Aquinas’ Universals and Natures
Aquinas claimed that a universal is a one having the same relation to one and many.
 In this paper, I will approach various possible understandings of Aquinas' view of universals and criticize them in light of this fundamental definition of the universal. My goal here is to more accurately grasp Aquinas’ view of what a universal is and from whence it arises by critically evaluating four views: 1) Plato's view, that the universal exists subsistently, apart from the mind or things; 2) that the universal is in the thing itself; 3) that the universal is a one related to a form which is a quasi-one, but not many; and 4) that the universal is a one related to a common form which is neither one nor many. My conclusion is that Aquinas maintains his realism without thinking that the universal is in things by considering the commonness in particulars to be a principle of sameness, or a oneness in type, but not in number. Universals, strictly speaking, are only abstract concepts in the mind existing as one related to the many particulars that it refers to. However, the Universal concept proper does refer to a principle of sameness which underlies the many which are united in the Universal, but this principle is not a universal per se , because it is not an abstraction in the mind, and it is not one in number or unity.

Introduction
If the universal is a one related to many, this sheds light upon why we shoud reject four established views of universals, three of them being interpretations of Thomas. First, if the universal is a one abstract form in the mind related to many, then it is clear that Aquinas must reject Platonism, which claims that I receive the one form directly into my mind-- for then the one in my mind is not related to a many, but is participated in by the many. Second, it is unacceptable to claim that the universal is actually in the thing itself as a one related to many because Aquinas is quite clear that universals are only in the mind, and that the unity is given to the universal in the mind, not the thing-- the universal cannot exist as one in the many. Third, if a universal is related to an common nature which is a quasi-one, then we face the problem that the universal in being related to this quasi-one is a one related to a quasi-one, not many.
 Fourth, if a universal is related to an essence that is neither one nor many, as some have plausibly claimed
 Aquinas held in his earlier work, then it cannot be a one related to a many. This view that the common form is neither one nor many fails on four counts: first of all it seems nonsensensical to claim that something is neither one nor many (neither A nor -A), second, this purported view talks of the common form as existing abstractly apart fromthe mind, which is impossible, third, it speaks of the essence as though it can be, without having existence, and fourth, such a view, even if it were tenable, leaves us with a common for which is a not-many, which would rewquire that our universal is a one related to a not-many rather than a many. After considering these issues, I will explain how the later Thomas maintains his realism while also maintaining his view of the universal as an abstract entity of the mind which is one in relation to many: namely, by considering the universal as a one related to the many which are all similar, and so, have a oneness in type, or a sameness, but not a oneness in number as the Platonists.

1. Aquinas' Criticism of Plato:
There are a number of charater traits that Aquinas' universals share with Plato's. For example, he claims that they are immovable (SCG II.100 p304), independent of space and time (ST FP 16.7.2) and he even claims that they are "perpetual and immortal" (DQT I.1.5.14 p22) (although at other times he qualifies this saying that they would only be immortal if there is an eternal intellect for them to exist in).

Plato's view was that there were subsistent forms which individuals participated in. A man was a man insofar as he participated in 'humanity'; a man was just insofar as he participated in the form 'justice'. These forms were subsistent and were actually the ground of reality. They were not in the world of flux (space and time) were dependent upon nothing, so they were immortal. These forms were the basis of knowledge. It wasn't by knowing the individual, but by grasping this universal form that subsisted apart from the particulars that one could have knowledge.

Aquinas followed Aristotle in differing from Plato. Aquinas says,

For there is no difference between Aristotle and Plato, except in this: that Plato asserted that the thing which is understood has actual being outside the soul in exactly the same way as the intellect understands it, that is, a something abstract and universal; but Aristotle asserted that the thing which is understood is outside the soul, but in another way, because it is understood int he abstract and has actual being in the concrete. (On Spiritual Creatures A9.6 p107)

For Aquinas, as for Aristotle, the universal exists only in the mind. Aquinas says repeatedly that universals do not exist or subsist by themselves, but only in individuals.
 Universals are only had by abstraction. (DQT I.2.4 p59) But it isn't as though the universal is in the thing, and it is extracted like hydrogen extracted from water. Rather, the mind has an ability to construct an abstract (without particular matter) concept which makes it possible for knowledge to take place.
 Universals are, strictly speaking, only in the mind. Anthony Kenny says,

If Plato was wrong, as Aquinas thought he was, then there is not, outside the mind, any such thing as human nature as such: there is only the human nature of individual beings such as Tom, Dick and Harry. But because the humanity of individuals is form embedded in matter, it is not something which can, as such, be the object of pure intellectual thought. To conceive the humanity of Tom, Dick or Harry, we need to call in aid the imagination." (Kenny, 75)

But that isn't to say that there isn't something in the thing which corellates to the universal. Certainly (as we will see) there is a foundation in the thing which gives rise to the universal in the mind-- a principle which is known by way of the universal which is produced by way of abstraction from the sensation of many. (Schmidt, 182) The point here is simply that since a universal is an abstract entity, it exists only in the mind. Plato, on the other hand, thought that the form exists abstractly in the mind, and also independently of the mind and of any matter. This Aquinas rejects. The function of the agent intellect is to create the intellectual object-- the universal-- on the basis of the particulars that the senses give it. The mind does not see universals outside of itself, but creates them within itself:

That is to say, [humanity of an individual] is, because a form, a fit object of the understanding; but it needs to undergo a transformation if it is to be actually held in the mind. It is the agent intellect which, on the basis of our experience of individual human beings, creates the intellectual object, humanity as such" (Kenny, 75)

So we see two very important differences here between Plato and Aquinas. Plato thought that the universal exists as a form subsistent and independent of either thought or matter, while Aquinas thought that universals are products of the mind, neither in things themselves, nor existing independently of things. Secondly, while Plato thought that my knowing of, say, a particular man, I receive the very one universal 'man' in my mind, Aquinas thought that a universal is a single unified (numerical) one constructed abstraction of the active intellect in the mind conceived from the sensing of particulars (many).
 One might say that for Plato, the universal is the one participated in by the many. Of course this is backwards as Aquinas sees things. Universals are the one abstracted from the many. They do not subsist, nor do they exist in the material world
, rather, they exist only in the mind as a creative production of the active intellect

2. Knowing the Thing By Way of Universals: Which comes first, the One or the Many?
In terms of reason, the universals are prior to the individuals, but in terms of sense, the particulars are prior. (Comm on Meta of A V 1 Bk 5 Lsn 13 Sct 47 p 364)

The quote above gives us insight into the temporal and logical orders of the one universal in relation to the many particulars. In terms of reason, universals are prior, simply because our minds only know universals. WIthout universals, we cannot have knowledge. But in terms of sensation, we do not know universals until we come in contact with particulars, and so in that way the particulars come first. Aquinas does not think that the source of universal cognition is either extrinsic (Platonism) nor intrinsic (Muslim Neoplatonists). Instead, Aquinas takes the middle road with Aristotle, acknowledging that "something is required on the side of the soul, namely, a cognitive capacity (in particular an agent intellect) that manipulates sensory data to produce intelligible universals." (MacDonald, 182) Our sensation of the particular comes before our knowledge of the universal
 Aquinas also claims that if there were no individuals, there would be no universals.(SCG IIIa.75p186)

3. What is the relation of the universal to the particular?

If universals are only in the soul, not in the particular, then how is it that the universal tells us about the particular? It seems that if the universal never exists outside the soul, then it seems difficult to understand how that it could reveal knowledge to us about the world outside the soul. But Aquinas says, "And thus the two are not incompatible, namely that universals do not subsist outside the soul, and that the intellect, in understanding universals, understands things that are outside the soul" (SCGII.75p201) The obvious question is, what is the universal telling us about? If the universal, as an abstract entity, is not in the things itself, then what is in the particular, and makes it similar to other like things. What is in all humans that makes us decide to call them 'humans'? Obsiously it is not universals, strictly speaking. But Aquinas makes a distinction

Now a nature-- say, human nature,-- which can be thought of universally, has two modes of existence: one, material, in the matter supplied by nature; the other, immaterial, in the intellect. As in the material mode of existence it cannot be represented in a universal notion, for in that mode it is individuated by its matter; this notion ['universal'] only applies to it, therefore, as abstracted from individuating matter. But it cannot, as so abstracted, have a real existence, as the Platonists thought; man in reality only exists . . . in this flesh and these bones. Therefore it is only in the intellect that human nature has any being apart from the principles which individuate it." (Aristotle's De Anima and Commentary of St. THomas Aquinas Bk 2 Lec 12 Sct 378 p 250)

A nature does exist in all particulars designated by a same universal. But the nature does not exist universally, but only particularly-- in particulars. Only upon abstraction do we derive a universal from the particulars-- the universal, which is one, is not derived from another one thing-- nature-- rather, the universal is a result of the agent intellect's abstraction from the many. The nature does not exist universally, but is thought universally. But that does not mean that the universal innacurately gives knowledge of the nature. Aquinas says,

 "Neverthelesss, there is no deception when the mind apprehends a common nature apart from its individuating principles; for in this apprehension the mind does not judge that the nature exists apart; it merely apprehends this nature without apprehending the individuating principles; and in this there is no falsehood. The alternative would indeed be false-- as though I were so to discriminate whiteness from a white man as to understand him not to be white. This would be false;" (Aristotlte's De Anima and Commentary of St. Thomas Aquinas Bk 2 Lec 12 Sct 379 p 250)

When we speak of natures, like "human nature", we think of them as universals. That is why we often think of them as existing universally. But they do not-- they exist only in particulars. Apart from particulars, no nature could exist.

It is clear , then, that universality can be predicated of a common nature only in so far as it exists in the mind: for a unity to be predicable of many things it must first be conceived apart from the principles by which it is divided into many things. Universals as such exist only in the soul; but the natures themselves, which are conceivable universally, exist in things. (Aristotle's De Anima Commentary of St. Thomas Aquinas Bk 2 LEc 12 Sect 380 p 251)

Natures exist in the world, while universals exist as abstractions in the soul. But the universal is the one in relation to the many particulars, not in relation to the nature. The nature exists only insofar as it is in particulars. To speak of the nature as 'one' is misleading, because this unity is given only by means of abstraction. The nature is known only insofar as I have universal, and it is not as though the universal is the mental image of the nature. Rather, the universal is derived from the particulars-- the one in relation to the many. Nature does not exist as one numerically, for it only exists in particulars. Nature is, so to speak, the principle which all the particulars named by the same universal have in common. This common nature exists in all beings which have it, but it is not subsistent. Existing only in particulars, it does not exist as one:

Now in material and corporeal beings the common nature derives its individuation from matter existing within specified dimensions, whereas the universal comes into being by abstraction from such matter and all the individuating material conditions. Clearly, then, a things similitude as received in sensation represents the thing as an individual; as received, however, by the intellect it represents the thing in terms of a universal nature. That is why individuals are known by the senses, and universals (of which are the sciences) by the intellect." (Aristotle's De Anima and Commentary of St. Thomas Aquinas Bk 2 Lec 12 Sct 377 p 249)

We do not sense a thing's common nature. Our senses only give us the particulars, but when our agent intellect abstracts the universals from the particulars, then the one which identifies the particular (many) is abstracted, and by way of this one universal which is abstracted from the many, we come to know the nature. Of course this is a very indirect route. It is clear that the universal does not come from the nature directly, for our senses only sense individual particulars. Nature is not a one until it is thought as a universal. Only in the mind can it exist universally. In the world it exists only through the many-- the plurality of individuals. The universal maintains its distinct credentials as a one in relation to many, and this numerical oneness, the unity of the univeresal, is something which the nature, properly speaking, does not have.

4. Clark
Yet some, like Clark, claim that the nature is a sort-of-one or quasi-one. Clark says,

"It is true that universals exist only in the intellect according to St. Thomas, but not true that a common nature is not one in many things." (Clark, 164) He admits that universals exist only in the intellect, and yet he thinks that there are common natures which exist one in many, but with a different sort of oneness than a universal. Clark sees the problem we mentioned earlier, namely, how is it that universals existing in the mind alone can really provide information about the material world. Clark choses to solve this problem in the following way:

I argue that Thomas's resolution of this problem lies in his distinction between what is 'universal' and that is 'common.' I argue that Thomas can be an epistemological realist while holding that universals exist only in concepts, since Thomas holds that there are 'common elements' in things which are a proper ground for concepts of things . . ." (Clark, 164)

Clark goes on to say, "Things known by the same concept are one in form, although they are not 'sufficiently one' to be universals or to participate in universals" (Clark, 165) The general argument runs as follows. The unity and singularity of each material thing is made possible by matter. That material things have matter which makes each of them distinct is what makes it possible for a form or 'common element' to exist in many simultaneously. Joseph Owens seems to think that a form becomes many because of the individual acts of being of each of its members, in the way described by Clark: "For example, the substantial form of Socrates is made one by Socrates' own act of being, but human nature, shared by men, is, it would seem, made many by the individual acts of being of men" (Clark, 165) But Clark denies this. He claims that form remains one with its own being, although actualized in many. Why?

Clark depends on the essence/existence distinction, and sees this as the means for Aquinas to straddle the gap between Platonism and nominalism. Essence (form) is dependent on the existence (being) of individuals. This rules out Platonism, because a Platonist would claim that the essence can exist apart from any particular existant (any being in particular). This also rules out nominalism, which would claim that there is no essence, only the existant (the particular being). (Thomas is obviously somewhere between nominalism and supra-realism.) What this means is that the oneness of the form is completely dependent upon the particular beings. As Clark puts it, while the form definitely is one, this is "a very tenuous oneness, being given to a form by its distinction from those individual acts of existence upon which the form depends for its being in the material world" (Clark, 168) But this tenuousnes makes the oneness of the form quite different from the oneness of the concept. The form has no oneness apart from the individuals that it is in. Without the particulars, the form is nothing at all. The concept, on the other hand, "has its own act of intentional being" and for that reason is one in a way that form is not. (Clark, 168) This does important work, since it explains why that concepts are universals, but forms are not, strictly speaking, universals. A Universal is a one related to many, in Thomas' metaphysics. The concept fits this, according to Clark, because it has a distinct oneness, while the form fails because its oneness is lesser in being.

Clark is on to something. It is obvious that the univty of the universal is not already existing in the particulars. This unity is an act of the agent intellect. Yet, there is something which makes the universalizing act of the agent intellect possible-- there is a potential universality
 in the particular. But contrary to Clark, the common form does not exist as a one, nor is it what the universal is related to. Thomas himself says "human nature is not found in individual men as a unity, as though it were one essence belonging to all of them, which is required for the notion of a universal." (DE, III.5) The common form exists as one only in the mind, for only as universal does the form have its unity. This is what a universal is-- a one having a same relation to one and many. Otherwise, it can only have existence in particulars-- the many. Either in the mind or in the particular. Anything else is a step towards the neo-platonism which Aquinas criticized so much. Furthermore, if the universal concept is related to the (lesser) one form, then the universal concept is not a universal, because the concept would be a one related to a one, not many. In such a case, the concept would be a one related to a lesser one in many, which is not what Thomas said. So, the common form, while not simply one universally and not a particular, is somehow an underlying basis of the universal, by way of particulars (the many). We will now look at Aquinas' earlier claim that the common form is neither one nor many.

5. Common Form Neither One nor Many?

In his early work, Being and Essence, Aquinas says that nature can be thought of in two ways:1) absolutely, and 2) according to the being it has in a particular individual. He says, "Now considered absolutely, a nature, which is abstracted from every being (without presciding from any of them) is not a universal, since in this abstract form it has neither unity nor community" (DEIII 47): a universal is a one (unity) over many (community). Considered, absolutely, nature is neither one nor many, because a nature can be either, yet neither one nor many is contained in nature considered absolutely.
 Human nature as a whole is not found in Socrates, and neither is human nature in Socrates a community. Being neither one nor many, of course it cannot be a universal, which is one in relation to many.

Thomas goes on to say:

"The second way of considering nature, namely, as it is in a particular individual, has being in two ways: either multiply in the many individual things, or singularly in the soul. Considered absolutely, a nature has no being, although insofar as it is considered as either in an individual thing or things, or in the soul it does have being." (DEIII 46-47)

So nature can exist multiply in the many particulars, or singularly in the soul. Either way, it exists only in particulars-- either particular souls or particular things. Natures do not exist universally, only particularly. Some, like Joseph Owens, have made a great deal of this early work of Aquinas, and used these texts to claim that a common form is neither one nor many. Of course that does seem to be Aquinas' position in this earlier work. Here I will briefly explain what the problems are with such a strange view of common nature, and why I think he changed his mind in his later work.

First of all, nothing can exist abstractly, unless by way of the active intellect, which is to say, in the soul. To say that something exists abstractly apart from the active intellect is difficult to comprehend, once we have accepted the mature Aquinas' view of the agent intellect. Of course, in Being and Essence, the agent intellect theory is not yet fully developed.

Secondly, logically, it simply makes no sense to say that something is neither one nor many.

That is to say that something is neither A nor -A. What can this mean? Either something is one, or it is not one. A family is one in a way-- as a unit-- and perhaps not one in another way -- as the various members of that unit-- but it is nonsensical to say that a family is neither one nor many. How can it make any more sense to say that a nature is neither one nor many?

Thirdly, how can we talk about something which doesn’t have being? In claiming that the essence absolutely exists as neither one nor many, there is a claim about the essence as it is apart from existence-- but that seems to be a contradiction. How can we speak about something as it is apart from existence? There is no such thing as essence without esse outside of the mind any more than there is pure matter existing somewhere. To speak of such ‘things’ can only be to talk about an abstracted aspect of something. That is the only sort of being they can have-- being in the mind. To claim that this ‘something’ (i.e., form) must be ‘added to’ matter is wrongheaded. This should be clear from the later Aquinas which we have already reviewed above. There are not forms waiting to be added to matter, nor is there matter apart from forms. To say that essences only exist in individuated matter since only individuals have esse is simply to say that essences exist necessarily. There are no essences which don’t exist, but they exist as individuals Whiteness exists only as a color, and essences exist only as individuals. It is nonsensical to talk about whiteness that is not color, and it is useless to talk about essences apart esse in any sort of a substantial way, for example, saying that essences are neither one nor many. They are neither one nor many only in the sense that they are nothing. If essence does not participate in esse, then it is not-- it literally just cannot "be".

Fourthly, and finally, if the universal signifies the common nature which is not many, then the universal is related to a not-many. But how can we call a universal a universal if it is not related to many? Considering the essence as the mediate between universal and the individual is peculiar. Even if Aquinas did hold that common natures are neither one nor many, it seems that this was a position he was destined to move away from with time. We will now see that the underlying principle which is th ebasis of the universal abstraction from the many is not th eintermiediary between particular and universal, but that it is rather from one point of view the origin of the particular leading to the universal, and from another point of view the destiation-- arrived at by abstracting the universal from the particular.

 6. The Later Aquinas
The later Aquinas speaks of perceiving the "universal nature existing in the individual". (ST 84.7.c) If universals are only in the mind, then how is it that there is a universal nature existing in the thing? To get to the heart of this, we must examine what abstraction is for the later Thomas. He says that "the words abstract universal mean two things, the nature of a thing and its abstraction or universality". The nature itself which exists in individuals is in one sense an abstract universal, although it is not actually understood, abstracted or considered as universal, except in the intellect. (ST 85.2.o2) In the earlier writings, it seems that Thomas didn't want to say that the essence or nature of "man" was one in many, because he didn't want to say that there is a numerically one thing-- man-- which is in Socrates and Diotima, for then they would essentially be the same. But the later Aquinas has made a distinction by which we understand that Socrates and Diotima are essentially the same in type but not in number-- they are similar, but this doesn't mean that they are the same. He says humanity does exist in any man, but it cannot be abstracted as a universal except by means of the intellect. (ST 85.2.o2) We could say that there is a potential universal, or the principle underlying th euniversal. THis principle being the sameness among the many particulars which give rise to the same abstract universal. This clearly seems to be a different approach from that taken in Being and Essence, when Thomas said that there is nothing common in Socrates, unless we determine that he is speaking of universal in a loose sense.

Aquinas is a realist-- he thinks that universals really represent the things themselves. That doesn't require, however, that universals be in things. But there are essences which exist in many things. Why aren't they universals? I take it that it is because universals a product of the mind, and so, do not exist in things themselves. There are singulars in many -- humanity which is in all men -- but this is, strictly speaking, not a universal. It is, rather, an essence, and while we do not know essences directly, we do know them by way of universals (species, genus) by way of the activity of our mind when presented with individual things by way of phantasms.

Thomas says,

Now what is abstracted from individual matter is universal. Hence our intellect knows directly only universals. But indirectly, however, and as it were by a kind of reflexion, it can know the singular, because, even after abstracting the intelligible species, the intellect, in order to understand actually, needs to turn to the phantasms in which it understands the species . . . Therefore it understands the universal directly through the intelligible species, and indirectly the singular represented by the phantasm. And thus it forms the proposition, Socrates is a man. (ST 86.1.o2)

What is abstracted from the thing is universal-- i.e., our concepts are universal. These concepts are our predicates, like genus and species, and they are accidental because they are contingent upon our mind's activity. That isn't to say that things in the world are dependent upon our mind's activity, for things in the world would be what they are with or without us-- they really exist. But universals are peculiarly a function of the intellect, and so, cannot exist apart from our minds.

Aquinas seems to have changed his mind from the early to the later works. In his later work, Thomas says that "universal" can be considered in two different ways
:

First, the universal nature may be considered together with the intention of universality. And since the intention of universality --vix., the relation of one and the same to many-- is due to intellectual abstraction, the universal thus considered is subsequent in our knowledge. (ST 85.3.o1)

 In this first sense, the universal is the result of abstraction. The point here is that, as a result of an act of the mind-- abstraction-- the universal is subsequent to the sensing of the many. But Thomas goes on to say, "Secondly, the universal can be considered according to the nature itself (for instance, animality or humanity) as existing in the individual." (ST 85) But this isn't to say that the essence exists as one in the thing, as the universal exists as one in the mind. (Schmidt, 182) Then it would be as though the universal in the thing just gets extracted and transfered to the mind. Socrates and Diotima can be said to have one and the same essence if we distinguish "one in type" from "one in number", and realize that the essence of Diotima and that of Socrates are one in type, not in number. Diotima’s form is humanity, and so is Socrates’ form, but that is not to say that they share the same numerically one form, for then they would be the same human being. For example, you and I might both own Ford Tauruses, but they have the same form in the sense of type, not number. Otherwise, your Taurus and mine would be the same car. But as I said, this development (distinguishing one in type from one in number) is a later development, and is not so clearly explicated in the earlier works of Thomas.

So Thomas' mature view seems to be something like the following: Universals are results of the mind abstracting the essence from the thing, but many things share the same one essence, but this essence is not one in number but one in type. Whatever the origin of this essence is, it is found only in (the many) individuals, and it is abstracted by the intellect, whereby the resulting contingent (accidental) act of the mind is the universal. We do not see the universal in the thing, for that isn't where universals are. However there is a sameness, or essence in the many individuals which we identify (for example) as members of a species. Horseness does not exist in the many horses, but the universal horseness is ascribed to horses due to their similarity. This sameness or similarity is what we should call a oneness in type, but not a oneness in number. Numerically, the similarity is one only insofar as it is thought in the universal, where the mind gives it its unity. Otherwise this sameness exists multiply, in the many particulars, not as one, but as many. Universals are always a one in one and the same relation many.

Appendix A
Potential and Actual Universals

It is obvious that there is the potentiality of the production of a universal in any particular. It may be fruitful in this discussion to talk of potential universals. In his work On the Eternity of the World, Siger of Brabant provides an exceptionally clear explanation of his view of universals. He says, "The universal is not a universal before the concept and act of understanding; universals, as universals, are entirely in the mind and are generated neither essentially nor accidentally." On the other hand, "The nature which is understood universally is in particular things and is generated accidentally." (OEW, intro., p81) This accords with what we have seen so far-- the nature exists only particularly, not universally, and the universal exists only in the mind, and is generated by the intellect by its own power. But although universals are only known abstractly, " . . . there is nevertheless a conceptual unity and persistence of universals because of their existence in particulars, and as long as there are particulars, there is a continuous potential understanding in particulars." (OEW, Introd. p 81) The point here is that there is a conceptual unity and persistence of the universal because there is a unity and persistent similarity in the particulars themselves. There is, as he says, a potential understanding in particulars-- i.e., there is a potentiality for a universal to be known by way of active intellect.

Of course universals are not in particulars. "Since the abstract comprehension of these things is not in things, then those things, because they are universals, are in the mind." (OEW Q2 p88) And while the thing understood is outside the mind, " . . . yet in respect to its being understood, that is, insofar as there is understanding of it, [it] exists only in the mind" OEW,Q2, p88) Why? Again, "Because, if universals are universals, and they are understood as such, namely, abstract and common to particulars, then the universals as universals do not exist except in the mind." (OEW, Q 2 p89) So while the understanding of the nature is universal, the nature itself is found only in particulars, and so, the many.

Siger emphasizes that the universal is not actually a universal before the concept and the act of understanding, "Therefore universals, in that they are universals, are entirely in the mind." OEW Q 2, p90) One might also say that universals are not actualized until the act of understanding, because as an abstract entity, existing abstractly in the mind is the act of existence for the universal. Until that act takes place, the universal is only potential, and is not actualized. Material things are not universals. There is nothing in the material world which exists which is not a particular. Only particulars exist. The universal is a creatiion of the active intellect, and is a one that is in relation to some certain segment of the many particulars. These particulars have a similarity among them, but it is not a one in the sense of universal. This similarity is the nature, but the nature exists only among the many particulars, and is known universally only by means of the act of the intellect. So, the universal as one is related to the many, and by this relation we gain knowledge of the nature of things.

"To the first objection it must be said that the fact that universals are universal things can be understood in two ways; either [1] because they exist universally or [2] because they are understood universally. Universals , however, are not universal things in the first manner as if they existed universally in the nature of things, for they then would not be concept of the mind. But universals are universal things in a second manner, that is, they are understood universally and abstractly' in this way universals, insofar as they are universals and tisnce they are concepts, cannot be spooken of particulars as such. FOr, the idea of genus or species is not said of them, but the very nature which is thus understood as that which is itself included, is not in th ewmind, and is said of particulars. " (On the Eternity of the WOrld Siger Quest 2 p90)

[N]ote that the term 'universal' can be taken in two senses. It can refer to the nature itself, common to several things, in so far as this common nature is regarded in relation to those several things; or it can refer to the nature taken simply in itself. . . . (Aristotle's De ANima and Commentary of St. Thomas Aquinas Bk 2 Lec 12 Sct 378 p 250)

". . . . it is not necessary that a thing should have the same mode in reality as the thought of it has in our understanding. For we abstract universal ideas by force of the active intellect from the particular conditions; but it is not necessary that the universals should exist outside the particulars in order to be their exemplars." (ST FP Q44 A3 Rp 3)

"Now just as a nature considered in itself is common, so also is that nature's mode of existence: for we do not find human nature existing in things except as individualized in this or that man: since there is not a man that is not a particular man, except in the opinion of Plato who posited separate universals. . . . Accordingly just as the term denoting the nature is common and definable, e.g. man or animal, so too is the term denoting the nature together with such a mode of existence, e.g. hypostasis or person." On PoG III.9.2.1 p104)

"Becuase matter is the principle of individuation, it might seem to follow that an essence, which embraces in itself both matter and form, is only particular and not universal. If this were true, it would follow that universals could not be defined, granted that essence is what is signified by the definition." (Treatise on Separate Substances 4.18 p 54)

Temporal order
Bourke says that it is likely that Thomas wrote most of SCG before he left Paris in 1259 (SCG III, introduction, 16).

The Status of Universals
Clark
It turns out that species, genus, and predication are all acts of the intellect and for that reason accidents. Of species Aquinas says "human nature happens to have the character of a species only through the being it has in the intellect." Aquinas says that this species is both 'discovered' and "apprehended" by the intellect. Evidently this implies that the species is not simply created ex nihilo by the intellect, but there is some sort of likeness in the abstracted universal which adequately represents the thing. Predication (which is essentially at the heart of universals) is "achieved by the intellect in its act of combining and dividing" (BEIII, 49) However, the genus or predicate does not merely name a concept: "But that to which the intellect attributes the notion of predicability, combining it with something else, is not the concept itself of genus, but rather that to which the intellect attributes the concept of genus, as for example what is signified by the term 'animal'." (BE II 49-50)

there is nothing common in Socrates; everything in him is individuated. III.5

it is human nature absolutely considered that is predicated of Socrates III.8

Predication is something achieved by the intellect in its act of combining and dividing, having for its foundation in reality the unity of those things, one of which is attributed to the other. III.8

"The notion of species is not one of those items that belong to the nature when it is considered absolutely, nor is it one of the accidents that follow upon the nature because of the being it has outside the soul, like whiteness or blackness. Rather, the notion of speices is one of the accidents that follow upon the nature because of the being it has in the intellect; and it is in this way, too, that the notions of genus and difference belong to it." (BE II, 50)

the notion of predicability can be included in the meaning of the notion of genus, a notion that is also produced by an act of the intellect. But that to which the intellect attributes the notion of predicability, combining it with something else, is not the concept itself of genus, but rather that to which the attributes the concept of genus, as for example what is signified by the term 'animal'. III.8

Universals are In the Thing
The textual evidences which would lead us to claim that the universal exists within the things themselves is scant. One text in particular from ST which might lead us to posit such a view can be found at ST 85.3 in the reply to objection 1. here Aquinas claims that we can consider universals in two ways.

One could take a passage like this to be saying that the universal can be considered as existing in the individual. However, the context makes it clear that the nature itself is what should be considered as exisiting in the individual. The first way of considering universal is in the abstract way, by which we would consider priority in ontological status, while in the second way we consider the universals in terms of which comes temporally prior in time. These are the two ways of ordering nature-- either in absolute terms, or by way of generation and time. This is quite important, for if when I say "the universal is in my mind" I am speaking of universal in a secondary sense, then the universal is really in the thing. But if when I say "the universal is in the thing" I am speaking of universal in a secondary sense, then the universal indeed is conditioned by the possibility of my intellect alone, and I only project this concept of the universal back upon the thing as though I was seeing the abstracted thing in the thing itself.

extra

St. Thomas thus admits: univesale ante rem (not in things or apart from things)

univesale in re (concrete individual essence in each)

universale post rem (abstract universal concept)

(Commentary on the Sentences, 2 Dist 3,2 ad 1)
For example, the ordinary man . . . would never dream of looking behind the hedge or taking a telescope to see if there is a universal called 'horseness existing out there in addition to horses (Aquinas, 44)

St. Thomas speaks of illumination, he means that the active intellect by its natural power and without any special illumination from God renders visible the intelligible aspect of the phantasm, reveals the formal and potentially universal element contained implicitly in the phantasm. The active intellect then abstracts the universal element by itself, producing in the passive intellect the species impressa. The reaction of the passibe intellect to this determination by the active intellect is the verbum mentis (species expressa), the universal concept in the full sense. (Med 389-90)

"the mind apprehends the formal element, the potentially universal element in Socrates, for example, and abstracts this from the individualising matter" (med, 391)

extra from book II of B/E

II.1 the essence is what is signified through definition of a thing

in the case of composite substances the term 'an essence' signifies the composite of matter and form II.3

essence . . . cannot be either the form alone or the matter alone, but both, though form alone is in its own way the cause of this being II.3

the difference between the essence of Socrates and the essence of man lies soley in what is designated and not designated. II.5

The individual is designated with respect to its species through matter determined by dimensions, whereas the speicies is designated with respect to the genus through the constitutive difference, which is derived from the form of the thing. II.5

The constitutive difference which is derived from the form is what designates the species of something. This is the clear and distinct metaphysical grounding of our knowledge of the thing.

The genus, then, signifies indeterminately everything in the species and not the matter alone. Similarly, the difference designates the whole and not the form alone, and the definition also signifies the whole, as does the species too, though in a different way. The genus signifies the whole as a name designating what is material in the thing without the determination of the specific form. . . . On the contrary, the difference is a term taken from a definite from in a precise way, without including a definite matter in its primary notion; as for example when we say 'animated' (in other words, what has a soul) we do not specify what the thing is, whether it is a body or something else. II.8

genus, species and difference are related proportionately to matter, form, and composite in nature . . . A genus is not matter, but it is taken from matter as designating the whole; and a difference is not form, but it is taken from form as designating the whole. That is why we say that man is a rational animal, and not that he is composed of animal and rational, as we say that he is composed of soul and body. We say that man is a being composed of soul and body as from two things there is constituted a third entity which is neither one of them: man indeed is neither soul nor body. II.9

The concept 'animal' signifies the nature of a being without the determination of its special form, containing only what is material in it with respect to its ultimate perfection. The concept of the difference 'rational', on the other hand, contains the determination of the special form. From these two concepts is formed the concept of the species of defintion. II.9

the species is indeterminate with regard to the individual, as the nature of the genus with regard to the species. It follows that, just as the genus, when attributed to the species, implies indistinctly in its signification everything that is in the species in a determinate way, so the species, when attributed to the individual, must signify everything essentially in the individual, though in an indistinct way. II.11

although humanity is a composite, it is not man; in fact, it must be received in something else, namely designated matter. II.11

the species is determined relative to the genus through form, while the individual is determined relative to the species through matter. II.12

it is the form which is the whole, embracing both form and matter, but prescinding from those factors which enable matter to be designated. II.12

'man' can be predicated of individuals. But the term 'humanity' signifies the essence of man as a part, because its meaning includes only what belongs to man as man, prescinding from all designation of matter. As a result it cannot be predicated of individual men. Because of this the term 'essence' is sometimes attributed to a thing and sometimes denied of it: we can say 'Socrates is an essence' and also 'the essence of Socrates is not Socrates'. II.13

Summa Contra Gentiles
"Nor again, can such intelligible forms be posited as existing in themselves. This is what Plato . . . seems to have posited by introducing the Ideas. For the forms of natural things cannot exist without matter, since neither are they understood without matter." (SCG 1.52.3)

"Whoever, furthermore, perfectly knows a universal nature knows the mode in which that nature can be possessed. In the same way, he who knows whiteness knows that which receives it more or less. SCG 1.50.7

"Now singular things are God's effects. God causes things in so far as He makes them to be in act. Universals, on ther other hand, are not subsisting things, but rather have bei+ng only in singulars, as is proved in Metaphysics VII. God, therefore, knows things other than Himself, not only universally, but also in the singular." SCG 1.65.2

It is worth turning to Aquinas' commentary on the metaphysics to follow up this statement that universals have being only in singulars.

MACDONALD

"THAT UNIVERSALS ARE CONFUSED IS CLEAR."(COmpendium of THeology PRt 1 Tr 1 Ch 83 p76)

A More Efficient Proposal
 Rather than having precise and specific universals which can clearly be spawned by the things I come in contact with, I find that many times I face serious questions as to what a universal really signifies, and often that the answers I come up with seem to be somewhat arbitrary. This is what sponsors the desire to explain universals without claiming that my universals mirror reality exactly as it is. Instead, my universals are the result of ongoing inductive constructions, built out of very regular and real experiences of lots of regular, similar and very real particulars. I am a metaphysical realist, epistemological non-realist, and when it comes to universals, a constructed-conceptualist.

Of course there are lots of similar things in the world. And speech requires that I use universals to corral things together into groups. And there are levels of these groups. The categories generally provide a comprehensive listing of the ways I group things together. Substance, or else by nine other sorts of accidents (substance and accident are also groups which corral together quite nicely). The categories and all universals are neither heavenly forms apart from being, nor are they nothing at all. They are constructed regulative ideas. They regulate my actions and my thinking, but they are not innate or universally known. I don't recollect them, and I don't clearly and distinctly perceive them. In fact, my universals are often quite unclear.

Clark claims that nominalism will lead to the destruction of all possibilities of having knowledge. If we do not know the form of what a thing is by way of universal, then we cannot know, because knowledge is universal. A nominalist position leads to dire circumstances:

This means that knowledge can have no generality or universality, that no conclusions can be drawn from the way that one thing behaves to the way that something else will begave. Hence, there can be no scientific principles, laws, or conclusions of any sort. (Clark, 167)

Assuming that knowledge needs to have universals, the nominalist can provide universals. However, they are not absolutely guaranteed to be accurate. Where do they come from? From things, but not in any direct and metaphysically direct way from the 'form in the thing'. The 'form in the thing' is the way to try to guarantee the security of our knowledge, but that is a back-door sneaky way to try to assume what we cannot prove. If one wants to assume, in an Aristotelian fashion, that our knowledge of things is somehow directly linked to strictly delineated metaphysical forms in the things, then one may do so. But this is quite an assumption.

The attraction of Ockham is that he begins with the human mind, and works his way backwards. If he cannot know that his universals are abstractions of forms in the things themselves, he doesn't assume it. In fact, in Ockham's mature writings he claims that the universal is more or less an act of the intellect, a synthesizing of sorts. This does away with extra metaphysical claims that are not necessary to explain how we know.

Bibliography
I. Works of Aquinas
Aquinas on Being and Essence, trans. by A. A. Maurer (Toronto:PIMS, 2nd ed., 1968)

Aristotle's De Anima with the Commentary of St. Thomas Aquinas, trans. by K. Forster and S.

Humphries (New Haven: Yale University Press, 1951).

Commentary on the Metaphysics of Aristotle, trans. by J.P Rowan (Chicago: Regnery, 1964).

On the Eternity of the World, trans. by Cyril Vollert (Milwuakee: Marquette University Press, 1964).

Summa Theologiae, trans. by English Dominicans (London: Burns, Oates, and Washbourne 1912-

1936; repr. New Your: Benziger 1947-48; repr. New York: Christian Classics, 1981)

Summa Contra Gentiles, trans. by English Dominicans (London: Burns, Oates, and Washbourne,

 1934).

II. Secondary Works
Buersmeyer, Keith A. "Predication and Participation" The New Scholasticism 55 (1981)

 35-51.

Burns, John. "The Problem of Specific Natures" New Scholasticism 30 (July, 1956) 286-309

Carre, Meyrick Heath. Realists and Nominalists (London: Oxford University Press, 1946)

Clarke, Francis P. "St. Thomas on 'Universals'" Journal of Philosophy 59 (November 1962) 720-

724.

Clark, Ralph W. "Saint Thomas Aquinas' Theory of Universals" Monist 58 (January, 1974) 163-

172.

Coppleston, Fredrick. Aquinas New York: Penguin Books (1950).

Deely, John N "Animal Intelligence and Concept-Formation" Thomist 35 (January, 1971) 43-93.

Garcia, Loper (Jesus) "El realismo de Santo Tomas." Lecion magistral leida en alacto academico de la festividad de Sano Tomas de Aquino, el 28 de enero de 1994. Marica, Secretario de publicationes, de la universidad, 1994, 16p.

Ginascol, F H. "The Question of Universals and the Problem of Faith and Reason" Philosophical

 Quarterly 9 (October, 1959) 319-329.

Inagaki, B Ryosuke. "Thomas Aquinas and the Problem of Universals: A Re-examination"

 Studies in Philosophy and the History of Philosophy 4 (1967) 174-190

King, Peter. "Duns Scotus on the Common Nature and the Individual Differentia" Philosophical
Topics Stamford, Conn (20) n2, 1992, 51-76.

Kenny, Anthony. Aquinas. London: Oxford University Press, 1980.

MacDonald, Scott. "Theory of Knowledge" in The Cambridge Companion to Aristotle ed. by

N. Kretzman and E. Stump. New York: University of Cambridge Press, 1995.

Owens, Joseph "Thomistic Common Nature and Platonic Idea" Mediaeval Studies 21 (1959)

 211-223.

__________. "Common Nature: A Point of Comparison Between Thomistic and Scotistic

 Metaphysics" Mediaeval Studies 19 (1957) 1-14.

__________."Unity and Essence in St. Thomas Aquinas" Mediaeval Studies 23, (1961) 240-259.

McInery, Ralph. "Albertus Magnus on Universals" 1980 Being and Predication:

 Thomistic Interpretations Studies in Philosophy and the History of PHilosophy

 16. Washington D.C.: Catholic University of America Press, 1986 (115-129)

Meizner, Uwe. "Abstraktion und Universale be Thomas von Aquin" Philosophisches Jarbuch
Freib. I. Br. Munchen 1994 (101) n1, 22-37.

__________. "Aquinas on Forms, Individuation and Matter" Frei Z. Philosophical Theology
 43(1-2) 45-64.

Menschig, Gunther. Das Allgemeine und das Besondre: Der Ursprung des modern Denkens an

Mittelalter Stuttgart: JB Metzlersche, 1992.

Michan, Cyrille. "Abstractions. A propos du concept, un dialogue entre Guillame d’Occam et

Thomas d’Aquin", in Saint Thomas us xxe siecle Colleque du centenaire de la Revue

Thomiste (1893-1993), Toulouse, 25-28 mars 1993. Sous la direction du Pere serge-

Thomas Bonio. Paris Editions Stint-Paul, 1994 (362-38).

Pannier, Russel; Sullivan, Thomas D. "Aquinas's Solution to the Problem of Universals in "De

 Ente et Essentia . . ." American Catholic Philosophical Quarterly 68 (supp) (1994) 159-

172.

Ramos, Alice. "The Divine Ideas and the Intelligibility of Creation. A Way Toward Universal

Signification in Aquinas" Citta del Vaticano: Doctor Communis (44) n3, 1991, 250-265.

Staley, Kevin "Parts and Wholes: Universals as Relations in the Thought of Aquinas"

 Proceedings of the Catholic PHilosophical Society 66 (1992) 203-213.

Steel. C. "Redelijk door participatie. Thomas en Ockham over het subject von de morele

deugchen" Tijdschrift vor Filosofe Leuven, 1996 (58) n1, 37-61.

Stump, Elenore. "Aquinas on the Foundations of Knowledge" Canadian Journal of Philosophy

1991 supp vol 17, 125-158.

Sweeney, Eileen C "Supposition, Signification, and Universals: Metaphysical and Linguistic

 Complexity in Aquinas" Frei Z Philosophical Theology 42(3) (1995) 267-290

Thro, L.J. "A Question on the Plurlity of Forms by John Dynsdale, Oxford Master of Arts"

Manuscripta St. Louis, (32)1988, 93-100.

Veatch, Henry Realism and Nominalism Revisited (Milwaukee: Marquette UP, 1954)

Wolterstorff, Nicholas. On Universals: An Essay in Ontology Chicago: University of Chicago

 Press, 1970.

�(ST 85.3.1) Pegis translates as follows: "And since the intention of universality--viz., the relation of one and the same to many-- is due to intellectual abstraction, the universal thus considered is subsequent in our knowledge." But the Latin apears to say "having the same relation to one and many". See also DE 3.5 and CMA VII, 1570 for similar formulations.

�Here I refer to the work of Ralph Clark, particularly "Saint Thomas Aquinas's Theory of Universals" Monist 58 (JA 1974) 163-172.

�Here I refer to the work of Joseph Owens, especially "THomistic COmmon Nature and Platonic Idea" Medaieval Studies 21, (1959), 211-223.

� (SCG I.65p135) (SCG II.75p201) (SCG I.65 p135) (SCG IIIa.75 p188) ((On SPiritual Creatures A 9 Body p 102) (Questions on the Soul 4.Body p 79)

�Aquinas says that " . . . through its act of abstraction, the intellect produces the unity of a universal, not because the intellect is one in all men but because it is immaterial." (Q on the SOul 3.8 p 73) The universal's unity is given to it by the agent intellect.

�

�"Now that which is common logically and not really is common after the manner of a universal. Hence in God person is common not merely logically but really, so that it cannot denote a relation." (On PoG III.9.4.5 p111)

�The more universal is not first in our intellectual cognition. For what is first and more known in its own nature, is secondarily and less known in relation to ourselves. But universals come first as regards their nature, . . ." (ST FP Q85.3.1)

�Of course universals could not arise without particulars in the first place, but universals could exist if particulars were destroyed after the fact. FOr example, the nature of the dodo bird no longer exists, but theuniversal does.

�I have found Siger of Brabant's use talk of potential universals to be quite uesful. FOr an extended discussion on this, see the appendix A.

�"This nature has a twofold being: one in individual things and the other in the soul . . . In individuals, moreover, the nature has a multiple being corresponding to the diversity of individuals; but none of these beings belongs to the nature from the first point of view, that is to say, when it is considered absolutely. It is false to say that the essence of man as such has being in this individual: if it belonged to man as man to be in this individual it would never exist outside the individual. On the other hand, if it belongs to man as man not to exist in this individual, human nature would never exist in it. . . . the nature of man, considered absolutely, abstracts from every being, but in such a way that is prescinds from no one of them; and it is the nature considered in this way that we attribute to all individuals. (DE, III.5)

�A similar distinction is made in Aquinas' commentary on Aristotle's Metaphysics:

For the clarification of this chapter it must be noted that the term universal can be taken in two senses. FIrst, it can be taken to mean the nature of the thing to which the intelect attributes the aspect of universality, and in this sense universals such as genea and species signify the substances of things inasmuch asw they are predicated quidditatively; for animal signifies the substance of the thing of which it is predicated, and so also does man. Second, a universal can be taken insofar as it is universal, and insofar as the nature predicated of a thing falls under the aspect of universality, i.e., insofar as animal or man is considered as a one-in-many. And in this sense the Platonists claimed that animal and man in their universal aspect constitute substances. (Met VII, 1570)

�"But it must be observed that the abstract and common understanding of any nature, although it be something common, as a common understanding of particulars, yet is not common according to its being predicated of particulars in that it has to be abstracted from particulars; but that which is abstractly and commonly understood and of consequence is so signified, is spoken concerning particulars. For this reason: because that very nature which is spiken of and comprehended as a general thing is in things and is therefore spokend concerning particulars. ALthough those things are known and undersood abstractly and commonly, they do not exist as such,; therefore things of this kind are not predicated of particulars according to the ideas of genus and species. (OEW, Q 2 p 89)

