientia acc ip i t sua p r i n c i p i a ab 

al ia superiori a qua p e n d e t . 

Jam vero ad propriam subalternationem de qua hic agi* 
mus, non sufficit p ri mus modus. Subaiternatio enim débet 
veritatis manifeslationem prsebere. Sed ex eo quod finis unius 
scientiœ subordinotur fini alterius, non prœstatur veritatis 
manifestatio. Secundus modus pertinet quidem ad subalterna­
tionem, sed oportet ut objectum inferioris addat differenliam 
accidentalem objecto superioris, non essentialem, Nam objec­
tum subalternatœ débet esse objecto subalternantis extraneum, 
secus eadem esset scientia. Sed species essentialiter sub gé­
nère contenta n o n reddit objectum extraneum ab objecto 
generico, cum eadem scientia de génère et de speciebus ge-
neris agat. Ergo objectum subalternatse addere débet diffe-
rentiam accidentalem, non vero essentialem. Tertius modus 
proprie etiam requiritur. Scientia quippe subalternata ea 
proprie dicitur quse non habet principia propria et immediata, 
sed tanquam principia sumit conclusiones demonstrabiles in 
scientia superiori. Subalternans e contra nititur principiis pro-

(i) Cf. S. THOMAS, 1. P. , q. I ; CA JET AN us, BANNEZ, in h. loc. 


ART. III. — DE SCIENTIARUM P A R T I T 1 0 N B 442 

priis et immédiate notis, quatenus nempe evideutiam suorum 
principiorum ab intellectu principiorum propriorum directe 
accipit. Dicimus ab intellectu principiorum propriorum, 
nulla quippe scientia est de principiis, sed de conclusionibus. 
At haec est diflerentia inter subalternantem et suballernatam, 
quod principia subalternantis sint immédiate visibilia in in­
tellectu principiorum, principia vero subalternatae sint visibi­
lia mediante alio habitu scientifico, id est, scientia subalter­
nante. 

VII. — Tria requiruntur ad subalternationem. Hinc colli-
gitur tria requiri ad subalternationem scientiarum : Oportet 
1° ut objectum subalternatae contrahat objectum subalter­
nantis, illique superaddat aliquid quod sit radix novae scibili-
tatis, nam scientiae scibilitatem proprie respiciunt ; 2° ut addat 
differentiam, non essentialem, sed accidentalem quae reddat 
objectum subalternatae distinctum ab objecto subalternantis ; 
3° ut principia subalternatae accipiantur a subalternante. 

Hae conditiones verificantur in musica respectu arithme-
ticae. Musica enim contrahit objectum arithmeticae, scilicet 
numerum ; addit aliquid accidentale, nam sonorum accidert-
taliter se habet ad numerum ; tandem musica supponit 
principia demonstrata in arithmetica. Item medicina subal-
ternatur physicae. Contrahit objectum physicse, corpus na-
turale ; addit differentiam accidentalem, nam sanabile ac-
cidentaliter respicit corpus ; tandem medicus supponit princi­
pia physicaB, juxta illud eiïatum. Ibi incipit medicus, ubi de-
sinit physicus. — E contra inter quinque primarias scientias 
non adest proprie dicta subalternatîo. Nam objectum unius 
non contrahitur objecto alterius, sed unaquaeque proprium 
sibi vindicat objectum ab alterius objecto plane diversum. 
Quaelibet etiam habet principia sibi propria. Licet Metaphy­
sica principia aliarum scientiarum defendat, deducendo ad-
versarium ad impossibile, non tamen illa directe et positive 
demonstrat; licet etiam ex principiis Logicae alise scientiae ali-
quando procédant, non tamen dépendent totaliter ab illa in 
evidentia suorum principiorum, sed ab ea solum juvantur, 
Ergo non datur subalternatio proprie dicta, sed secundum quid. 

HUGON-LOGICi — 15. 


4 5 U LOGICA MAJOR, SEU CRITICA, TRACT. III. Q. III, 

VII. — An subaltemata habeat propriam rationem scien­
tiae. Coi cedunl omnes scientiam suballernatam esse proprie 
scientiam, si conjungatur cum subaltcrnantc : sic musica 
vera est scientia in eoqui simul est arithmeticus et musicus. 
Disputatur autem an subalternataecompelat scientiae vis et ra­
tio in absentia subalternantis ; an musicus qui non est 
arithmeticus vera gaudeat scientia. Sententiam affirmativam 
tenent fere communiter Thomistœ ; negant quidam alii. 

VIII.— Conclusio : Subalternata etiam in absentia sub­
alternantis est proprie scientia, in statu tamen imperfecto. 
Arg. I""1. Subalternata etiam in absentia subalternantis natura 
sua inclinatur ut conjungatur cum illa. Atqui nisi esset scien­
tia non postularet conjunctionem cum subalternante. Ergo. 

Prob. maj. Unumquodque naturaliter postulat conjungi 
illi a quo accipit suum principium, suamque perfectionem. 

Atqui subalternata omnia sua principia et suam perfec­
tionem accipit a subalternante. Ergo naturaliter petit uniri 
cum illa. 

Prob. min. Nihil inclinatur ad sui destructionem. Sed, si 
subalternata non esset scientia et tamen inclinaretur ad subal­
ternant em, ad sui destructionem tenderet, nam tune fieret 
scientia, et ideirco destrucrelur. ItaThomistae. 

Confirmatur. Si subalternata non est scientia, est habitus 
inevidens. Atqui habitus inevidens non inclinatur ad eviden­
tiam. Ergo si subalternata non esset scientia, non inclinaretur 
ad subalternantem, quae est habitus evidens. 

Arg. II1"1. Cum scientia sit proprie de conclusionibus, habe-
turvera scientia, quum mens videt conclusionem evidenter et 
necessario deduci ex principiis. Atqui in scientia subalternata 
mens videre potest conclusionem liquido et necessario pro-
ffuere ex principiis ; licet enim principium non sit actualiter 
evidens, illatio ex principio potest esse omnino et perfecte 
evidens. Ergo scientia subalternata est vera scientia. 

Caeterum, quamvis subalternata non habeat evidentiam ac-
tualem et intrinsecam principiorum, suscipit tamen evidentiam 
radicalem, quia inclinât ad subalternantem ; et extrinsecam, 
nam co^noscit evidenter principia quae a tôt et tantis sapien-


ÀBT. III. — DE SCIE.VTIARUM PARTÎTIONE 451 

tibus admittuntur esse omnino certa et infallibilia. Potest er­
go ab hujusmodi principiis, absque ulla errandi formidine, 
conclusiones infallibiles deducere. 

Est tamen imperfecta quoad statum, quia evidentia actuali 
suorum principiorum non potilur. Sicut puer usum raiionis 
nondurn plene adeptus est simpliciter homo, in statu tamen 
imperfecto, ita scientia subalternata nondum evidentiam suo­
rum principiorum adepta, simpliciter est scientia, licet in 
statu imperfecto. 

IX. — Objioies : Ubi déficit evidentia, déficit scientia, quse 
est habitus evidens. Sed in scientia subalternata déficit evi­
dentia. Ergo déficit ratio scientiae. 

Resp : Disting. maj. Ubi déficit evidentia tum illationis 
tum principiorum, déficit ratio scientiae, concedo ; ubi déficit 
solum evidentia principiorum, adest vero evidentia illationis, 
déficit ratio scientiae periectae, concedo ; ratio scientiae imper­
fecta, nego. Gontradist. min. et disting conclus. Subalternata 
non habet rationem scientiae perfectae, concedo ; imperfectae, 
nego. 

Solutio patet ex dictis. Scientia est proprie habitus il lativus; 
unde, si adsit evidentia illationis, aderit essentialis ratio scien­
tiae. Constat vero illationom posse evidentem esse, quamvis 
principium fide teneatur, ut in hoc argumento : Verbum divi­
num assumpsit naturam humanam. Atqui natura humana 
includit voluntatem. Ergo Verbum assumpsit voluntatem. 
Consequentia, seu nexus antecedens inter et consequens, est 
omnino evidens, licet antecedens fide teneatur. 


ARTICULUS OUARTUS 

DE DIGNITATE ET SVBJECTIONB SC1SNTJARUM INTBR SU 

I. — Una scientia potest e s s e altéra nobilior e t secundum 
se et i n ordine ad inte l lectum scientia. 

In scientiis secundum se considérais tria attendi possunt : 
subjectum, modus cognoscendi et finis. Sub hoc tripiici res­
pecta una scientia potest esse alia nobilior. Sic illa quae ver-
statur circa res divinas et altissimas causas nobilior est illa quae 
causas proxîmas attingit ; nobilior est pariter illa quae res 
cognoscit per modum magis remotum a materia ; tandem quae 
versatur circa finem altissimum dignior est aliis quae finibus 
particularibus attendunt. 

In ordine vero ad intellectum scientis dicitur nobilior quae 
facilius et perfectius capitur ab intelligente. Porro in intelli­
gente tria concurrunt : potentia inteltectiva, lumen quo intel-
ligit, et species intelligibilis. Igitur dignior poterit esse scien­
tia tripliciter. Primo, si intellectus est perfectior; quo modo 
scientia Ghristi nobilior est atiorum hominum scientia. Se­
cundo, si lumen est fortius vel altioris ordinis. Tertio, si 
species intelligibilis est perfectior; vel quia est a Deo infusa, 
vel quia est plurium rerum repraesentativa. Hoc modo scien­
tia Ghristi scientiam hominum, imo et angelorum, cxcedit. 

ZI. — Utrum una scient ia s i t alia certior. 
Ex parte qua excluditur errandi formido una scientia non 

est alia certior (1), sed ex parte firmitatis assensus una scien­
tia potest esse alia certior tripliciter. Primo, scientiae quae 
dicunt causam et propter quid certiores sunt illis quas solum 

(i) Tract. II. q. I, art. i, n° 12. 


ART. IV. — DE DIGN1TATE ET SUBJECTIONE SCIENTIARUM INTER SE 45*> 

dicunt effectum et quia, nam priores procedunt ex notioribus 
simpliciter. Secundo, scientise quse quserunt formam certiores 
sunt illis quse versantur circa materiam sonsibilem : ratio est 
quia forma est magis nota magisque intelligibilis quam mate­
ria. Tertio, scientise quse abstrahunt ab omni materia, etiam 
intelligibili, certiores sunt illis quse circa materiam intelligi-
bilem occupantur, quia quod est magis âbstractum est magis 
cognoscibile. 

Haec intelliguntur de certitudine considerata ex parte causa1, 
nempe, scientise certiores sunt quae certiorem habent causam. 
Ex parte vero subjecti, certior dicitur scientia, quae plenius 
et perfectius percipitur, seu quae magis proportionalur condi-
tionibus scientis. 

I I I . — Scientia certior, sed de ignobiliori objecto, est sim­
pliciter inferior scientia de nobiliori objecto, licet hœc sit 
incertior. 

Omnis scienlia laudatur ex actu. Porro duo sunt quae actui 
conferunt dignilatem : objectum et qualitas, seu modus 
actus. Igitur dignitas scientiae attendi potest ex objecto et ex 
qualitate seu modo. Ex primo capite, nobilior est quae nobi-
lius habet objectum ; ex secundo, nobilior quse firmior et cer­
tior est. Simpliciter tamen dignior est quae honorabilius spé­
cula tu r objectum. Etenim illud quod habet nobilitatem ex se 
et ex sua substantia simpliciter nobilius est eo quod habet 
dignitatem ex modo et qualitate. Sed scientia quae est de no­
biliori objecto habet dignitatem ex se et ex sua substantia, 
nam objectum essentialiler constituit scientiam ; dignitas vero 
quae provenit ex certitudine est dignitas ex modo et qualitate» 
Ergo scientia de honorabiliori objecto est simpliciter dignior 
scientia quse est certior, sed de ignobiliori objecto. Unde me-
lius est scire modicum et minus certe de rébus nobilicribus et 
altis&imis quam multum et per certitudinem de rébus minus 
honorabilibus(l). 

IV. — An scientise spéculatives nobiliores sint practicis. 
Ex parte modi nobiliores sunt spéculative, quia procedun 

(i) I De Amm., lect. 1. 


454 LOGICA. MAJOR, SEU CRITICA, TRACT. III. Q. III. 

cum maj o ri certitudine. Praclicse enim considerandas habent 
multas singularium operabilium circumstantias, spéculatives 
autem procedunt a paucioribus, et versantur circa rerum na-
turas in universali, de quibus facilius est certitudinem con-
sequi. Ex parte objecti, Theologia, quse agit de Deo, Meta­
physica, quse dissent de primis principiis et altissimis eau sis, 
Philosophia naturalis, quse rimatur hominis substantiam, etc., 
nobiliores sunt practicis quse versantur circa operationes in­
ternas vel externas hominis. Scientise vero mathematicae in-
feriora habent objecta iis quse in scientia morali tractantur ; 
sic figura, linea, nobilitate inferiores sunt virtutibus. 

V. — Quomodo in dignitate ordinandse sint quinque 
scientise primariae. 

Metaphysica est simpliciter prior. Habet objectum nobilius, 
nempe prima principia, altissimas causas. Ab aliis non dépen­
de! ; cseterse e contra ipsa indigent quantum ad notiones fon­
damentales entis, substantise, accidentis, unius, veri, boni; 
quantum ad prima principia, nam proprium est Metaphysicse 
tum sua tum aliarum scientiarum principia defendere. 

fnsupor, ratione influentise quam exercet in principia et 
conclusiones aliarum scientiarum, Metaphysica omnibus im-
perat, imperio scilicet speculativo. 

Si vero agatur de imperio practico, et considerentur scien­
tise ratione finis, praestantior est Moralis. Probatur. Ratione 
finis scientia dicitur nobilior quse ultimum finem respicit et 
omnia alia in finem dirigil. Atqui Moralis ultimum finem 
respicit, et alia in finem dirigit, etiam Metaphysicam ; ete-
nim Metaphysica inutilis aut nociva fieret, nisi in ultimum 
finem juxta régulas Moralis tenderet. 

Tandem Logica, in aliquo ordine, nempe ratione directionis 
quam in mentis actibus exercet, est potior ; ipsa enim viam 
edocet per quam homo faciliter et ordinate et sine errore pro­
cédât : et insuper ipsa formam syllogisticam qua alise scientise 
utuntur conficit. 

VI. — Quomodo ordinandse sint scientise ratione certitu-. 
dinis. Metaphysica simpliciter et secundum se est certior ; 


ART, IV. — DE DÏGNÏTATE ET SUB.ÏECT10NE SCIENTIARUM INTER SE 4 5 5 

quoad nos vero Physica est cerlior Metaphysica, et Mathema-
tîca est certior Physica. 

Prob. [a pars. Scientia dicitur certior simpliciter quae magis 
facit scire causam et propter quid ; et cujus objectum est ma­
gis abstractum a materia. Atqui inter omnes scientias Meta­
physica magis facit scire causam et propter quid, nam proce-
dit per causas in essendo, imo causas primas et aitissimas; 
ejus objectum est magis abstractum, nam ipsa speculatur res 
ab omni materia, etiam intelligibili, abstractas, quae habent 
vmmaterïalitatem positivam. Ergo Metaphysica est certior 
simpliciter et secundurn se. 

Prob. ï l a pars. Illud est certius quoad nos quod facilius 
menti applicatur et magis quietat intellectum. Atqui res sen­
sibles de quibus dissent Physica facilius applicantur intellec-
tui quam abstracta et invisibilia circa quae Metaphysica versa-
tur. Ergo quoad nos Physica est certior Metaphysica. 

Prob. IIl a pars. Illud majorem certitudinem quoad nos 
parit quod notiones a sensibilibus abstractas applicat subjecto 
magis immobili : quando enim videt intellectus subjectum, 
seu objectum, majori gaudere immutabilitate, magis in seipso 
quietatur: 

Atqui Mathematica notiones a sensibilibus abstractas appli­
cat subjecto magis immobili quam est subjectum Physicae. 
Ergo Mathematica majorem parit certitudinem quoad nos ; 
hinc est quod de Mathematicis non experiamur dubitationes 
quae de rébus pbysicis suborin possunt. 

Declaratur minor. Mathematica, sicut Physica, accipit no­
tiones a rébus sensibilibus ; sed dum Physica versatur circa 
corpus naturale, seu mobile, Mathematica notiones subjecto 
abstracto et immutabili applicat. Sic triangulus, superficies, 
prout considerantur a Mathematica magis sunt immobiles 
quam corpus quod attingit Physica. 

VII. — De Sacra Theologia. « Cum ista scientia quantum 
ad aliquid sit speculativa, et quantum ad aliquid sit practica, 
omnes alias transcendit tam speculativas quam praeficas. 
Speculativa ru ni enim scientiarum una altéra dignior dicitur 
tum propter certitudinem tum propter dignîtatem materûe. 


456 TJOGICA MAJOR, S E D C R I T 1 C A , T R A C T . I I I . Q. I I I . 

Et quantum ad utrumque haec scientia alias speculativas 
scientias excedit. Secundum certitudinem quidem, quia alise 
scientias certitudinem habent ex naturali luminc rationis hu-
manse, quse potest errare; hsec autem certitudinem habet ex 
lumine divinse scientise, quse decipi non potest. Secundum 
dignitatem vero materise, quia ista scienlia est principaliter 
de his quse sua allitudine rationem transcendunt ; alise vero 
scientise considérant ea tantum quse rationi subduntur. Prac-
ticarum vero scientiarum illa dignior est quse ad ultimum 
finem ordinatur, sicut civilis militari. Nam bonum exercitus 
ad bonum civitalis ordinatur. Finis autem hujus doctrinse, in 
quantum est practica, est beatitudo seterna ad quam sicut ad 
ultimum iinem ordinantur omnes alii fines scientiarum prac-
ticarum. Unde manifestum est secundum omnem modum eam 
digniorem esse aliis(i). » 

(i) I P. q. I, art. 5. 


ART1GULUS QUIJNÏUS 

DE DIVISIONE ET ORDINATIONS SCIENTIARUM IN PHILOSOPHIA 

MODERNA 

X. — Divisio baconiana. Traditis veris principiis veraque 
doctrina de scientiarum divisione et ordinatione, haud abs re 
erit qusedam addere, eruditionis gratia, de divisione el hie-
rarchia scientiarum in philosophia modcrna. 

Prima divisio, quam invexit Baco et tenuerunt d'Àlembert 
et aliî non pauci, scientias partitur non per ordinem ad scibi-
lia, sed per ordinem ad facultates cognitionis. Triplicis autem 
generis esse autumant facultates cognoscitivas : imaginatio-
nem, mernoriam et rationem. Hinc triplex scientiarum parti-
tio : ad imaginationem reducitur poesis, ad mernoriam histo-
ria, quse est naturalis vel civilis ; ad rationem philosophia, 
quse circa Deum, naturam el hominem versatur. 

Quse divisio inepla facile deprehenditur. Imprimis est 
manca, incompleta, quippe quae non omnes scientias complec-
litur. Falsissime ponit imaginationem esse facultatem sciendi, 
namimaginatio ad sensibilia tantum, non vero ad scibilia quae 
sunt universalia et abstracta, se porrigere valet. — Unica est 
sciendi facultas, nempe ratio ; ergo unica erit scientia, si divi­
sio ex parte facultatum desumitur. Buinoso ergo fundamento 
nititur illa partitio, cum scientiae non ex facultatibus, sed ex 
objectis propriis et formalibus specificentur. 

II. — Divisio amperiana. J. Ampère, attendens ad objec­
tum scibile, animadverlit duo esse objecta generalia, mate-
riam nempe et spivitum. Unde duplex classii? generalissima : 
scientiae nempe cosmologicœ, circa matenam, et scientiae «oo-


458 LOGICA MAJOR, SEU CRITECA, TRACT. III. Q. III. 

logicse, circa spiritum, seu mentem. Utraque autem classis m 
duas subdividîtur, et istœ in alias et ita porro. 

Sequentibus versibus enumerantur scientiae primi ordinis, 
numéro triginta duap : 

A. Haec ubi cuncta animo peragrare licebit, 
(arithm.) (geom.) (mechanic.) (uranologia.) 

Jam numéros, spatium, vires, et sidera noris ; 
(physic.) (technologia) (geologia) 

Gorpora, fabrorumque artes tractabis et orbem 
(orychtotechnia circa mineralia terras info sa a). 

Lustrabis, latebras penitus rimabere terrœ. 
(botan.) (agricult.) 

B. Herbarum iuquires genus, agricolseque labores. 
(zoologia) (zootechnia) 

Jam quae sint, jam quos hominum fingantur in usus, 
(hygienic.) 

Et quibus aegrescant vigeantve an i m alia disces. 
(physic-medic.) (nosologia) 

Nunc firmanda salus, nunc noscere morbos ; 
(medicina practica.) 

Nunc aegris lethum durosque arcere dolores. 
(psychoL) (ontol.) 

C. Tum mentem res atque Deum meditabere et inter 
(ethic.) (thelesiologia) 

Affectas hominum, virtus ut libéra regnet ; 
(technaesthetic.) (glossologia) 

Tum voces et scripla simul, tum noveris artes 
(litterat.) (pédagogie.) 

Ingenuas, et qu?e pueri sit cura magistro. 
(ethnolog.) (archaaol.) (histor.) 

D. Mox populos, monumenta et facta notabis ; 
(hierologia) 

Quos gentes servent ritus, quod numen adorent; 
(œconomia socialis) 

Jura fori, leges populorum et munia disce 
(militaris) (nomologia) 

Beilantum ; mox gentium opes se ru tare ducesque 
(politica) 

Ut paci valeant et bello imponere morem. 

III. — Critica. — Quae divisio admodum ingeniosa, imo et 
aliqualiter utilis est, nec ullatenus spernenda.In multis tamen 


ART. V. — DE DIVISIONS ET 0RD1NATI0NE SCIENTIARUM 459 

déficit. Negligit imprimis fondamentale specilicationis princi­
pium, scilicet objectum formale ; non enim sufficit inspicere 
objectum concrète sumptum, scilicet materiam et spiritum, 
nam plura objecta m a te ri alia ad eamdem scientiam referri pos­
sunt, sed attendendœ sunt rationes formates quse in uno ob­
jecto materiali diversas inducunt scientias. Aliunde, divisio 
amperiana rectam non servat ordinationem inter diversas 
scientias ; nam philosophiam, non ut primariam et unïversa-
lem scientiam exhibet, sed solum per membra dispersa com­
mémorât ; ac Logicam inter scientias tertii ordinis amandat. 
Thelesiologiam, id est, scientiam voluntatis, ceu specialem, 
imo primariam scientiam ponit, cum tamen voluntatis cogni­
tio ad Psychologiam vel Moralem reducatur. 

IV. — Divis io Pos i t iv i s tarum. — A. Comte scientias parti-
tur in abstractas et concretas. Porro concretse scientise non-
dum sunt constitutee ; abslractae autem sex in sectiones praeci-
puas scinduntur : mathematicam, astronomiam, physicam, 
chimiam, biologiam et socwtoqiam. 

Spencer distinguitscientiam abstractam, scientiam abstrac-
tam-concretam, ac scientiam concreiara. Ad abstractam refe-
runtur Logica, Mathematica ; ad abstractain-concretam, Me-
chanica, Physica, etc.; ad concretam demum Aslronomia, 
Biologia, Psychologia, etc. 

Quse divisiones multiplici laborant vitio. Animadvertatur 
imprimis nullam scientiam esse proprie concretam, cum 
scientia de universalibus sit et abstractis. Prseterea nititur hœc 
divisio falsissimis principiis quae omnia ad ordinem sensibi-
lem et concretum coarctanl, Metaphysicam vero et omnem 
ordinem spiritualem penitus subvertunt. 

V. — Scholast icorum divis io sc i ent ias o m n e s complectitur. 
Scientias in quinque primarias dispescimus, at singulae illa-
rum plurimas sub se continent, ita ut omnes scientiae possi-
biles ad unam ex quinque primariis reducantur. Sic ad Physi-
cam referuntur physica proprie dicta, chimia, mineralogia, 
botanica, zoologia, biologia, physiologia, geologia, astrono-
mia ; omnes quippe considérant abstractionem a materia in. 


4 6 0 LOGÏCA MAJOR, SEU CRITICA, TRACT. Ml. Q. III. 

dividuali, sed adhuc retinent materia m sensibilem. Ad Mathe-
malicani vero reducuntur scientiae quae abstraliunt a materia 
sensibili, sicut illœ quse versantur circa quantitatem abstrac-
tam ; scientia nempe algebrica circa quantitates abstractiores» 
arithmetica circa quantitatem discretam, geometria circa 
quantitatem continuant etc. 

Ad Moralem referuntur jurisprudentia, polUica, œconomia 
socialis, etc., etc. 


QUJESTIO QUARTA 

De methodo 

Qusestionem de scientia logice subsequitur consideratio de 
methodo in scienliis adhibcnda. Logicam ergo absolvemus 
nonnulla disserendo de methodo in génère, de melhodo in 
philosophando, ac de methodo disputandi in scholis (1). 

ARTICULUS PRIMUS 

DE METHODO IN GENERE 

I. — Kotio methodi. Vi etymologiae (netà ô o o ; ) , methodus 
est via ad aliquid. Quemadmodum viator, ut iacilius et tutius 
ad terminum pertingat, viam eligit brevem et expeditam, ita 
mens in suo itinere ad veritatem, débet aliquam sibi prœsti-
tuere viam, seu rationem ordinate procedendi. Mens vero non 
uno actu, sed mulliplici operatione, flnem suum, qui est co­
gnitio veritatis, obtinet. In hac igitur operationum série débet 
esse ordo, et methodi scopus prsecise est illam cognitionum 

(i) Gonsuli possunt S. THOMAS, I* 11«, q. 14, a. 5; BAGO, Tiovum orga-
num; LBIBNITZ, Nouveaux essais; Logique de Port-Royal, I V E partie; 
PASCAL, Discours sur l'esprit géométrique; RAUIÈS, L'art d'arriver au vrai ; 
DUHAMEL, Méthodes dans les sciences de raisonnement; JANET, Logique, 
sect. I I ; LEPIDI, Log., lib. I V ; et Scholastici recentiores. 


462 LOGICA MAJORy SEU CRITICA, TRACT. III. Q. IV. 

sorieni rite ordinare, ul tuto et facile veritatem consequamur. 
Potest igitur definiri methodus : Ordo quem intellectus in suis 
operationibus sequitur ut veritatem adipiscatur et scientiam 
sibi comparet. 

Cum autem methodus designet aliquam viam, seu mo-
tum, tria necessario requirit : Principium, a quo incipit; 
finem, ad quem tendit ; processum, a principio ad finem. 
Principium est terminus a quo; finis, seu cognitio veritatis, 
est terminus ad quem, sed proeessus est id quod formaliter 
constituit, methodum ; sicut via non consistit formaliter in 
initio nec in termino, sed in progressu ab initio ad terminum. 
Unde posset strictius definiri methodus : Modus ordinale pro-
cedendi a principio a quo mens incipit, ad ipsum finem, qui 
est veritatis adeptio et scientise acquisitio. 

II. — Leges methodi. Attendi possunt ex parte principii, 
ex parte ordinatse progressions, ex parte finis. 

Primo quidem,ex parle principii,oportet ex notis adignota, 
vel a notioribus ad minus nota, procedere. Hic est enim na­
turae ordo, quem transgredi nunquam licet. Sufficit vero ut 
principia sint notiora quoad nos. 

Secundo, quo ordinatior sit progressio, débet mens minu-
tatim et gradatim procedere, ut clare perspiciatur nexus inter 
immediata principia et immediatas conclusiones, ac deinde 
inter primas conclusiones et remotiores illationes. Quae con-
nexio non manifeste apparebit, si proceditur per saltum. Pa-
riter, ut ordinata sit progressio, oportet omnia quae ad statum 
qusestionis conferunt dilucide exponere l objectum in seipso 
saltem confuse apprehendere, deinde in suas partes dividere ; 
ex partibus, eas quse ad propositum non faciunt seponere, 
cseteras vero singillàtim considerare, et postea ad invicem 
conferre. 

Tertio, ex parte finis tria servanda sunt. 1° Nemo débet in-
quirere de his quse captum suum transcendunt. 2° Quoad ea 
vero quse sunt proprio captui proportionata, non est de om­
nibus et per singula disserendum, sed de his tantum quae vel 
necessaria sunt scitu, vel utilia scitu, vel pulchra scitu. 
3° Non est quaerenda certitudo in iis in quibus certitudo esse 


ART. I. — DE METHODO IN GENERE 463 

non potest, nec etiam eadem in omnibus îndiscriminatim 
scienliis cxigenda est certitudo. Hinc deridendi sunt illi qui 
in materiis ubi possibilis est sola certitudo moralis, nihil reci-
pere volunt nisi dicatur eis per modum mathematicum. 

III. — Quotuplex sit methodus. Distinguunt methodum 
prudentise, cui non prœscribuntur certse et spéciales leges, sed 
quae regitur juxta communes et générales normas prudentise ; 
et methodum artis, quœ specialibus Logicae legibus regulatur. 
De hac in praesenti est sermo. 

Methodus porro artis multipliciter dividitur. 
Ex parte mediorum quibus utitur dividitur in expérimenta­

ient et rationalem. Experimentalis adhibet prœcipue observa-
tionem, experimentum, inductionem ; rationalis vero princi­
pia a priori, definitiones, divisiones, demonstraliones ; licet 
non detur methodus quae sit unice experimentalis vel unice ra­
tionalis, juxta ea quae docuimus de inductione et syllogismo, 
q. II. 

Ex parte finis dicitur methodus inventionis, si ordinatur ad 
scientiam proprio marte, propriaque investigatione comparan-
dam ; methodus autem disciplinaris, si scientia ab aliis-sive 
Iegendo sive audiendo addiscitur. 

Methodus quae ordinatur ad discipulos instruendos vocatur 
didascalica; quae autem ad veritatem ab adversariorumimpu-
gnationibus vindicandam, dicitur apologetica ; quœ tandem 
ad errorem impugnandum et propellendum, polemica. 

Sed famosior divisio quse alias complectitur est in metho­
dum analyticam et syntheticam. 

IV. — Analys i s et synthesis. Vi ctymologiœ meihodus ana­
lytica eadem est ac resolutiva (àvaXuco) et syntheticaidem sonat 
ac compositiva (<ruv-TÏ07;n:). Quid vero sit processus composi-
tivus et resoiutivus explicat S. Thomas (i). « h i omni inqui-
sitione, inquit, oportet incipere ab aliquo principio; quod qui­
dem, si, sicut est prius in cognitione, ita etiam sit prius in 
esse, non est processus resolutorius, sed magis compositivus. 

(i) I H a. 14, art. 5. 


464 LOGICA MAJOR, SEU CRITICA, TRACT. III. Q. IV. 

Procedere enim a causis in effectus, est processus compost-
tivus, nam causai sunt simpliciores effectibus. Si aulem id 
quod estprius in cognitione, sit posterius in esse, est proces­
sus resolutorius, ulpoto cum de effectibus manifostis judica-
mus, resolvendo in causas simplices. » 

ïgitur, juxtad.Thomam, processus resolutorius seu analy-
ticus « est procedere ab iis quis sunt notiora et priora tan­
tum quoad nos ad ea quse sunt notiora et priora simpliciter, et 
ab iis quae sunt magis composita ad ea quae suntsimpliciora ». 
Processus vero compositivus, seu syntheticup, est procedere 
ab iis quae sunt priora in esse ad ea quoe sunt posteriora sim­
pliciter, et ab iis quae sunt magis simplicia ad ea quae sunt 
magis composita. Jam vero causa est prior effectu, partes ac-
tuales sunt priores suo tolo ; principia priora conclusionibus ; 
leges priores phaenomenis ; pariter universalia sunt priora et 
simpJîciora particularibus. Unde methodiis anulytica procedit 

ab effectibus ad causas, a toto actuali ad partes actuales, a 
phaenomenis ad loges, a particularibus ad universalia. Et 
e eontra, synthetica procedit a causis ad effectus, a parlibus 
actualibus ad totum actuale, a legibus ad phaenomena, a prin­
cipiis ad conclusiones, ab universalibus ad particularia. 

V. — Exempla utriusque methodi. Analysi utitur Phi-
iosophus qui, acturus de homine, procedit ab ipso composito 
ad partes, et ex operationibus animae infert ejus essentiam ; 
Chimicus qui, inquisiturus naturam aquœ, ipsam resolvit in 
oxygenium et hydrogenium ; Physicus qui, observatis multis 
phaenomenis quoad corporum gravitatem, leges générales de 
corporum gravitate statuit; Rhetor qui, ex audilione vel lec-
tione multorum virorum eloquentium, colligit generalia rhc-
torices et eloquentiae prœcepta. 

Synthesi utitur Philosophus qui prius tractât de simplicibus 
intentionibus quamdepropositionibus,et prius deistisquam de 
argumentatione, vel ille prius dissent de materià et forma et 
postea de composito, aut prius de eorpore et anima ac postea de 
homine ; Chimicus qui exoxygenio et hydrogenio aquam effor-
mat; Geometra qui ex axiomate demonstrat theorema ; Phy­
sicus qui leges determinatis raateriis applicat ; Rhetor qui 


ART. I. — DE METHODO ÎN GENERE 

prsecepla eloquentiœ jam statuta alicui concioni appropriât. 

VI. — Falsœ notiones methodi analyticse et syntheticse. 
Praefata methodi notio, quae est clarissima et traditionalis, 
non semper retinetur a modernis ; sed processum analyticura 
nonnulli esse dicunt, quum mens incipit ab aliquo simpli-
cissimo resoluto, ut est idea entis universalissimi et indeter-
minati ; syntheticum vero quum mens incipit ab aliquo com­
posite in quo totam cognitionem involvi dicunt. Qui tenent 
illud unum esse ideam logicam entis universalissimi, cujus 
esse est quoddam juge fieri, qusedam indelinila et continuala 
progressio, ut loquitur Hegel, horum methodus vocatur syn-
thetico-lranscendentalis. Qui tradunt illud unum esse pro* 
prium Ego, prout variis modificationibus afficitur, ut Car-
tesio tribuitur, horum methodus nuncupatur synthetico-psy-

chologica vel synthetico-subjectiva. Qui tradunt illud unum 
esse Deum in quo omnes intelligibles rationes immédiate 
concipiuntur, ut docent Onlologislac, horum methodus nomi-
natur synthelico-ontologica vel synthetico-objectiva (1). 

Quorum omnium doctrina nititur falsis principiis ideologi-
cis, quse confutabuntur in Psychologia. 

Nonnulli etiam synthesim cum analysi confnndunt, proces­
sum a toto ad partes vocant synthesim, cum is ab aliis ana­
lyses nuncupetur. Confusio ex eo provenit quod nesciant dis-
tinguere inter totum potentiaie et totum actuale. Recolantur 
quse saepe dicta sunt de idearum extensione et comprehen-
sione : extensio désignât nuraerurn subjectorum quibus idea 
convenit, comprehensio vero numerum notarum seuelemento-
rum quibus constituitur. Universale excedit extensione sua in-
feriora : animal enim plura subjecta habet quam homo ; sed 
ab eis exceditur in comprehensione : homini quippe plures 
adscribuntur notae quam animali. Juxta primum modum, 
universale se habet ut totum ; juxta alterum.modum se habet 
ut partem. Hinc, si attendatur comprehensio, processus a toto 
universali ad totum actuale est processus a partibus ad totum, 
et ita dici potest synthesis. Comprehensio autem importât ma­

il) Gf. P. Ltrun, toi] lib. IV, cap, u 


466 LOGICA MAJOR, SEU CRITICA, TRACT. III. Q. IV. 

jorem compositionem quam extensio ; ratione quippe exten-
sionis entia sunt magis simplicia, ratione vero comprehen-
sionis magis composita sunt. Unde processus a comprehen-
H Î o n e ad extensionem, seu a toto actuali ad totum potentiale, 
est a compositis ad simplicia, et ita dici potest analysis (1). 

VII. — Gomparantur i terum analys i s e t synthes l s . 
Synthesis ergo incipit ab extensione et terminatur ad com-

prehensionem ; analysis autem incipit a comprehensione et 
ad extensionem terminatur. Gompositio actualis est principium 
analysis, totum vero potentiale est principium synthesis. liac 
explicatione intelligitur cur dicant Scholastici totum logicum 
analysi dividi, syntbesi colligi ; totum actuale synthesi com-
poni, analysi resolvi. Semper tamen analysis et synthesis 
distinctse rémanent ; semperque analysis est processus a com­
positis ad simplicia, synthesis autem processus a simplicibus 
ad composita ; analysis processus a toto actuali ad partes ac­
tu aies, synthesis vero a partibus actualibus ad totum. 

Methodus synthetica adhibetur in syllogismo, qui pro­
cedit ab universalibus ad particularia ;analyticain inductione, 
quse ex particularibus ad universale, ex phaenomenis ad leges 
progreditur. 

Analysis est prior synthesi ordine temporis et generationis ; 
simpliciter tamen synthesis est prior et nobilior. Probatur 
breviter. Analysis et inductio sibi respondent ; jam vero os-

(1) « Toute méthode peut se ramener h deux procédés essentiels, 
ait Janet: l'analyse et la synthèse. Ces deux termes ont été employés 
par les logiciens dans des sens bien différents : ce qui jette beaucoup 
d'obscurité sur la théorie de la méthode ». Exponit deinde ille auctor 
quomodo fuerint illae methodi a Condillac, a Logica Portas Regalis in-
tellectae, quee sit geometrarum analysis, ac demum concludit cum Du­
hamel omnem analysim ad analysi m mathematicam reduci (Logique, 
sect. 2, c. i). Rabier (Logique, c. xvi) animadvertens analysim mathe­
maticam esse omnium analysium typum et normam, asserit analysim 
essentialiter esse regressionem a conditionato ad conditionem. syn-
thesim vero progressionem a conditione ad conditionatum. 

Fonsegrive {Revue philosophique, t. XIV) optime exponit qua ratione 
fieri potuerit ut quod ab aliis dicebatur analysis fuerit ab aliis syn­
thesis nuncupatum, difficultatemque solvit adhibita distinctione ex* 
tensionis et comprehensionis. 


ART. I. — DE METHODO IN GENERE 

touftwn ç&t (^. 'i) iuduclionem esse médium necessarium ad 
comparanda principia universalia quibus utitur synthesis. 
Ergo analysis synthesim praecedit. At vero illa methodus est 
simpliciter prior et nobilior quae progreditur ab iis quae sunt 
simpliciter priora et nobiliora, quia tune ordo cognoscendi or-
dvoi essendv respondet, Sed ex notione synthesis constat ipsam 
procedere ab eis quae sunt simpliciter priora, scilicet a causis 
ad effectus, a legibus ad phaenomena. Ergo est simpliciter 
analysi prior. 

Gaelerum, analysis et syntbesis non sunt duo processus se-
parabiles, sed ex utroque integratur et perficitur humanae 
mentis progressio. Optimaergo est methodus qu» utraque vi« 
cissim utitur, ut fusius ostendetur, cumloquemur de methodo 
scholastica (Art. seq. n. 3 ) . 

VIII. — Regulae utriusque methodi. Ex ipsarum notione 
profluunt. In synthetica niethodo incipiendum est a rei princi­
piis, xei notione et deiinitione; deinde procedendum grada-
tim, a simplicioribus ad composita, ab universalioribus ad 
particularia. In analysi vero, quae originatur a compositis, 
incipiendum est a divisione totius ; membraque principaliora 
sunt subdividenda, et deinde singulae partes considerandae, ac 
tandem de toto id solum concludendum est quod de partibus 
fuit consideratum. Csterum, cum analysis sit processus induc-
tivus, in ipsa servandae sunt omnes inductionis leges. 


ARTICULUS SECUNDUS 

DE PRM0IPV18 METBODIS QX)M IN PEILOSOPSANDO 
ADBIBENTUR 

I. — Ratio artlculi. Philosophiae non est tradere in speciali 
methodum singulis scientiis propriam, sed solum niethodi na­
turam, divisiones et leges in génère exponere. Non ergo im-
morabimur, ut faciunt plures nuctores,in describendo singulas 
singularum scientiarum methodos. 

Ut enim unicuique scientiae propria assignetur methodus, 
inspicienda est scientia in seipsa, in suis principiis, suo ob-
jecto, suoquefine etordine. At consideratio principiorum, ob­
jecti vel finis singulis scientiis propriorum, est quid a Logica 
penitus alienum. Ergo assignare in speciali methodum singu­
lis scientiis propriam est extra Logicae limites excurrere. Sicut 
philosophi non est mathematicae aut physicae principia tra­
dere aut objecta speculari, sic nec ad ipsum spectat mathema­
ticae aut physicae methodos inquirere, nisi sub ratione me-
thodi in génère. 

Quare methodologia prout a quibusdam adhibetur qui in 
Logica omnium scientiarum methodos tradunt," videtur con­
tra fundamentalem methodi regulam peccare : Nulla disci­
plina extra proprium ordinem excurrat. 

Ad Logicam tamen maxime pertinet investigare qua me-
thodo in philosophando utendum sit. Unde quaedam dissere-
mus de diversis methodis quae in scholis philosophicis adhi-
bentur. 

Praecipuae vero methoûi quae de facto proponuntur vel fue­
runt adhibitae, sunt methodus Scholastica, Idealistica, Empi-
rica9 Ecclectica, Traditionalistica, Onlologistica. 


ART. H. — DE PR^JCIPDÏS PHILOSOPHANDI METHOD1S 469 

II. - Methodus Scholastica. Calumniatores el adversarios 
mullos nacta est Scholasticorum methodus. Sed facile vindi-
cabitur si attente inspiciatur quid sit, quomodo procédât. 
Haec autem servatur ratio apud Scholasticos : Primo, status 
qu.estionis proponitur. Quod ut recte fiât, praemittuntur quae-
dam prœnotamina seu praesupposita. Si opus sit, rem defi-
niuut, aut dividunt ; ex partibus vero divisis illani tantum as-
sumunt do qua est controversia, cœteras éliminant. Ponunt 
rationes dubitandi, diversas opiniones vel sententias referunt. 
Deinde conclusionem statuunt, et ipsam probant sive aucto-
ritate, sive experientia, sive a pripri ; demum rationes dubi­
tandi solvunt. In toto processu uluntur orationebrevi, pressa, 
sîmplici, cujusque artificii vacua. His explicatis, sit 

III. — Conclusio : Scholasticorum methodus omnino est ap-
probanda. Egregia est methodus quae analysi vicissim et syn­
thesi utitur. .Sed Scholastica methodus utitur analysi vicissim 
et synthesi. Ergo. Prob. maj. Excellens methodus di/o débet 
prœstare : 1 ° scientise acquisitionem, 2° scientiœ certitudinem. 
Sed ad acquisitionem scientise requiritur analysis, ad ejus cer­
titudinem requiritur synthesis. Ergo perfecta methodus est 
quae analysi et synthesi vicissim utitur. 

Probatur I a pars minoris. Analysis est quse a sensibilibus et 
particularibus ad intelligibilia et universalia progreditur. Sed 
omnis scientise acquisitio procedit a sensibilibus et particula­
ribus ad intelligibilia et universalia ; nam nihil est in intellectu 
quin prius fuerit in sensu. Insuper, objectum intellectus hu-
mani est quidditas rei materialis. Sed, ut cognoscatur plene 
rei materialis quidditas, requiritur repetita ipsius rei materia­
lis experientia. Ergo scientise acquisitio analysim exposcit. 

Probatur IIa pars minoris, videlicet, ad scientise certitudi­
nem requiri synthesi m. Synthesis est quse a principiis uni-
versalibus et necessariis procedit. Sed ad certitudinem scien­
tise requiritur processus a principiis universalibus et necessa­
riis. Ergo ad certitudinem scientise requiritur synthesis. 
Deciaralur minor. Certitudo scientise ex firmitate et stabilitate 
objecti dependet. Sed objectum non est firmum etstabile nïsi 
sit universale et necessarium : singularia quippe eteontingen-


470 LOftICA MAJOR, SEU CRITICA, TRACT. III. Q. I V . 

lia perpeluo flu::ui et mutationi subjacent. Ergo scientia non 
erit certa nisi ex objectis, seu principiis, universalibus et ne-
';( ssariis procédât. 

Argumentum alterum. Prœstans est methodus qua* homi­
nem dirigit tum circa inventionem tum circa disciplina m, id 
est, tum in acquirendatum in docenda veritate. Atqui metho­
dus quae utitur analysi etsynthesi hominem et circa inventio­
nem et circa disciplinam instruit. Ergo. 

Analysis enim et induclio sunt médium veritatem per seip-
sum adipiscendi, et hac via generaliter omnes artes et 
scientiae ab hominibus in vent ae sunt. Synthesis vero praecipue 
valet ad alios docendos. Nam in scientiis tradendis proceden-
dum est a facilioribus, ideoque a simplicioribus, ad magis 
composita. Insuper, discipulus magis proficit, quum videt in 
praecedentibus rationem eorum quae sequuntur. Sed hoc praes-
tatur per synthesim : haec namque orîginatur a principiis 
quae in ordine reali causa sunt et ratio eorum quae. sequun­
tur. 

Licet autem communiter synthesis opportunior sit ad do-
cendum, non débet tamen magister ab analysi abstiuere; sed 
optima disciplina débet ex synthesi et analysi, participare, ut 
discipuli per experientiam et inductionem quasi sensibiliter 
certificentui* de his quae a priori et per deductionem didicc-
runt. Igitur qui analysi vicissim et synthesi utitur perfeclum 
habet modum tum adinveniendum tum ad docendum. 

Probatur nunc Scholasticorum methodumesse simul analy-
ticam et syntheticam. 

Schola£tici enim uno ore illud aristotelicum effatum con-
clamant : Nihil est in intellectu quin prius fuerit in sensu. Et 
aliud pronunciatum : Per experientiam ars et scientia homi­

nibus efficitur. Hinc docent inductionem necessariam esse 
ad acquirendum prima principia et scientiam. Non a priori 
systemataconficiunt, sed ex particularium notione L J univer-
salia, ex effectibus ad causas assurgunt. Sic D. Thomas 
animae naturam colligit et demonstrat ex ejus operationibus ; 
passiones ex intima cordis humani scrutatione describit, etc. 

Aliunde in sola analysi non sistunt, sed ut cognitiones in 
unum colligant, synthesim adhibent ; statuuntque principia 


ART. II. — DE PRJECIPUIS PHILOSOPHANT METHODIS 471 

universalia et necessaria a quibus scientia suam mutuat firmi-
tatem et certitudinem; et ita miro nexu analysim et synthe-
sim conjungunt. 

Confirmatur thesis auctoritate Ecclesise, quse in Syllabo 
sequentem damnavit propositionem : « Methodus et principia 
quibus antiqui Doctores Scholastici Theologiam excoluerunt 
temporum nostrorum necessitatibus scientiarumque progrès 
sui minime congruunt. t> 

Hinc colliges methodum scholasticam recte vocari psycho-
logico-rationalem, quia et ex psychologica experientia et ratio-
nalibus principiis conflatur. Humanse natura et humanse 
cognitioni apprime congruit. 

Sicut homo ex corpore et anima, parte nempe sensibili et 
parte rationali, absolvitur, ita methodus vera et sensuum ex-
perimentis et rationis abstractione utitur ; sicut humana co­
gnitio incipit in sensu et perficitur in intellectu. sic genuina 
methodus progreditur a sensibilibus, quse per inductionem et 
analysim manifestantur, ad universalia et necessaria, quae 
sunt synthesi propria. 

InQciandum tamen non est, deiicientibus investigationis 
instruments, analysim et experientiam fuisse apud veteres in 
pluribus neglectas. Quare, licel quoad substantiam et modum 
procedendi, sit retinenda Scholastica, potest tamen hodie in 
melius immutari, quatenus, sarta tecta servando veterum 
principia, plus inductioni et experientiœ indulgeat, ac positi-
vis scientiis frequentius innitatur. 

Aliunde cavendum est ne scientise expérimentales supra 
modum in Philosophia adhibeanlur, sicut apud nonnullos fit, 
quorum philosophia eo pauperior et debiliore vadit quo scien­
tise historicae, physicae, mathematicae, etc., magis in eorum 
operibus abundant. 

IV. — De caeteris methodis. Non multa hic sunt disserenda. 
Idealismus, qui tenet scientiam esse a priori, jam inipro* 
batus remanet ex his quibus ostensum est inductionem, ana­
lysim, experientiam requin omnino ad scientise acquisition 
nem, et ampiius confulabitur in Psychologia. Empirismus, 
qui in sola experientia sistit, iterum in Ideologia explodetur, 


472 LOGICA MAJOR, SEU CRITICA, TRACT. III, Q. IV 

et jam exsufftatus est sufficienter, siquidem constat induc-
tioni vim infallibilem non compctere nisi adjungatur illi ali­
quod principium universale, et synthesim requiri ad scientiae 
certitudinem. Methodus vero ontologistica in Psycliologia ex-
pendetur; Traditionalismus jam expunctus est (i), et iterum 
in Psychologia impugnahitur. 

Methodus auctoritativa non differt a traditionalismo et ex 
iisdem principiis confutatur. Recolantur quae disseruimus con­
tra illos qui supremum critérium in aliquo extrinseco repo-
nunt. Restât solum ut pauca de methodo ecclectica subjicia-
mus. 

V. — Ecclectismus- Vi etymologire désignât quamdam 
selectionem. Est ergo methodus in hoc consistons quod seli-
ganlur et extrahantur veritates in quocumque systemate re-
pertee, a quocumque auctore tradilan, et inde in unum doc-
trime corpus adigantur. Duplex est : absolutits et temperatus. 

Absolu tus dicitur etiam syncretismus, et nitilur hoc t'unda-
mento : Dari non posse errorem purum, cum omnis error sit ve­
ritas incompleta, seu relativa; unde lieri potest ut, decursu tem-
porum et per indefinitum humanae rationis progressum, ea quae 
prius ut falsa habebantur postea ceu vera agnodcantur. Quare 
methodi scientiQcse erit colligere omnes doctrinas, omniaque 
elementa quae in diversis systematibus reperiuntur, et ex hac 
cogitationishumanae hisloria conJlabitur scientiœ sediiicium. 

Temperatus ecclectismus haec habet principia : Non omnia 
quidem in omnibus systematibus vera et perfecta sunt, sed 
in omnibus, etiam maxime erroneis, aliqua vera falsis admis-
centur : philosophi autem erit has veritates seligere et ex di­
versis partibus selectis integrum scientiœ &ystema conticere. 
Neoplatonici primi referuntur qui ecclecllsmum docueriut. 
Syncretismum protitentur Transcendentales Germani eorum-
que discipuli, Renan, Scherer; ecclectismi autem temperati 
defensor praecipuus fuit Cousin. 

VI. — Conclusio ; Ecclectismus, sub quacumque forma 
consideratus, admitti nequit ut vera philosophandi me­
thodus. Primo, Ecclectismus absolulus simpliciter implicat. 

(i) Tract. IH, c[< U, art S. 


ART. II. — DE PR.ECIPUIS PML0P0PHAND1 METHODIS 473 

Error opponitur vero contrarie ; verum enim est simpliciter 
conformitas, error autem est simpliciter difformilas intellec­
tus cum objecto. Sed duo contraria esse idem prorsus ré­
pugnât. Ergo implicat errorem esse veritatem etiam incom-
pletam. Unde Ecclectici coacti sunt vel contrariorum 
identitatem profiteri, vel concedere verum nihil absoluti ex­
tra mentem existentis referre, quod est scepticismus. Insu­
per, ideo Ecclectici tenent errorem purum cadere non posse 
in rationem, quia putant rationem esse supremam veri nor­
mam. Suprema autem régula veri est Deus. Eccleclismus 
ergo Pantheismo ansam praebet. 

Secundo, quoad Ecclectismum temperatum, animadverta-
tur opposita Systemata prout se muluo excludunt nihil veri 
prae se ferre. Sic materialisnius quatenus negat esse spiritus 
et idealismus quatenus negat existere corpora, e regione op-
ponuntur et sunt simpliciter erronei. Ex parte vero qua se 
comptent, v.g., quatenus malerialismus asserit esse corpora 
et idealismus asserit esse spiritus, légitime ponit Ecclectis­
mus aliqua vera, in falsis systematibus, errori misceri. At 
etiam hoc modo acceptus nequit adhiberi Ecclectismus ut 
genuina philosophandi methodus, propter tria : 

1° Selectio verorum a falsis supponit média, instrumenta, 
praecepta selectionis. Sed hujusmodi média, praecepta sunt 
ipsa methodus. Ergo Ecclectismus, nedum methodus sit, 
methodum supponit. 2° Vera methodus débet esse scientifica, 
mediaque prsebere ad veritates novas addiscendas, scientiam-
que proprio marte comparandam. Sed Ecclectismus est his-
toricus dumtaxat, tradit solum opiniones aliorum, non autem 
confert média ad veritatem proprio marte inveniendam. Ergo 
non est vera philosophandi methodus. 3° Nimis est periculo-
sus. A prudentia est deflectere sese inter verum et faisum in-
jicere, non prius habitis principiis discernendi verum a falso, 
prœsertim cum agitur de juvenibus quibus faciiior est decep-
tio. Ergo Ecclectismus, nisi ipse dirigatur alia jam methodo 
quse tradat normas discernendi verum a falso, est periculis re-
fertus. Hinc Ecclectici vel in varios errores inciderunt, ve), 
tôt videntes systemata, et nescientes quibus fiderent, in scep-
ticismum delapsi sunt. 


ARTIGULUS ÏKHTIDS 

DE METHODO DISPUTA*! DL 
SEU DE CONCERTATIONE SCHOLASTICA. 

I. ~ Quid sit disputatio. Definitur a S. Thoma (1) : Actus 
syllogisticus unius ad alterum ad aliquod propositum osten-
dendum. Dicitur : i° actus syllogislicus, id est argumentait-
vus, qui comprehendit et syllogismum proprie dictum et in-
ductionem, et exemplum. 2° Unius ad alterum, quia, sicut 
nullus miles contra seipsum dimicat, ita nullus contra seip-
sumdisputât; sed duosaitem adsunt contendentes : opponens, 
seu arguens, et respondens. 3° Ad propositum osiendendum, 
ut innualur finem disputationis non esse meram Iogoma-
chiam, nec libidinem rixandi aut adversarium decipiendi et 
deridendi ; sed veri ostensionem vel obscuri elucidationem. 
Hinc apparet disputationis utilitas. Quando enim aliquod pro-
blema per disputationem in omnes suas faciès versatur, sequi-
vocationes tolluntur, vera a falsis secernuntur; plura quae in 
expositione thesis caiigine involuta erant, in discussione pa-
tescunt. Insuper, mens acuitur, promptioret celerior redditur, 
dum ab arguente agita Lur. 

Sciendum est autem quadruplicem esse disputationis spe­
ciem : doctrinalem,se\xdidascalicam9 dialecticam, tentativam 
et sophisticam. Didascalica ea est quae fit inter docentem et 
addiscentem, et ordinatur ad scientiam pariendam ; quocirca 
procedere débet, sicut syllogismus demonstrativus, ex p ri mis, 
veris, perse notis et scientiae illipropriis. 

Disputatio dialectica procedit ex probabilibus, et ordinatur 

(1) Opusc. XXXIX, cap. i. 


ART. III. — DE METHODO DISPUTANDI, SEU DE CONCERTATIONE 475 

ad opinionem generandam. Tentativa potius tendit ad ex-
perimentum de aliquo sumendum per ea quœ nota sunt aut 
videntur respondenti. 

Sophistica tandem est quœ fallaciis utitur et inanem glo-
riam intendit, ut nempe quis victor et sapiens videatur. 

Disputatio porro scholastica, quœ inter discipulos fieri con-
suevit, habere potest aliquid de disputatione tentativa, imo 
etiam, ratione modi, aliquid de sophistica, in quantum obji-
ciens aliquid falsum interdum miscet ; sed ratione finis débet 
semper esse doctrinalis, aut saltem dialectica ; ad hoc enim 
instituitur ut vera scientia, aut saltem solida opinio, generetur. 

II. — Officia disputantium. Ambo contendentes convenire 
debent in principiis communibus, secus impossibilis evaderet 
disputatio ; imo etiam in principiis quœ alibi probata snpponun-
tur, secus nimis pateret disputationis ambitus. Oportet insuper 
ut quœstionem versandam uterque apprime calleat, eodem 
sensu intelligat, secus extra difficultatis punctum vagarentur. 

Respondens tria prœstare débet: exporterez probare, sol-

vere ; exponit breviter sed clare propositum ostendendum; 
probat, considerando rationes intrinsecas et extrinsecas et or-
dinationem hujusmodi motivorum ad in vice m, quo clarius et 
efficacius thesisdemonstretur. Demum solvit, vel concedendo, 
vel transmittendo, vel distinguendo, vel negando. 

Opponens, consideratis rationibus eversivis propositi earum-
que ordinatione ad invicem, sumit contradictoriam propositi, 
quam statim probare conatur. Uti débet syllogismo simplici et 
informa perfecta. Permittitur interdum dilemma, et etiam en­
thymema in concertationis decursu ; sed sorites et polysyllo-
gismus omnino excluduntur. Syllogismus opponentis non dé­
bet esse omni ex parte sophisticus ; major generatim ea débet 
esse quœ non possit simpliciter negari, sed sit vel concedenda 
vel distinguenda. Negare majorem esset quamdam injuriam 
objicienti irrogare ; quare, si quando cogitur respondens ne-
gare majorem omni ex parte falsam, débet quasi veniam pe-
tere, dicendo : Salva rêver entia. In majore et minore non im-
pugnet objiciens quod non negat defendens, et in conclusione 
non inférât quod non impetit defendentem, quamvis id sit 


476 LOGICA MAJOR. SBU CRITICA, TRACT. III. Q. IV. 

verum. Incipere débet ab aliqua ratione eversiva quae cœteras 
implicite complectatur, adeo ut istee videantur esse sotummodo 
instantiae prioris, et naturaliter subinducantur post aptas dis-
tinctiones, concessiones, vel negationes respondeniis. Quocirca 
débet arguens praevidere responsiones et distinctiones et 
semper in sensu ultimœ distinctionis urgere. Quantum ergo 
fieri potest, serveturidem impugnationis médium. Quandoque 
tamen difficultas postpaucas instantias totaliter exhauritur, et 
tune cavillatio esset in eodem medio instare ; nihilominus dé­
bet opponens médium terminum non per saltum dimittere, 
sed paulatirn, et novum médium cum priori ita connectere, et 
novas objectiones cum praecedentibus ita coiligare, ut eadem 
semper urgeri videatur. 

Defensor primo récitât integrum argumentum, postea ad 
singulas prœmissas, redit, de quibus suum profert judicium : 
Concedo, si propositio sit vera; transmitto, transeat, si non 
constet de veritate aut falsitate propositionis, vel, si nihil inde 
contra tbesim inferri possit. Nego, si propositio falsa sit;</ts-
tinguo, si propositio ambigu a sit. Frequentissime datur locus 
distinction), non raro est negandum, aliquando concedendum, 
juxta versum : 

Sœpe nega, concède raro, distingu fréquenter. 

Praecipuum igitur munus respondentis est distinguere, et 
perfectus existit disputator qui perfecte noverit distinguere. 

Undequsedam de modo distinguendi juverit addere. 

III. — De modo distinguendi. Generatim hac ratione pro-
ceditur : Distinguo majorent, contradistinguo minorem, et 
nego conclus. Minor conêradistinguitur, quatenus membrum 
quod conceditur in majori negetur in minori, et membrum 
quod negatur in majori concedatur in minori. Ex : Quod pen­
det a corpore est materiale. Atqui anima humana pendet a 
corpore. Ergo est materialis. Respondeo : Distinguo majorem. 
Quod pendet a corpore subjective et intrinsece, est materiale, 
concedo ; quod pendet a corpore objective, e&trinsece, instru-
menlaliter tantum, est materiale, nego. Contradistinguo mi" 


ART* n i . — DE METHODO DISPUTANDÏ, SEU DE CONCERTATIONS 477 

norem : Anima humana pendet a corpore objective, extrinsece^ 

instrumentaliter, concedo; subjective et intrinsece, nego. Et 
nego conclus. 

Formulée distinguendi quasi innumerse sunt ; quasdam ex 
celebrioribus hic suhjicimus. 

Per se, per aooidens. Medicus per se curât, per accidens 
cantat. 

Simpliciter, secundum quid. Projicere merces in mare ur­
gente naufragio, est voluntarium simpliciter, involuntarium 
secundum quid. — Directe-indirecte. Judex vult directejusti 
tiam, indirecte rei mortem. — Formaliter, materialiter. Ob­
jectum intellectus et objectum voluntatis sunt idem materia-
liler, formaliter autem sunt diversa. Qui occidit hominem pu-
tans esse feram committit homicidium materialiter, sed non 
formaliter. — Formaliter, virtualiter, eminenter- Calor est 
formaliter in igne, planta est virtualiter in semine, pentago-
num est eminenter in hexagono, perfectiones creaturarum 
sunt eminenter in Deo. 

Formaliter, causaliter. Deus vivificat hominem causaliter 
seu effective, non formaliter ; anima autem vivificat corpus for­
maliter. — Materialiter, seu objective, formaliter, seu sub­
jective. Beatitudo consistit materialiter et objective in sum-
mo bono, quod est Deus ; formaliter et subjective in actu 
quo prafatum bonum atiingitur. — ? Formaliter, dispositive, 
radicaliter, imputative. Peccata venialia saepius repetita cau­
sant mortale, non formaliter, sed dispositive ; cupiditas conti-
net omnia mala, non formaliter, sed radicaliter. Pravus 
scriptor qui docet furtum, homicidium, fur est et homicida, 
non formaliter, sed i m putative. — Formaliter, reduplicative, 
speoificative. Homo ratiocinatur formaliter et reduplicative 
ut homo, sentit autem specificative ut homo. 

In actu signato, in actu exercito. Mater quœfilium verbis 
increpat, ipsum admonet in actu signato ; si vero puerulum prop­
ter culpam verberat, increpat in actu exercito. In omni judicio 
intellectus cognoscit suam conformitatem cum objecto, in actu 
exercito, non tamen in actu signato, (Tract. II, q, I, a. 2) .— 
In sensu composite, in sensu diviso. Sedens potest ambulare 
in sensu diviso, sed non in sensu composite. — Absolute, hy-


4 7 8 LOGICA MAJOR, SEU CRITICA, TRACT* III. Q. IV. 

pothetice. Si Petrus sedet, necesse est ipsum sedere, hypothe-
tice, concedo ; absolute, nego. 

Antecedenter, consequenter. Judex antecedenter vult bo-
num et vitam omnibus, consequenter vero ad peccatum vult reo 
màlum et mortem. — In reoto,in obliquo. Unitas, seu unum 
significat principaliter et in recto ens ; minus principaliter et 
in obliquo carentiam divisionis. — Univooe, analogice. 
Animal dicitur univoce de homine et bruto ; ens autem dici­
tur analogice de Deo et creaturis, de substantia et accidente. 

Distributive, collective. Omne s religiosi sunt conventus 
non distributive, sed collective; omnes vero homines sunt 
mortales distributive. — Entitative, denominative, termina-
tive. Creatio est œterna entitative, temporalis vero denomina­
tive; est etiam entitative et formaliter immanens, terminative 
autem et virtualiter transiens; entitative est infinita, termina­
tive finita. 

Essentialiter, accidentaliter, participative. Homo est e s ­
sentialiter rationalis, accidentaliter doctus ; Oeus est ens es­
sentialiter, seu per essentiam, homo vero est ens participative, 
seu per participationem. — Fieri, factum esse. In actione suc-
cessiva prius est fieri quam factum esse; sic prius est calefîeri 
quam calefactum esse ; in actione autem instantanea simul est 
fieri et factum esse, v.g., simul estintelligi et intellectum esse. 

IV. — Caetera officia distinguentis. Quinque munia incum-
bunt distinguent juxta hune versum : 

Divide, défini, concède, negato, probato. 
Divide, nempe distingue duplicem propositionis sensum. 
Défini, nempe explica, ostende rêvera propositionem duplici 

gaudere sensu. 
Concède, scilicet partem propositionis veram ; negato, falsam 

partem ; probato, nempe adjunge rationem cur negaveris. 
Ex : De essentia libertatis est indifferentia. Atqui in Deo non 

est indifferentia. Ergo in Deo non est liberias* 
Divide. De essentia libertatis est indifferentia activa, con­

cedo ; passiva, nego. Contradist. min. et neg. conclus. 
Défini. Ut ostenditur in Psychologia, duplex est indiffe­

rentia; una passiva et suspensa, quse est capacitas ad plures 


ART. III . — n E HETUODO DISPUTANDI, SEU DE CONCERTATION E 479 

delerminationes recipiendas ; altéra activa, quae importât emi-
nentiam voluntatis ad plura objecta, ita ut non necessario ad 
tmum determinetur. 

Concède. Haec indifferentia' est de essentia libertatis, ut ibi­
dem ostendetur. 

Negato. Sed nego indifferentiam passivam esse de libertatis 
essentia. 

Probato. Nam haec indifferentia innuit suspensionem, po» 
tentialitatem, imperfectionem. Porro imperfectio non potest 
esseconstitutivum libertatis essentiale, quae in suo conceptu 
nonnisi perfectionem involvit. Eodem modo proceditur ad mi-

. norem. 
Quando dislinctio ex se liquet, necesse non est multas ad-

jungere rationes, praesertim si opponens statim instantias in­
ducat. 

Quandoque sufficit conclusionem dislinguere; nonnunquam 
' duplici vitio laborat argumentum, et tune dupliciter respon-
deri potest. Resp. : 1° Nego majorem, quia... resp. : 2° Trans-
missa majore, dist. min., vel neg. min., vel dist. conclus. Si 
argumentum non est in forma, possunt concedi major et minor 
et negari conclusio ; si argumentum non est ad rem, sufficit 
reponere : Concedo totum, at nihil inde contra thesim. 

V. — Sohexna disputationis scholasticae. 
Défendons, stans, hoc modo incipit : Thesis propugnanda 

sic se habet : Facilitâtes inter et essentiam animée realis viget 
distinctio. Tune sedet, thesim exponit et probat. Postea sur­
gens : Ita videtur probaia thesis; si qua tamen obscura réma­
nent, forsiian ex discussione patebunt. Iterum sedet ; tune 
Opponens : Optime thesim exposuisti et probasti, attamen 
ego contra : Facultates inter et essentiam animas nulla realis 
viget distinctio. Ergo falsa thesis. 

Défendons : Sic favet insurgere contra thesim meam N. 
îtudens philosophise et carissimus condiscipulus. Facultates 
inter... nulla viget distinctio... faveas probare antecedens. 

Opp. Probo. Id a quo desumitur differentia essentialis non 
distinguitur ab essentia. Atqui facultates sunt id a quo desu­
mitur differentia essentialis. Ergo. 


480 LOGICA MAJOR, SEU CRITICA, TRACT. III. Q. IV. 

Resp. Dist. maj. Id a quo desumitur, id est constituitur 
differentia essentialis, non distinguitur ab essentia, conredo ; 
id a quo desumitur, id est cognoscitur differentia essenlialis 
non distinguitur ab essentia, nego. Gontradist, min. Faculta­
tifs sunt id aquo sumitur, id est, cognoscitur differentia essen­
tialis, concedo ; sunt id a quo constituitur differentia essen­
tialis, nego. Et nego conclusionem. 

Explico. Id a quo differentia essentialis desumitur potest 
esse vel ejus constitutivum vel ejus mani/eslalivwn. Si sit 
constitutivum, ad essentiam sane pertinet ; si autem sit solum 
manifestativum, non inde arguitur essentiale, quia res ex acci-
dentibus dignosci potest. 

Opp. Atqui facultates sunt id a quo constituitur differentia 
essentialis. Ergo stat difficullas. 

Resp. Faveas prohare subsumptum. 
Opp. Probo. Id a quo constituitur differentia essentialis 

est sensitivum vel inlellectivum. Atqui sensitivum et intellec-
tivum sunt facultates. Ergo facultates sunt id a quo differen­
tia constituitur. 

Resp. Dist. maj. Differentia essentialis est sensitivum vel 
intellectivum sumptum pro primo principio vitœ sensilivae vel 
intellectiva^, concedo ; sumptum pro ipso sensu vel intellectu, 
nego. Gontradist. min. Sensitivum vel intellectivum sumptum 
pro sensu vel intellectu est facultas, concedo ; sumptum pro 
primo principio vitœ sensitivee vel intellectiva, nego. Et nego 
conseq. 

Explico. Sensitivum et intellectivum non raro usurpantur 
pro primo et radicali principio vitœ sensitivae et intellèctivae, 
quo modo non désignant facultates, sed ipsam animœ essen­
tiam, ut est radix sensibilitatis vel rationalitatis. Alio modo, 
sumuntur pro sensu vel intellectu, qua acceptione non sunt 
differentia essentialis, sed solum id ex quo differentia essentia­
lis innotescit. 

Opp. Atqui intellectivum sumptum pro intellectu est diffe­
rentia essentialis. Ergo remanet tota difficullas.. Illico probo 
antecedens. Quod ingreditur rei conceptum est differentia 
essentialis. Atqui intellectivum sumptum pro intellectu. ingre­
ditur animas conceptum. Ergo est differentia essentialis. 


ART. U I . — DE METHODO DISPUTAND1, SEU DE CONCERTATION E 48! 

Resp. Dis), rnaj. Quod ingreditur conceptum rei ut prae­
dicatum essenliale et consiilutivum, est dtiFerentia essentialis, 
concedo ; quod ingreditur conceptum rei ut proprium conse­
cutivum, est diilcrentia essentialis, nego. Contradist. min. 
Intellectivum sumplum pro intellectu ingreditur animse con­
ceptum, ut proprium consecutivum, concedo ; ut essentiale 
constitutivum, nego. Et nego conseq. 

Eœplico. Aliquid potest rei conceptum ingredi dupliciter : ut 
constitutivum, et ut consecutivum. Constitutiva dicuntur 
praîdicata essenlialia, inler quse invenitur differentia essen­
tialis ; consecutiva autem sunt proprietates quse ab essentia 
necessario dimanant, sed ab ea realiter distinguuntur. Ir-
teilectus porro est hujusmodi ; ingreditur animse conceptum, 
ut proprietas, non vero ut praedicatum essentiale. 

Opp. ïnsto in sensu distinctionis. Consecutivum, seu pro­
prietas, non potest esse accidens. Atqui quod non est acci­
dens ingreditur rei conceptum ut praedicatum essentiale et ut 
differentia essentialis. Ergo et consecutivum rei est differentia 
essentialis. Ergo nulla distinctio. 

Resp. Dist. maj. Proprietas non potest esse accidens prse-
dicabile, concedo ; prœdicamentale nego. Contradist. min. 
Quod non est accidens prœdicabile nec prœdicamentale, est 
praedicatum essentiale, concedo; quod non est accidenspr#-
dicabile, sed est accidens prsedicamentale, est praedicatum es­
sentiale, nego. Et nego conseq. 

Eœplico. Maxima intercedit differentia inter accidens prse-
dicamenlale et accidens prœdicabile. Accidens praedicamen-
tale désignât ens quod non existit în se, sed in alio ; accidens 
vero prœdicabile importât aliquid quod potest esse vel abesse, 
saIva rei essentia. Inter essentiam et accidens praedicamenlaie 
non datur médium, inter essentiam vero et accidens prœdica­
bile médiat aliquid, scilicet proprium. Intellectus porro et 
caeterae facultatcs sunt hujusmodi : non sunt essentia, nec 
accidentia praedicabilia, sunt tamen accidentia prsedicamen-
talia, ab essentia distiucta quidem, sed inseparabilia. 

Opp. Insto. Accidentia hujusmodi essent partes animas. 
Atqui répugnât ut sint partes in anima. Ergo. 

Resp Dist. maj. Essent partes potestativss, concedo ; essent 
HUGON-LOGICA — 1 6 


482 LOGICA MAJOR, SEU CRITICA, TRACT. 111. Q. I V . 

partes essentielles vel intégrales, nego. Contradist. min. Ré­
pugnât ut sint in anima partes essentiales vel intégrales, 
concedo ; ut sint partes potestalivm, nego. Et nego conseq. 

Explico. Partes essentiales dicuntur partes physicae, sicut 
materia et forma ; partes vero intégrales illae sunt quae adinte-
granttotum, seu complent ejus quantitatem, ut pedes, bra-
chia, etc., quae partes manifeste excluduntur ab anima. Partes 
vero potestativse sunl principia operativa, quae in essentia 
radicantur. Minime autem répugnât ut principia operativa in 
animae essentia ceu in subjecto radicentur. 

Opp. Insto. Etiam partes potestativse répugnant animae. 
Ergo remanet difticultas. Probo antecedens. Animae competit 
perfecta simplicitas. Atqui perfecta simplicitas excludit om-
nem compositionem ex partibus. Ergo anima excludit com-
positionem etiam ex partibus potestativis. 

Resp. Dist. maj. Animae competit perfecta simplicitas, quae 
convenit substantim creatœ et formée corporis, concedo ; sim­
plicitas qum convenit actui vuro, netro. Contradist, min. Sim­
plicitas perfecta qum convenit actui puro excludit omnem 
compositionem, concedo; simplicitas substantiœ creatae quae 
est corporis forma, nego et nego conseq. 

VI. — De disputatione solemni. Regulae hucusque assi-
gnatae servandœ sunt etiam in disputatione solemni ; sed hoc 
in casu adhibere decet exquisitiorem argumentandi formulam. 
In Gallia hac uti soient : Si prius jusserit reverendissimus 
superior, vel (si adsit Episcopus) Illustrissimus ac Reveren­
dissimus Prmsul, et annuerint sapientissimi magisiri, faverit-
que ornatissima adstantium corona, argumenlabor, dilectis-
sime condiscipule, contra unam e thesibus tuis sic positam : 
FACULTATES'ÏNTER "ET-ESSENTIAM ANIMAS REALIS VIGET DISTINCTIO. 

Ego vero contendo : Nulla realis viget distinctio, unde mihi 
videlur minus recte posita tua thesis. 

Mos est ut praeter discipulos, argumententur alii sive ex 
magistris sive ex adstantibus. Isti etiam forma syliogistica uti 
debent ; sed fert mos ut in disputationis exitu aliquid extra 
formam objiciatur. Ex. : Impugno nunc tuam thesim : 1° ex­
perientia, quae oppositum testatur ; 2° ex testimonio scientifi-


ART. III. — DE MBTHODO D1SPUTANDI SEU DE CONCERTATIONE 483 

E X P U C I T L O G I C A , 

eorum, qui contrarium docent;3° ex inconvenientibus in-
numeris quibus illa senlenlia scatet. 

Défendons singulis respondet brevi, dilucido et quasi ora­
torio sermone. 

His omnibus de logicali disciplina traditis, habet sibi ratio 
média et normam ad veritatem naturalem consequendam, qua 
cognita, ulterius per gratiam progrediendum est ad Eu m Qui 
est prima Via primaquo Veritas et Vita, et cujus visio-erit 
ultimus animœ finis summaque beatitudo. 


INDEX RERUM A N A L Y T 1 C U S 

PHILOSOPHIE PROLEGOMENA 

ARTICULAS PRIMUS 

De Philosophia in génère. 

I. Vocabuli fortuna. — II. Philosophiœ defmitiones. — III. Rectœ defi-
nitiones. — IV. ExpHcatur definitio. — V. Quid per causas altissimas 
intelligatur. — VI. Dicitur natur.ili rationis lumine comparata. — 
VII. Objectum Philosophiœ. — VIII. Philosophiœ excellentia, util ita s, 
nécessitas. — IX. Jucundilas ex Philosophiœ studio proveniens. — 
X. Partitio Philosophiœ. — Xï. De ordine partium Philosophiœ. i 

ART1CULUS SKCUNDUS 

De Existentia ei causis Philosophiœ. 

I. Qudsstio. îl. Prima conclusio : Existit aliqua veri nominis Philo­
sophia. — III Secunda conclusio : Non existit Philosophia in statu 
perfecto. — IV. Tertia conclusio : In statu pressenti natura» humanœ, 
non existit Philosophia quœ possit de Deo et veritatibus religiosis ac 
moral i bus ordinis uaturalis sufficientem prœbere cognitionem, ut 
homo recte et honeste vivere queat. — V. De causis Philosophiœ. — 
VI. Causœ efficientes. — VII. Causa occasionalis est admiratio. — 
VIII. Causœ formalis, materialis et finalis 13 


486 INDEX RERUM ANALYTIGUS 

LOGICA 

APPARATUS AD TOTAM LOGICAM 

I. Logicae definitio, — H. Logicae objectum. — III. Prima conclusio : 
Sub objecto materiali Logicaa continentur omnia quas sunt materia 
discursus et etiam très mentis operationes : apprehensio nempe, 
enunciatio, argumentatio. — IV. Objectum formale. — V. Ens ratio­
nis. — VI. Secunda conclusio : Objectum formale Logicœ non sunt 
voces, nec etiam très mentis operationes ; sed ens rationis ut direc-
tivum trium mentis operationum. — VII. Solvuntur difficultates. — 
VIII. An Logica sit scientia. — IX. Prima conclusio : Logica est vera 
scientia. — X. Secunda conclusio : Logica est scientia tota specula­
tiva. — XI. Logicœ divisio. — XII. Prœstantia Logicœ, — XIII. Prima 
conclusio : Ad acquirendas scientias in statu imperfeclo, non requi­
ritur Logica artificialis. — XIV. Secunda conclusio : Logica artificia-
lis necessaria omnino est ad cœteras scientias perfecte addiscendas. 
— XV. Tertia conclusio : In demonstrationibus aliarum scientiarum 
forma syllogistica efficitur a Logica. — XVI. Logica est omnia et ni-
hil. — XVII. De Logic» fortuna. — XVIII. Scriptores de re lo­
gica i7 

LOGICA MINOR SEU DIÀLECTICA 

TRACTATUS PRIMUS 

DE SIMPLICI APPREHENSIONE E JUSQUE SIGNO NEMPE T B R M 1 * O 

QU-ffiSTIO PRIMA 

De elementis simplicis apprehensionis. 

ARTXCULUS PRIMUS 

Prsenoiiones générales. 

I» Quid sit cognitio. — II. Cognitionis elementa. — III Cognitionis di­
visio. — IV. Species sensibilis, phantasmata, idea. — V. Verbum. con-


INDEX RERUM ANALYTICUS 487 

ceptus. — VI. Intentio, notio, not». — VII. Simplex apprehensio. — 
VIII. Divers! actus qui reducuntur ad apprehensionem . . . 30 

ARTIGU LUS SECUNDUS 

De divisione conceptuum. 

I. Quatuor divisionis fontes. — II. Ex parte objecti, conceptus est posi 
tivus vel negativus. — III. Conceptus simplex, conceptus compositus. 
— IV. Gonceptus geometricus et purus. — V. Conceptus concretus 
et abstractus. — VI. Conceptus intentionis primas et intentionis se-
cundas. — VII. Conceptus singulàris et universalis. — VIII. Concep­
tus particularis et generalis. — IX. Conceptus particularis dividitur 
in particularem determinatum et particularem indeterminatum. — 
X. Gonceptus generalis dividitur in distributivum et collectivum. — 
XI. Dè secunda parliiîciie conceptuum : ex modo r eprsBsen la i id i . — 

XII. — De tertio fonte divisionis conceptuum, nempe ex compara-
tiones idearum inter se. — XIII- De q u a r t a p a r t i t i o n e c o n c e p t u u m , 

nempe ratione originis sou iu ordine ad m en te m. — XIV. Schemg. 
omnium conceptuum 36 

ARTICULUS TERT1US 

De umvocis analogis, etc. 

I. De univocis. — II. Analoga. — III. Divisio analogiae. — IV Conditio 
analogorum. — V. Modus loquendi sancti Thomas. — VI. De >Equivo-
cis. — VII. De Denominafîvîs. — VMÏ. Srfinîîon de causis analo-
logiffl 45 

ARTICULUS QUART US 

De transcendentalibus et universalibus. 

I. De transcendentalibus. — II. Universale. — III. Universale directum, 
reflexum. — IV. Prœdicabilia. — V. Quinarius est prœdicabilium nu-
merus. — VI. Definiuntur et explicantur prsedicabilia. — VIL Defini­
tio prœdicabilium in abstracto. — VIII. Quœstio : An necesse sit uni­
versale esse actu in multis.— Ï X . Conclusio : Non potest dari genus 
habens unicam speciem : bene autem dari potest species habens uni-


488 INDEX RERUM ANALYTICUS 

cum individuum. — X. An species habens unicum individuum dici 
possit universalis. - XI. Quomodo exprimenda sint universalia. 52 

A R T I C U L U S QU1NTUS 

De univcrsalibus in particulari. 

I. De génère* — II. Quid sit genus sumi a materia. — HT. De multi­
plia differentia. — IV. Qua ratione differentia dicatur universalis. 
— V. De specie. — VI. Qua ratione species dicatur universalis. — 
VIT. Speciei corresponde individuum.— VIII. De proprio. — IX. Pro­
prium habet rationem universalis per respectum ad individua spe­
ciei. — X. De accidente. — XT. Accidens habet rationem universalis 
per ordinem ad suhjecta quœ denomiunt, non vero per respectum ad 
propria inferiora 60 

ARTICULUS SBXTUS 

Universalium coordinalio. 

I. Genus dividitur in supremum seu generalissimum, in subalternum 
seu médium et in infimum seu proximum. — H. Species dividitur 
sicut genus. — III. Triplex etiam est differentia. — TV. Arbor Por-
ph y ri an a. — V. Schoiion : quidam modi loquendi 67 

A R T i C U L U S S E P T I M U S 

De prœdicamentis, seu categoriiSj in génère» 

T Aristotelis trac ta tu s. — H. Anteprœdicamenta quinque assignautur. 
— III. Conditiones ut aliquid poni possit in prœdicamento. — IV. De-
finiuntur Prœdicamenta : Suprema gênera ad quœ revocantur omnia 
quœ prœdicari possunt de omni ente aliquam essentiam babente. 
— V. Duplex consideratio prœdioamenti. — VI. Prœdicamentum lo-
gice acceplum. — VII. Prmdicamentorum numerus. — VIII. De dif­
ferentia inter accidens prœdicabile et accidens prœdieainentale, 70 

ARTICULUS OCTAVUS 

Explieantur singulse catégories. 

I Substantia. - II. Quantitas. — III. Qualitas. IV. Relatio! — V. 
Actio. — VI. Passio. — VII. Ubi. — VIII. Situs. — IX. Quando. — 
X. Habitus 77 


IJSDiiX RERUM ANALYl'LCUS 489 

ARTICULUS NONUS 

De postprœdicamcntis. 

I. ï'ostpreedicamenta. — II. Oppositio. — III. Prioritàs. — IV. Simul­
tas. — V. Motus. — VI. De modo habendi 84 

QUiESTIO SEGUNDA 

De his quibus manifestatur s implex apprehensio. 

ART1C0LUS PRIMUS 

De signis et terminis. 

I. Signum in communi. — II. Sigmim dividitur in formale et instru­
mentale. — III. Aliœ partitiones signi. — IV. In quo praîdicamento 
silreponendum signum in communi, et an debeat esse aliquid sen­
sibile. — V. Signa logica. — VI. De sermone. — VII. Inter omnia 
signa vocabula principatum obtinent. — VIII. Nomen. — IX. Ver­
bum 90 

A U U U U L U à SJLCUNDUS 

De divisione et proprietatibzis tenninorum. 

ï . Tenninorum divisio. — II. De suppositione. — III. Suppositio t er ­
mini non habet Jocum extra propositionem. — IV. Suppositionia 
partitiones. — V. De descensu. — VI. Suppositio distiïbutiva, collec-
tiva, disjunoliva et disjuncta. -— VII. Régulai suppositionis. — VIII. 
Appellalio. — IX. Regulae appellationis. — X. Amplialio. — XI. Res-
trictio. — XII. Alîenatio. . . . • 98 

De modo sciendi . 

A R T I C U L U S P R I M U S 

De modo sciendi in communi. 

f. Modus sciendi sumilur trjpliciter. — II. Quid oratio. — 111. Sola ora­
tio enuuciativa pertinet ad iogicarn. — IV. Conditiones modi sciendi. 


490 ÏNOBX RERUM ANALYTICUS 

— V. Modi sciendi très recte assignantur : Definitio, divisio, argu­
mentatio. — VI. Solvitur dubium • . . 103 

ABTICULUS 8ECUNDUS 

De definilione, 

h Notîo definitionis. — II. Definitio nominis ét rei. — III. Definitio 
conceptualis. — IV. Subdivisiones definitionis realis. — V. Régula 
quoad definitionem. — VI. Régulas quoad definitum. — VII. Proces­
sus ad invenîendas definitiones duplex est : descensivus et ascen-
sivus 108 

ARTIGULUS TKRT1US 

De divisione. 

I. Nolio divisionis. — IL Totum reale. — III. Totum logicum. — IV. 
Totum potestativum, — V. Regulaa divisionis. —VI. Divisionis mili­
tâtes. — VII. Divisio secundffi opérations prœsertim deservit • 113 

TRACTATUS SECUNDUS 

DE SBOUNDA MENTIS OPERATIONS, NEMPE JUDICIO, BJUSQUE SIGNO, NEW PU 

PROPOSITIONS! 

QTUESTIO PRIMA 

Be natura et partltionibus judicii. 

ARTIGULUS PRIMUS 

De natura judicii. 

1/ Judicii notio. — H. In judicio tria sunt elementa distincta. — III. De 
actibus qui requiruntur ad judicium. — IV. Judicium qualitas sim­
plex. — V. Objicies. — VI, Judicii diversa nomina. — VII. Judicio 
proprium est 116 


INDEX RERUM ANALYTICUS 491 

ARTICULUS SECUNDUS 

Judiciorum partition 

\. Judicium certum, prudens, etc. — If. Judicium immediatum et rae-
diatum.— III. Judicium anaiyticum, synthelicum, — IV. Num sit 
médium inter judicium syntheticum et anaiyticum. —V. Conclusio. 
Répugnant judicia syntheiica a priori qualia a Kanlio adstruuntur. 
— VI. Judicium attributîonis et judicium existentiœ . . . . 123 

QUJESTIO SECUNDA 

De proposit ione ejusque partit ionibus. 

ARTICULUS PRIMUS 

De propositione in génère. 

ï. Enunciatio. — H, Propositionis definitio. — III. Eléments proposi­
tionis. — IV. Propositio de primo, de secundo, de tertio adjacente. 
— V. Naturalis ordo in terminis propositionis. — VI. An veritas pro­
positionis sit signifîcatio veri. — VU. De interpretatione. — VIII. De 
propositione mentali 127 

ARTICULUS SECUNDUS 

De propositionum specie bus. 

I. Ad quatuor re.ertur propositio. — II. Ratione mate rire. — III. De 
inodis praedicandi per se. — I V . Ratione formée. — V . Qua ratione 
negatio afficere debeat copulam. — V I . Ex parte qualitatis. — V I I . 
Suppositio subjecti in propositione indefinîta. — VIII. Triplex uni­
versalitas. — IX. Extensio prœdicati. — X. Prœdicati compre-
hensio 131 

ARTICULUS TERT1US 

De divisione propositionis ratione unitatis. 

I. Unitas simplicitatis et compositions in propositione. — II. Divisio 
in categoricam et hypotheticam est divisio essentialis. — III Propo-


492 INDEX RERUM ANALYT1CUS 

sitio occulte simplex. — IV. Propositio incidens. — V. Propositions 
compositœ riivjsioues. — VI. Propositionis aperle composites prœci-
puas species sunt : copulativa, causalis, rationalis, discretiva relative, 
hypothetica. — VU. Propositio hypolhetica. — VIIÏ. Triplicem dis­
tinguant propositionem hypolheticam : conditionalem, disjunclivam 
et conjunctivam. — IX. Requise hujus propositionis. — X. Regulœ 
propositionis proprie disjunctivai. — XI. Disjunctiva resolvi potest in 
conditionalem. — XII. Conjunctiva . . . . 138 

ARTICULUS QUARTUS 

Propositiones exponibiles. 

I* Propositiones exponibiles. — II. Exclusiva. — III. Excepliva. — IV. 
Comparative. — V. Propositio reduplicativa. . . . . . . 144 

ARTICULUS QU1NTUS 

De modalibus 

I. Notio modi. — II. Divisio modi. — III. Quid requirilar ad essentiam 
propositionis modaiis. — IV. De re, de dicto. — V. Nécessitas con­
s é q u e n t et consequentis. — VI. Sensus compositas et sensus divi-
sus. — VII. Potentia antecedens et consequens. — VIII. Modalium 
quantitas ex parte subjecti. — IX. Quantitas ex parte modi. — X. 
Quid sit forma in modalibus. — XI. Quadruplex (ieri potest disposi-
tio affirmationis et negalionis in modalibus. — XII. Quid sit propo­
sitio offîcians. — XIII. Schéma omnium propositionum . . . 146 

QUiESTIO TERTIA 

De proprietatibus propositionum. 

ARTICULUS PR1MUS 

De oppositione. 

I. Quid oppositio*.— JI. Quoluplex oppositio. — III. p,Miniun!ur di­
verses oppositionum species. — IV. Quomodo designentur proposi­
tiones. — V. Oppositionum schéma. — VI. Leges propositionum 
oppositarum. — VII. Maxîma omnium oppositionum est contradic-


INDEX RERUM ANALYTICU 493 

toria. — VIII. Natura divisionis in opposilione. — IX. Oppositio mo-
dalium 153 

ARTJCULUS SEGUNDUS 

De conversione propositionum. 

I. Quid conversio. — II, Quotuplex conversio. — IIL Régula* conver-
sionum. — IV. De conversione propositionis singularis. . . 158 

ART1GULUS TERTIUS 

De mquipollentia propositionum. 

I. Definitur œquipollentia. —II. Conditiones œquipollentiœ. — III. Ré­
gula œquipollentiflo. — IV. Signa œquipollentiœ. — V. Subcontrariae 
non sunt espaces œquipollentia)..— VI. De œquipoUentia modalium 
— VII. Schéma œquipoilentium modalium . . . . . . . 161 

TRACTATUS TERTIUS 

DE RATIOCINIO EJUSQUE SIGNO NEMPE ARGUMENTATIONS 

QUiESTIO PRIMA 

De syllogismo secundum se. 

ARTICULES PRIMUS 

De ratiocinio et argumentatione in génère. 

I. Ratiocînii deflnitio. — II. In ratiocinio unum cognoscitur ex alio 
— III Materia et forma ratiocînii. — IV. Conditiones ad ratiocinium 
rëquisitœ. — V. Divisio ratiocînii. — VI. Exemplum non differt spe-
cie ab inductione 165 

ARTIGULUS SEGUNDUS 

De syllogismo. quoad suam materiam, suam formam 
suaque principia. 

I. Syllogismi deflnitio. — H. Materia,,syllogismi. — III. Quid sit mu-
nus prsemissarnm et conclusionis. —IV. Syllogismi forma. - V. De 


494 INDEX RERUM ANALYTICUS 

consequentia. — VI. Leges consequentiœ. — VII. Principia syllo­
gismi. — VIII. De valore syllogismi contra Stuart Mil!. — IX. De his-
toria et fortuna syllogismi -167 

ARTICULUS TERTIUS 

De regulis syllogismi. 

I. Enumerantur Syllogismi regulm. — II. Prima régula. — TU. Se-
cunda régula. — IV. Tertia régula. — V. Quarta régula. — VI. Quinla 
régula. — VII. Sexta régula. — VIII. Septima régula. — IX, Octava 
régula. — X. De reductione regulam m ad unam 177 

ARTICULUS QUARTUS 

De syllogismo in ordine ad formam prout disponit terminos, 
seu de figuris. 

I. Figurae definitio. — II. Triplex figura. — III. Non datur quarta 
figura realiter distinctà a prima. — IV. Leges primœ figurre. — V. 
Leges secundœ figurai. — VI. Leges tertiœ figures. — VIL Leges 
figurée galenicee 181 

ARTICULUS QUIKTUS 

De syllogismo in ordine ad formam prout disponit 
propositiones, seu de modis. 

ï, Definitio modi. — II. Quot modi possibiles. — III. Quot vero legi-
tirni sint. — TV. Non omnes ex his modis in se legitimis conve­
niunt singulis figuris. — V. Novemdecim modi. — VI. Tabula om­
nium modorum legiiimorum. — VII. Schohon. De quantificatione 
prœdicati * 186 

ARTICULUS SEXTUS 

De reductione modorum. 

I. Ratio articuli. — II. Quid sit reducLio. — III. Conditiones réductio­
n s directœ. — IV. De reductione ad impossibile. — V. Conditiones 
reductionis indirects. — VI. Prima conditio. — VIT. Secunda condi­
tio , • . m 


INDEX RERUM ANALYTICUS 498 

ARTICULUS SEPTIMUS 

De inventione mediL 

. Ratio articuli. — II Prima régula. — III, Secunda régula. —IV. Ter­
tia régula. — V. Quarta régula. — VI. Quinla régula. — VII. £exta 
régula.— VIII. Septima régula 200 

QUJB3TIO SECUNDA 

De parti t ionibus sy l logismi . 

ARTICULUS PRIMUS 

De divisione syllogismi ex parte formas. 

I. Syllogismus formatus et informis, — II. Divisio syllofcisnii formati. 
— III. Enthymema in sensu veterum. — IV. In sensu recentiorum. 
— V. Quaenam sit prœmissa subaudita in enthymemate. — VI. Epi-
cherema. — VII. Dilemma. — VIII, Dilemmatis régulas. — IX. So­
rites aristotelicus. — X. Sorites goclenius. — XI. Sorites chrysip-
peus. — XII. Polysyllogismus 202 

ARTICULUS SECUNDUS 

De caeteris syllogismi divisionibus. 

I. De divisione syllogismi ratione materise. — IL Syllogismus simplex-
— III. Syllogismus compositus. — IV. Gonditionalis. — V. Syllogis­
mus dïsjunctivus. — VI. Syllogismus conjunctivus. — VII. De syllo­
gismo modali. — VIII. Crux logicorum. — IX. Syllogismus exposito-
rius. — X. Syllogismus ex obliquis. — XI. Utilitas omnium hucusque 
expositorum . . 207 


496 INDEX RKKUM ANÀLYTICUS 

LOGICA MAJOR SEU CR1TICA 

TRACTATUS PRIMUS 

DK PROBLEMATIBUS QVM SPKCTANT PRIMAM MENTIS O F B R A T 1 0 N K M 

QUiESTIO UNICA 

De universal ibus 

ARTICULUS PRIMUS 

De natura nniversalium. 

1. Multiplex acceptio universalis. — II. Duo sunt de coticeptu universa­
lis in essendo. — 111. Triplex status naturœ. — IV. Comparatur uni­
versale metaphysicum in sensu prmcisivo cum universali logice.— 
V. Ad efformandum universale metaphysicum sufficit abslractio ; 
ad efformandum vero universale logicum requiritur insuper compa-
ratio. — VI. Quœ sit autem ista relatio quœ constituit universale lo­
gicum. — Vil. Quid sit prœdicari. — VHl. Quid requiritur ut aliquid 
sit praedicabile de multis. — IX. Universalium proprietates . 217 

ARTICULUS SECUNDUS 

Systemata quae omnem realitatem denegant universalibus. 

\. Referuntur sententia. — II. Nominalismus. — III. Conclusio : Fal-
sus et absurdus est nominalismus absolutus. — IV. Conceptualis-
mus. — V. Conclusio : Etiam Nominalismus temperatus, seu Con-
ceptualismus, est omnino rejiciendus. — VI. Solvuntur diffîculta-
tes 225 


INDEX RERUM ANALYTICUS 497 

ARTICULUS TERT1US 

De falso realismo. 

I. Diversœ formée realismî. — II. Prima conclusio : Reali s mus platoni-
cus omnino répugnât. — III. Secunda conclusio : Realismus ontolo-
gisticus aut punctum diffîcultatis non attingit, aut incidit in pan-
theismum. — IV. Objicies. — V. Tertia conclusio : Natura non est 
actu universalis ante operationem intellectus, ideoque répugnât rea­
lismus empiricus Gilberti et ejus scholse. — VI. Quarta conclusio : 
Licet natura secundum se dici possit communis négative, tamen ut 
est in re et extra intellectum nullatenus dici potest communis nec 
positive, nec négative : ideoque répugnât realismus Scotistarum. — 
VII. Solvuntur difficullales. — VIII. Quœstio. — IX. Quinta conclu­
sio : Ista aptitudo, seu non repugnantia, quœ est fundamentum 
proximum universalitatis, nullo modo invenitur in natura secun­
dum se, neque ut contracta in individuis, sed solum in natura pré­
cisa per intellectum. — X. Quo; unitas competat natura? a parte rei 
in singularibus existenti. « XL Quaenam pradicata conveniant na-
turro a parte rei existenti? 231 

ARTICULUS QUARTUS 

Systema asserens universalia esse partim in rébus partim in 
intellectUf seu realismus temperatus. 

1. Tria asserta reali s mi temperati. — II. Ostenditur primum assertum. 
— III. Ostendîtur secundum assertum. — IV. De tertio asserto. — 
V. Solvuntur difffcultates. — VI. Prascedentium recapitulatîo. 239 

A R T I C U L U S QUINTUS 

De utililate tractatus universalium. 

I. Ratio articuli. — IL Prœcipua hodierna systemata ad quœstionem 
universalium reducuntur. — I I I . Subjectivismus et cri ti ci s mus cum 
doctrina universalium comparatur. — IV. Materialismus comparatur 
cum doctrina universalium. — V. Ontologismus et doctrina universa -
lium. — VI. Pantheismus et doctrina universalium. — VII. Intellec-
lualismus et doctrina universalium. — VIII. Utilitas q u s Q s t i o n i s univer­
salium inTheologia. . . . , 244 


493 INDEX RERUM ANALYTICU3 

TRACTATUS SECUNDUS 

QUJBSTI0NB8 QVJ& SPECTANT SECUNDÀM MENTIS OPERATIONEM 

QU^ÎSTIO PRIMA 

D e ver i ta t i s natura. 

ARTICULUS PRIMUS 

Destatibus mentis in ordine ad veritatem. 

I. Notio veritatis. — IL Quatuor status mentis respectu veritatis. — 
III. Ignorantia. — IV. Ignorantiœ causas. — V. Error. — VI. Erroris 
causse. — VII. Dubium. — VIII. An dubitatio supponat judicium. — 
IX. Opinio, — X. Opinio requirit aliquem voluntatis influxum, non 
tamen procedit ex perfecta voluntate. — XI. Certitudo. — XII. Cer-
titudinis gradus. — XIII. Certitudinis divisio. — XIV. Certitudo im-
mediata, mediata. — XV. Certitudo metaphysica, physica, moralis. 
— XVI. Certitudo absoluta, hypothetica. — XVII, Certitudo metaphy­
sica, physica» moralis, sunt très certitudines specie divers». — XVIII. 
Certitudo vulgaris et philosophica. — XIX. De certitudine analogice 
sumpta. — XX. Certitudo cognitionis et certitudo causalitatïs. —XXI. 
Quomodo différant certitudo et veritas . . , 249 

ARTICULUS SECUNDUS 

Quibus actibus veritas attingatur. 

I. Qusestio solrenda. — II. Duplex apprehensio. — III. Prima conclu­
sio : Simplici appréhension! inest veritas formalis, licet imperfecto 
modo. —• IV. Secunda conclusio : Apprehensioni incomplexto nun­
quam admiscetur falsitas, complexas vero falsitas per accidens sub­
esse potest. — V. Tertia conclusio : ln sensibus non est proprie et 
formaliter veritas ; bene tamen veritas quaedam materialis. — VI. 
Quarta conclusio : Veritas aut falsitas perfecta habetur in intellectu 
componente et dividente, seu in judicio. — VII. Veritas est in ju­
dicio tanquam in surarao analogato. — VIII. Solvuntur difflcul-
tates. — IX. De ratione formali veritatis iogicœ constitutive.— X. 
De ipsa adaaquatione. — XI. Quid sit res cui intellectus dicitur adœ-
quari 264 


INDEX RERUM ANALYTICU S 499 

QU£SSTIO SECUNDA 

De veritatis existentia. 

ART1CULUS PRIMUS 

Dé scepticismo universali absoluto. 

Dogmatismus et scepticismus. — I I . Scepticisme brevis hîstoria. — 
I I I . Scepticismi causœ. — IV. Scepticismi divisio. — V. Principia 
scepticismi absoluti. — VI. Prima condusio : Scepticismus ita ab-
surdus est ut propugnari non possit quin eo ipso impugnetur. — 
VII. Secunda conclusio : Scepticismus ut factum et ut doctrina 
est impossibilis. — VIII. Tertia conclusio: Scepticismus natura adver-
satur, redditvitam impossibilem, moralitatem evertit. —IX. Solvuntur 
difficultés 274 

A H T I U U L U S S E C U N U U S 

De scepticismo ht/potheiico» 

I. Exponitur dubium cartesianum. — II. Prima conclusio : Methodus 
cartesiana prsecludit omnem viam ad phiiosophandum. — III. Se­
cunda conclusio : Methodus cartesiana contradictionibus implicatur. 
— IV. Tertia conclusio : Principium : Cogito ergo sum per se niliil 
probat. — V. Quarta conclusio : Dubitatio cartesiana sive ut doctrina 
sive ut factum est prorsus impossibilis. — VI. Quinta conclusio : 
Absurda est hypothesis genii maligni qui perpetuo nos illude-
refc 285 

AimCUJiS TKRTÏUS 

De dubio methodico. 

I. Quid dubium methodicum. — I I . Dubitatio methodica philosopho 
utilis est et necessaria, modo intra debitos limites contineatur. — 
III. Prima conclusio : De veritatibus primariis non potest etiam fie t e 
dubitari. — IV. De tribus veritatibus primariis. — V. An très illse 

veritates sint rêvera fundamentum certitudinis. — VI. De csaterîs veri­
tatibus primis. — VII. Secunda conclusio : De aliis veritatibus certis, 
ut sunt conclusiones quœ necessario et evidenter fluunt ex primis 
principiis, non licet dubitare realiter ; fictive autem dubitare licet 
et expedit. — VIII. Tertia conclusio: Licitum est dubium reale 
circa ea omnia quœ non necessario et evidenter deducuntur ex 
primis principiis, vel quœ experientia at inductione sufficientî ex-
plorata non sunt, imo otiam in veritatibus certis et evidentibus circa 
quosdam respectus aui non sunt in ipsis évidentes et necessarii. — IX. 


500 1KDUX RERUM ANALYTICUfl 

Q u a r t a c o n c l u s i o : I n q u a c u m q u e m a t e r i a c e s s a r e d é b e t d u b i u m 

fac t a e v i d e n t i a vel v e r i t a t i s v e l c r e d i b i l i t a l i s 293 

QUJESTIO TERTIA 

De veritatis criteriis. 

A R T I C U L A S N U M U S 

De ) toi unie et divisione criterii» 

I. I Juplex a c c e p t i o c r i t e r i i . — I I . I n u t r a q u e a c c e p t i o n e c r i t é r i u m d i s ­

t i n g u i t u r f o r m a l i t e r t u m a f a c u l t a t e c o g u o s c e n t e , t u m a b o b j e c t o 

c o g n i t o . — I I I . C r i t e r i i d i v i s i o . — IV. C r i t é r i u m i n t e r n u m a d œ q u a t e 

s u m p t u m d i v i d i t u r in s u b j e c t i v u m e t o b j c e t i v u m 2 9 8 

ARTICULUS SCCUNDUH 

De criterio sensuum eœlernorum. 

I. Not io s e n s u s . — 11. S e n s i b i l e . — 111. T r i p l e x d i s t i n g u i t u r s e n s i b i l e : 

p r o p r i u m , c o m m u n e e t p e r a c c i d e n s . — IV. C o n d i t i o n e s s e n s i b i l i s 

p e r a c c i d e n s . — V. O p i n i o n e s c i r c a v e r i t a t e m s e n s u u m . — VI. 

P r i m a c o n c l u s i o : V e r a c i t a s s e n s u u m e s t v e r i t a s ta m o b v i a e t p r i m a -

r i a u t d e m o n s l r a r i n e c d e b e a t n e c p o s s i t . — VII . S e c u n d a c o n c l u s i o : 

C o r p o r a e x t e r n u v e r a m l i a b e n t o b j e c t i v i l a t e m e t causas s u n t s e n s a -

l i o n ù m . — VII I . T e r t i a c o n c l u s i o : S e n s u s e x t e r n i a t t i n g u n t i m m é ­

d i a t e o b j e c t a e x t e r n a , n o n v e r o p r o p r i a s a f l e c t i o n e s . — l ï . Q u a r t a 

c o n c l u s i o : S e n s u s c i r c a s e n s i b i l e c o m m u n e v e r a c e s p e r s e q u i d e m 

s u n t , n o n t a m e n a b s o l u t e n i s i c o n j u n c t i t n s u m a n lu r . — X . Qu i n i a 

c o n c l u s i o : C i r c a s e n s i b i l e p e r a c c i d e n s , s e n s u s i n f a l l i b i l e s s u n t i n 

r e n u n t i a n d o e x i s l e n t i a m a l i c u j u s s u b j e c t i i n g é n è r e ; m i n i m e a u t e m 

in r e f e r e n d o q u o d n a m s i t h o c s u b j e e t u m in s p e c i a l i . — XI. S c x t a c o n ­

c l u s i o : C i r c a s e n s i b i l e p r o p r i u m , p o s i l i s c o n d i t i o n i b u s r e q u i s i t i s , 

s e n s u s o m n e s i n f a l l i b i l e s s u n t , n e e x c e p t i s q u i d e m vibu e t a u d i t u . — 

XII . O b j e c t i o n e s ex s c i e n t i i s d e s u m p t o » . — XI I I S o l v u n l u r g é n é r a l e s 

d i f f i c u l t a t e s c o n t r a s e n s u u m v e r a c i l a t e m 301 

ARTICULUS TERTIUS 

De criterio cseterarum facultalitm cognoscilivanan^ sensuum 
nempe internorum et inteliectus. 

U S e u s u s i n t e r n i . — I I . C o n c l u s i o : O m n e s s e n s u s i n t e r n i p e r s e s u n t 

v e r a e c s ; s p e c i a t i m a u t e m c o n s c i e n l i a i n t r a l i m i t e s p r o p r i i o b j e c t i 


INDEX RERUM ANALYTICUS S O I 

est critérium omnino infallibile. — III. Facultas intellectiva. — IV. 
Prima conclusio : Veracitas intelligent!© proprie demonstrari nec 
débet nec potest; iis tamen qui aliquam certitudinem admiitunt 
certo et evidenter probari potest. —- V. Secunda conclusio : Ratio 
humana in inferendis per ratiocinium conclusionibus per se infalli-
bihs est, licet falli possit per accidons. — VI. De valore idearum 
objectivo. , 315 

ARTICULUS QUARTUS 

De crilerio objectivo quod est evidentia. 

I. Ratio articuli. — II. Evidentiœ notio. — III. Explicatur quid sit fui-
gor objecti. — IV. Differentia inter certitudinem et evidentiam. — 
V. Evidentia objectiva et subjectiva. — VI. Evidentia materialiter 
sumpta, evidentia formalis. — VII. Evidentia immediata et mediala. 
— VIII.Evidentia intrinseca et extrinseca. — IX. Conclusio: Evidentia 
est critérium quod vi sua cogit intellectus assensum et cui subesse 
nequit falsum. — X. An evidentia distinguatur n veriiate. — XI. An 
omnis veritas sit evidens. — XII. Quid dicendum de evidenliis illu-
soriis. — XIII. De tripïici evidentiaî modo. — XIV. Ineviden­
tia 323 

ARTICULUS QUINTUS 

De criterio primorurn principiorum. 

I. Notio primorurn principiorum. — IL Quse sit differentia inter 
axiomata, maximas, effata, principia facti. — III. An prima principia 
criteria sint veritatis. — IV, Prima conclusio : Principia prima ana-
lytica firmissima sunt criteria veritatis. — V. Secunda conclusio : 
Etiam principia facti, seu experimentalia, criteria sunl veritatis. — VI. 
Quodnam sit principium omnium primum.— VII. Conditiones prinn 
principii. — VIII. Prima concJu&io : Primum principium humanae 
certitudinis non est aliqua veritas prima quoi sit fons et ratio repri­
sent a ti va omnium quse a nobis coçnoscuntur. — IX. Secunda con­
clusio : Principium simpliciter primum est principium demonstra-
tionis direct», ostensivœ, positive. — X. Tertia conclusio : Primum 
principium in demonstratione ostensiva positiva est : Omne ens est 
id quod est, seu, est sua propria natura. — XI. Quarta conclusio: 
Primum principium in demonstratione indirecta est principium 
contradictions : Impossibile est idem secundum idem sirnul esse et non 
esse. — XII. Quinta conclusio : Abstractione facta a speciebus de-
monstrattonum, primum principium est principium contradictionis. 

— XIII. Corollarium. — XIV. Quo sensu concedi possit contradtc-


$02 INDEX RERUM ANALYTICUS 

tionis principium non esse primum, — XV. De vera formula princi­
pii contradiclionis. — XVF. De principio primo in online experi-
mentali , 329 

ARTICULUS SEXTUS 

De criterio extrinseco quod est auctoritas divina. 

[. Notio magisteriî. — II. Ân aliquis possit esse sui ipsius magister. — 
III. Magisteriun et testimonium. — IV. Gonditiones magisterii. —• 
V. Dividitur magisterium in divînum et humanum. — VI. Notio fidei 
in génère. — VII. De fide divina. — VIII. Gonclusio : Revelatio divi­
na est firmissimum veritatis critérium generare valens certitudinem 
metaphysicam quavis alia metaphysica certitudine prœslaixtiorem. 
— IX. Objectio. — X. Scholion ïun>. De fide annlngïcp *nmpta. — XI. 
Scholium H»™ Brevis analysis actus fidei 340 

ARTICULUS SEPT1MUS 

De criterio extemo quod est auctoritas humana. 

I. Sensus communis. — II. Gonditiones judiciorum quse pertinent ad 
sensum communem. — III. Duplex respectus considerandus in ju­
diciis sensus communis. — IV. Gonclusio : Sensus naturae commu­
nis, circa proprium objectum est critérium veritatis, critérium qui­
dem ordinis moralis, quod tamen resolvitur in aliquod judicium 
metaphysica certum. — V. De testimonio humano. — VI. Prima 
conclusio : In rébus scientificis, testimonium humanum infimum 
locum lenet inter criteria; sœpe tamen est omnino necessarium, 
et est norma certa quam tuto sequi licet. — VII. Secunda conclusio : 
In rébus facti testimonium humanum est critérium necessarium 
quod veram gignere potest certitudinem 350 

ARTICULUS OCTAVUS 

Quid non possit esse critérium supremum. 

I. Quœstiones de supremo criterio. — H. Gonclusio : Quamvis non sit 
unicum critérium, admitteudum tamen est aliquod critérium com­
mune et supremum, quod caetera dirigat. — III. Gonditiones su-
premi criterii. — IV. Referuntur sententiœ générales ciroa supre­
mum critérium. — V. Sententia quao reponunt supremum critérium 
in subjecto edgnoscente. — VI. Prima conclusio : Neque sensus ex-


INDEX RERUM ANALYTICUS 503 

tei ni, seu cognitio experimentalîs, neque conscientia, sunt supre­
mum veritatis critérium. — VII. Secunda conclusio : Fides cœca aut 
instinctus csecus minime possunt esse supremum critérium. — 
VIII. Terlia conclusio : Nec interior animi affectus nec sensus divi-
nus possunt esse critérium supremum. — IX. Quarta conclusio : 
Perceptio, seu idea clara et distincta ratiouîs, non potest esse su­
premum critérium. — X. Sententiee quœ reponunt critérium supre­
mum in aliquo extrinseco. — XL Conclusio : Neque auctoritas di­
vina seu revelatio divina, neque auctoritas hum an a, seu consen­
sus generis humani, sunt critérium supremum omnis certitudinis; 
nec auctoritas sapientium dici potest supremum critérium certitu­
dinis mediatae. — XII. Sententia; A. Balfour et F. Rrunetiore. — 
XIII. Critica 357 

ARTICULUS NONUS 

Assignalur supremum critérium. 

I. Quid restât prob an du m. — II. Conclusio : Supremum certitudinis 
critérium non in principiis primis.sed in evidentia objective spectala 
reponendum est. — III. Utrum sit duplex critérium ultimum : veri­
tatis et certitudinis. — IV. Opinio Ulustrissimi Lorenzelli. — V. 
Utrum critérium solis veritatibus mediatis conveniat. — VI. De a 
quivocationibus bac in materia vitandis. — VIL Evidentia est ratio 
formalior respectu înteUîgibîlium sub qua caoterre rationes formates 
continentur , 368 

TRACTAT US TERT1US 

DE QU4SSTI0NIBUS QVJE SPECTANT TBRTIAM MENTIS OPERATIONEM 

QUiESTIO PRIMA 

De Sy l log i smo. 

ARTICULUS PRIMUS 

De Jemonsirationis natura et divisione. 

I. Demonstrationis definitio. — II. Est prœmissa necessaria, quando 
praedicatum dicitur de omni, dicitur per se, dicitur universaliter. — 
111. Demonstratio propter quid. — IV. Demonstratio quia. — V. De-


504 INDEX RERUM ANALYTICUS 

monstratio a priuri el a posteriori. — VI. Denionslratio regrsssiva, 
seu circularis. — VU. Demonstratio direcla, indirecta, pura, absoluta, 
etc. — VIII. Demonstrationes propler quid et quia alias mcludunt. — 
IX. ttecentiorum placita de demonstrationis vj el ratione. . 379 

ARTICULUS SECUNDUK 

De prœcognitionibus et prœcognitis. 

I. Preecognitio et prœcognitum. — II. Quomodo intelligendum sit 
principium Aristoteles : Omnis doctrina fit ex prœcedenti cogni­
tione ? — III. Duœ prœcognitiones. — IV. Tria prœcognila. — V. Quid 
vero de his tribus pra3cognosoere debeamus? — VI. De medio de-
monstrationum 368 

ARTICULUS TERT1US 

De modo quo prsemissse concurrant ad conclusionem. 

I. Quœstio. — II. Conclusio : Pramiissee non concurrunt in génère 
causuï formalis, sed in génère causa* eiïïcientis. — III. Objicies. — 
IV. Prœmissœ causant per médium terminum. — V. An prœraissœ 
nécessitent ad assensum conclusionis. — VI. Prima conclubio : In­
tellectus, coucessis prœmissis evidenlibus, necessitatur ad assensum 
conclusionis necessitate specificationis, id est, non potest facerc dis* 
sensum. — VII. Secunda conclusio : Intellectus, concessis prœmissis 
evidentibus, necessitatur ad assensum conclusionis etiam necessitate 
exercitii, id est, non potest suspendere actum assensus. — VIII. Ex-
plicatur effatum pbilosophi : Major cognoscitur prius tempore quam 
conclusio; minor vero simul cum conclusione. — IX. Utrum con­
clusio ad essentiam syllogismi pertineat 392 

ARTICULUS QUARTUS 

De argument a tione probabili. 

I. Notio probabilitatis. — II. Divisio probabililatis. — III. Duo judicia 
in statu probabilitatis. — IV. De conflictu plurium opinionum pro-
babiliuni. — V. Quatuor gradus in opinione probabili. — VI. Defi­
nitio syllogismi probabilis. — VII. Loci ex quibus eruuntur syllo» 
gismi probabiles. — VIII. De aualogia. — IX. De hypothesîfous. — 
X. Divisio hypothesium %Qrf 


INDEX RERUM ANALYTICUS .105 

ARTICULUS QUINTUS 

De syllogismo sophuiico. 

L Triplici modo potest esse fallax syllogismus. — II. Syllogismus 
pseudographus, syllogismus sophisticus. — III. Quot sint fallacire, 
seu loci sophistici — IV. De œquivocatione et amphibologia. — V. 
Fallacia composilionis et divisionis. — VI. Fallacia accentus et fi­
gurai. — VN. De fallacia accideutis. — VIII. Fallacia a dicto simpli-
citer ad secundurn quid. — IX. Ignorantia elenchi et petitio prin­
cipii. — X. Très ultimae raïlaeiae. — XI. Hodierna sophistica. — 
XII. Finis sophistarum 407 

QUJESTIO SEGUNDA 

De induetione. 

ARTICULUS UNICUS 

De inductione. 

I. Inductio fit per ascensum et per descensum. — II. Comparatur in* 
ductio cum syllogismo. — 111. Inductionis divisio. — IV. De vi in~ 
ductionis. — V. Conclusio : Inductio est conditio necessaria ad 
scientiam acquirendam, sed non est ratio formalis assentiendi prin­
cipio universali ; nec secundurn se est discursus necessarius et in-
fallibilis, nisi ipsi adjungatur aliquis locus probandi, seu aliquod 
principium universale quo reddatur efiîcax ipsius probatio. — VI. 
Quodnam vero sit hujusmodi principium. — VII. Qua vero ratione 
concludi possit aliquid ad essentiam singularium pertinere, — VIII. 
An reduci possit inductio ad syllogismum. — IX. Leges inductionis. 
— X. Usus inductionis. — XI. An perfectior sit inductio syllogismo. 
XII, — De quatuor inductionis meLhodis quse a recentioribus profe-
runtur 418 

ÛUJSSTIO TERTIA 

De scientia. 

ARTICULUS PRIMUS 

Vera scientise nolio, 

I. Multiplex vocabuli acceptio. — II. Scientiae definitio. — HT. Ac-
curatior definitio. — IV. Quseritur utrum scientia debea*. esse ne 


506 INDEX. RERUM ANALYTICUS 

causas intrinsecas, an sufflciat cognitio per causas extriusecas. — 
V. Quœritur an cognitio per causas in cognoscendo mereatur scientise 
nomen. — VI. Scientia et casteri habitus intellectuales. — VII. Quo-
modo scientia différât ab arte, a prudentia et ab intellectu. — VIII. 
De differentia inter sapientiam et scientiam. — IX. Scientia non est 
mera collectio specierum intelligibilium sed est qualitas primas spe­
ciei, nempe habitus. — X. Scientia habitus simplex. — XI. Ulrum 
scientia sit habitus corruptibilis 430 

ÀKT1CULUS SECUNDUS 

De scientise objecto. 

I. Objectum per se et per accidens. — II. Divisio in objectum mate­
riale et formale. — III. Subjectum scientiœ. — IV. Prima con­
clusio : Omnis scienlia specificatur a suo objecto formait. — V. Se-
cunda conclusio : Specificatio provenit ab utraque ratione formai i, 
quae et sub qua; sed praesertim a ratione formali sub qua. — VI. Uni­
tas rationis sub qua desumitur tandem ab eadem lace evidcilim 
objectivas sub qua conclusiones manifestantur 438 

ART1CULUS TERT1US 

De scientiarum partitions. 

I. Quaîstio. — II. Conclusio : Scientias ex diverso abslractionis a ma­
teria gradu distinguuntur ; ac recte in quinque primarias dividuntur : 
Physicam scilicet, Maluematicam, Metaphysicam, Logicam et Mora-
lem. — III. Ratio speciflea scientiarum non sumitur solum ex re-
cessu a materia, sed etiam ex accessu ad determinatum gradum im-
materialitatis. — IV. Scienlia speculativa et practica. — V. Scientia 
practica dividitur in activam et factivam. — VI. De subalternatione 
scientiarum. — VII. Tria requimntur ad subalternationem. — VII. 
An subalternata habeat propriam rationem scientiœ. — VIII. Con­
clusio : Subalternata etiam in absentia subalternanlis est proprie 
scientia, in statu tamen iinperfecto. — IX. Objicies . . . . 444 

ART1CULUS QUARTUS 

De dignitate et subjectione scientiarum inter se. 

I. Una scientia potest esse altéra nobilior et secundum se cl in ordine 
ad intellectum scieutis. — II. Utrum una scientia sit alia certior. — 


INDEX RBRUM ANALYTLCUS 507 

III. Scientia certior. sed.de ignobiliori objecto est simpliciter inferior 
scientia de nobiiiori objecto, licet hœc sit incertior. — IV. An scien­
tia} spéculative nobiliores sint practicis. — V. Quomodo in digni-
tate ordinandœ sint quinque scientiœ primarire. — VI. Quomodo 
ordinnndffî sint sMentim ratione certitudinis. — VII. De sacra Theo-
logîa , 452 

ARTICUMJS QTJINTUS 

De divisione et ordinatione scientiarum in philosophia 
moderna* 

Divisio baconiana. — II. Divisio amperiana. — III. Gritica. — IV. Di­
visio Positîristarnm. — V. Scholasticorum dîWsîn scientias omnes 
comp'ectitui' * . • . 457. 

QUJESTIO QUARTA 

De znethodo. 

ÀRT1CULUS PR1MUS 

De methodo in génère» 

I. Notio methodi. — II. Leges methodi. — III. Quotuplex sit methodus. 
— IV. Analysis et synthesis. — V. Exempla utriusque methodi. — 
VI. Falsœ notiones methodi analytic» et syntheticae. — VII. Compa­
rant ur i ter nm analysis et. synthèse. — VFIÎ. Rpgnlae ti r ri n «que me­
thodi . . . 461 

ARTKMH.VS SECUNDUS 

Deprsecipuis methodis quse in phitosophando adhibentur. 

3, Ratio articuli. — H. Methodus Schoiastica. — III. Conclusio : Scho­
lasticorum methodus omnino est approbanda. — IV. De cseteris me­
thodis. — V.Ecciectismus.—JVI. Ecclectismus sub quacumque forma 
<;onsideratus adnrilti nequit ut vera philosophandi methodus. 468 

http://sed.de


508 INDEX RERUM ANA LYTICUS 

ARTLGULUS TERTIUS 

De methodo disputandi seu de concertatione scholaslica. 

I. Quid sit disputatio. — lï. Officia disputantium, opponentis nempe et 
defensoris. — III. De modo et formulis distinguendi. — IV. Gœtera 
officia distinguentis : divide, défini, concède, negato, probato. — V, 
Schéma disputationis scholastinm. — VI. De rli^pufntione so-

-mni 474 

IXPL1CIT LOGIOÀ 

1 0 0 9 - 2 7 . — I m p r i m e r i e d e s O r p h e l i n s d ' A u t e u i l , 4 0 , rue L a F o n t a i n e , P A R I S . 


