PL373 -- Medieval Philosophy

Abelard on Universals

An Outline of Abelard’s

Discussion of Universals

Page and line numbers refer to Abelard’s Glosses on Porphyry in Bosley & Tweedale’s Basic Issues in Medieval Philosophy. (The symbols p, ¶, l, fb, lhc, and rhc refer to page, paragraph, line, from the bottom, left-hand column, and right-hand column, respectively.)

The discussion begins with a statement of the metaphysical question at hand:

Q: Are Universals only words, or are they things too? (p. 379, lhc, l. 16-17)

Aristotle’s definition of a universal: That which is naturally suited to be predicated of many (lines 19-20). Aristotle and Porphyry ascribe universality to things (lhc, first full ¶). Aristotle and Boethius – who has his own definition of universals – also ascribe it to words (second ¶).

Q: Despite the authorities, can universality be attributed to things? (p. 379, rhc, ¶ 1, l. 11-13)

Critiques of opinions

for the affirmative:

William of Champeaux’s first opinion (p. 379, rhc, ¶ 2, - 380, lhc, l. 13.):

This is the strong realism rising from Boethius’ De Trinitate (on the earlier hand-out). It is a “layer cake” view, starting with the most general category (a “generalissimum”), like, “substantiality.” The distinction between material essence and advening form becomes something of a sliding notion. This counts as a Realism, according to Abelard’s way of thinking, because if you strip away Socrates’ and Plato’s advening forms (acccidents), you get to one and the same single humanity, not two.

Abelard’s reply, beginning with, “This is one of two opinions…” (p. 380, lhc, ¶ 1):

1st objection, concerning contraries (p. 380, lhc, ¶ 1); 1st reply (¶ 2, l. 1-5); refutation (l. 6 – rhc, ¶ 1); 2nd reply (opening ¶ 1 1, lhc); refutation of 2nd reply (rhc, ¶ 1, l. 9 – end of ¶).

2nd objection, on the categories (generalissima) and differences between individuals (p. 380, rhc, ¶ 3).

3rd objection, on the many-ness of material essences, underlying forms, vis à vis individuals (p. 381, lhc, ¶ 1, l. 1-6).

4th objection, on the priority of individuals to accidents (p. 380, lhc, rest of ¶).

Conclusion: This view is “utterly devoid of reason” (p. 380, lhc, l. 5 fb).

William of Champeaux’s second opinion, beginning with, “Others who hold a different opinion about universality…” (p. 380, lhc, l, 4 fb):

This is closer to the “signet-ring-and-hot-wax” view. Socrates and Plato each have their own humanities that are “essentially the same,” in that they do not differ. Abelard's line of attack (on what is very close to his own view) is that this really is not a realist position: What is the thing that is predicated of many? (Aristotle’s definition is in force here.) Two attempted answers are considered.

Variation 1: Joscelin of Soissons (p. 381, rhc, ¶ 1; cf. p. 169 in the letter by John of Salisbury) – Identifying the universal with its extension: “The universal is only the collection of several things.”

Variation 2: Walter of Mortagne (p. 381, rhc, bottom line) – The individual can be thought of as universal. (Walter later abandoned this view.)

Abelard’s counterarguments:

To Joscelin’s collection view:

1st objection (p. 382, rhc, ¶ 1, l. 5-13); 2nd objection (p. 382, lhc, ¶ 2, l. 1-2); 3rd objection (l. 3-5); 4th objection (l. 5-13); counter to 4th objection (p. 382, lhc, bottom line- rhc l. 2); refutation of counter (p. 382, rhc, l. 2-10); 5th objection (p. 382, rhc, ¶ 1, ;. 1-5); 6th objection (l. 5-10).

To Walter’s individual-as-universal view:

1st objection (p. 382, rhc, ¶ 1, l. 1-9); 2nd objection (l. 9 – end of ¶); 3rd objection (p. 382, rhc, ¶ 3, l. 1); 4th objection (p. 382, lhc, ¶ 1).

On William’s 2nd view:

Objection (p. 383. lhc, ¶ 2, l. 1-3); counter (rest of ¶ 2).

This ends the discussion of the “Realist” views that there are universal things.

Presentation

of the negative:

Abelard’s own position (beginning on p. 383, lhc, ¶ 3): only words are properly called universals. Explanation of how Aristotle’s definition applies to words (p. 383, lhc, l. 3 – 384, lhc, ¶ 1).

The inevitable epistemological problem is raised (p. 384, lhc, ¶ 2): “they do not seem to have any subject thing or to establish and valid idea.”

The 1st part of the problem is that there is nothing for universals to name, no subject thing, since Abelard has just argued that there are no universal things. The 2nd part concerns the phrase “establish any valid idea.” This was the Medieval definition of “signify.” It goes back to Aristotle. In effect, what a term signifies is what it makes us think of when we hear it. The 2nd part of the problem is that universal terms have no clear signification. What do you think of when you hear the word “man”? No general or universal man, since there is no such thing; no one man more than any other; nor the collection of men together. (Note the reappearance of Boethius at p. 385, lhc, ¶ 1).

Partial resolution (p. 385, lhc, l. 6) in terms of common reason or cause, and concept. Three further explanations are needed (p. 385, lhc, ¶ 1):

(a) common cause (p. 385, lhc, ¶ 2) Note the doctrine of “status” here. “We call no essence;” the cause “is not a thing.”

(b) common concepts (understandings; “sensings and ideas”) (p. 385, rhc, ¶ 1):

(i) On concepts in general (p. 385, rhc, ¶ 2 – 386, lhc, ¶ 2). Their formation and ontological status. This is Abelard’s theory of abstraction.

(ii) On concepts of universals vs. concepts of particulars (p. 386, lhc, ¶ 3 – p. 388)

(c) Which of (a) or (b) is behind the community of universal nouns? (p. 388, lhc, ¶ 1)

More on abstraction (beginning on p. 388, lhc, ¶ 4).

And finally…

The answers to Porphyry’s questions. (p. 389, rhc, ¶ 2 – top of p. 391).

