

P H I L O S O P H I A

A N T I Q U A

- V O L U M E 1 2 2

*David
the Invincible*
Commentary
on Aristotle's
Prior
Analytics

OLD ARMENIAN TEXT WITH
AN ENGLISH TRANSLATION,
INTRODUCTION AND NOTES

ARAM TOPCHYAN

BRILL

David the Invincible
Commentary on Aristotle's Prior Analytics

Philosophia Antiqua

A Series of Studies on Ancient Philosophy

Previous Editors

J.H. Waszink †
W.J. Verdenius †
J.C.M. Van Winden

Edited by

K.A. Algra
F.A.J. De Haas
J. Mansfeld
C.J. Rowe
D.T. Runia
Ch. Wildberg

VOLUME 122

Commentaria in Aristotelem Armeniaca
Davidis Opera
curantibus Valentina Calzolari et Jonathan Barnes

VOLUME 2

David the Invincible

Commentary on Aristotle's Prior Analytics

Old Armenian Text with an
English Translation, Introduction and Notes

by
Aram Topchyan

B R I L L

LEIDEN • BOSTON
2010

This book is printed on acid-free paper.

Library of Congress Cataloging-in-Publication Data

ISSN: 0079-1687

ISBN: 978 90 04 18719 1

Copyright 2010 by Koninklijke Brill NV, Leiden, The Netherlands.

Koninklijke Brill NV incorporates the imprints Brill, Hotei Publishing,
IDC Publishers, Martinus Nijhoff Publishers and VSP.

All rights reserved. No part of this publication may be reproduced, translated, stored in
a retrieval system, or transmitted in any form or by any means, electronic, mechanical,
photocopying, recording or otherwise, without prior written permission from the publisher.

Authorization to photocopy items for internal or personal use is granted by Koninklijke Brill NV
provided that the appropriate fees are paid directly to The Copyright Clearance Center,
222 Rosewood Drive, Suite 910, Danvers, MA 01923, USA.
Fees are subject to change.

CONTENTS

Acknowledgements	VII
The <i>Commentaria in Aristotelem Armeniaca</i> Project	IX
Introduction	1
Armenian Text and Translation	29
Appendix I. Parallels from Relevant Texts	133
Appendix II. A Concise Description and Typical Examples of Morphological and Syntactical Grecisms	177
Appendix III. Lexical Grecisms (Not Included in the Glossaries of this Book) Having Greek Equivalents in David's Other Treatises	185
Greek—Armenian—English Glossary	189
English—Armenian—Greek Glossary	197
Armenian—Greek—English Glossary	205
Abbreviations and Literature	213
Index of Personal Names	221

ACKNOWLEDGEMENTS

It is my pleasant duty to express my gratitude to Prof. Valentina Calzolari for including me in the two-phase Joint Research Project “The Work of David the Invincible: the Diffusion of Neo-Platonic Thought and the Spread of Neo-Platonic Texts in Ancient and Medieval Armenia” between the *Centre de recherches arménologiques* at the University of Geneva, the Departments of History of Ancient Philosophy at the Universities of Geneva and Fribourg, and at the University of Paris IV-Sorbonne, the Department of History at the Erevan State University (in the first phase), and the Institute of Ancient Manuscripts (Matenadaran), Erevan (JRP 7AMPJO65632; IB7310-110912). This book has been prepared for publication within the framework of that project. The support of the *Fonds national suisse de la recherche scientifique* is gratefully acknowledged: without it the carrying out of the joint research and the preparation of this book would be impossible. I am deeply indebted to Prof. Jonathan Barnes for his careful reading of the manuscript and numerous helpful suggestions in content and style. My heartfelt thanks are due to the Brill Publishers for accepting this book for publication.

Aram Topchyan

THE COMMENTARIA IN ARISTOTELEM ARMENIACA PROJECT

The English Translation of David the Invincible's *Commentary on Aristotle's Prior Analytics* by Aram Topchyan belongs to the series project *Commentaria in Aristotelem Armeniaca: Davidis Opera*. This series will contain five volumes dedicated to the commentaries on Aristotelian logic which tradition ascribes to David the Invincible (6th century). The essays which constitute the first volume deal with various aspects of the Davidian *corpus* and thus serve to introduce the series.¹ The following four volumes each present a separate work: the *Prolegomena to Philosophy*, the commentary on Porphyry's *Isagoge*, the commentary on the *Categories*, and the commentary on the *Prior Analytics*. Each of these volumes includes a revised critical edition of the Armenian text, an English translation, together with a comparison of the Armenian with the underlying Greek model and sundry notes. The project has five chied aims:

- a) to identify the relation between the Armenian texts and the original Greek versions of David's works;
- b) to assess the value of the Armenian translations for the constitution of the Greek text;
- c) to analyze the differences between the Armenian versions and the Greek, and to examine the ways in which the Armenian translators adapted the texts to suit their new readership;
- d) to give a close examination of the language of the Armenian versions and of their techniques of translation;
- e) to consider, more generally, the ways in which Greek thought was transmitted to Armenia, and the circulation of ideas and the cultural exchanges between East and West in late Antiquity.

¹ V. Calzolari–J. Barnes (eds), *L'œuvre de David l'Invincible et la transmission de la pensée grecque dans la tradition arménienne et syriaque* (CAA. Davidis Opera 1), Leiden–Boston 2009 (*Philosophia Antiqua* 116).

The series publishes the results of a research project which was financed by the Swiss National Foundation for scientific research and directed by Valentina Calzolari (University of Geneva) and Jonathan Barnes (Universities of Oxford, Geneva and Paris IV-Sorbonne).

Jonathan Barnes–Valentina Calzolari

INTRODUCTION¹

David the Invincible's *Commentary on the Prior Analytics*, which survives only in an Armenian translation from the Greek original, is a typical production of the sixth-century Alexandrian school of philosophy.² It is composed in compliance with certain rules established by earlier commentators of Aristotle and according to a generally accepted pattern referred to in a number of extant texts. Following that pattern and the general rule formulated already by Galen (129–199 AD), stating that “a thorough examination of the author’s doctrines falls outside the boundary of interpretation,”³ the Alexandrian commentators often preferred to discuss superficial matters, leaving aside the essence of the works in question: an easy way to avoid going deep into the incomprehensible subject-matter of Plato’s or Aristotle’s treatises.

However, the general pattern consisting of an introduction followed by the main part of the commentary—explanation of specific topics, could vary depending on each commentator’s purposes and the peculiarities of his writing. For instance, in his *Commentary on Porphyry’s Isagoge*,⁴ Ammonius (5th–6th centuries) indicates seven main points of introductory discussion: ὁ σκοπός—դիսաւորութիւն⁵ (the aim of the given

¹ A large part of this introduction has been published in Topchyan (2009).

² First edition: Dav. *in APr. Arm.* (1833), reprinted 1932: Dav. *in APr. Arm.* (1932²). Sen Arevšatyan’s edition (Dav. *in APr. Arm.* [1967] = Arevšatyan [1967]; the Armenian text is reprinted in Dav. *Opera Arm.* = Arevšatyan [1980], 303–337), with a Russian translation, is based on the *editio princeps* and five manuscripts of the Matenadaran (Institute of Ancient Manuscripts, Erevan). For our evaluation of the Armenian text prepared by Arevšatyan, see the section “Remarks on the Present Edition” at the end of this introduction. As the first attempt at rendering David’s work into any language, Arevšatyan’s Russian translation is quite good; its new revised edition would be most welcome. For bibliographic lists on David and related literature, see Harut’yunyan (1980), Sanjian (1986), 119–148, and Calzolari and Barnes (2009), 197–217. For David’s personality in the contexts of the Greek and the Armenian philosophic traditions, see Barnes (2009) and Calzolari (2009).

³ Gal. *in Hipp. Fract.* 18b 319.2–3; the English citation is from Barnes *et al.* (1991) (= Alex. *Apr. in APr. Eng.*), 8.

⁴ Ammon. *in Isag.* 21.4–7.

⁵ We cite the Armenian equivalents of the Greek terms used in David’s works.

work), τὸ χρήσιμον—պիտանացու (its usefulness), τὸ γνήσιον—հարազատութիւն (its genuineness), ի տάξις τῆς ἀναγνώσεως—կարգն առաջիկայ շարագրութեան (the “order of reading,” i.e., the sequence of the topics and of the author’s works discussing those topics), ի այլաւուն տῆς ἐπιγραφῆς—պատճառը մակազրութեան (the reason for the title), ի εἰς τὰ κεφάλαια διαιρεσίς—բաժանումն զլիցն (the division of the work into chapters) and նույն պոῖոն մέջոց ձնացեալ տὸ παρὸν σύγγρաμμա—առ ինչ մասն վերաբերութիւն (from which part of philosophy the given work is derived: theoretical or practical?). Simplicius (6th century), a representative of the Athenian school who also studied in Alexandria, in his *Commentary on Aristotle’s Categories*⁶ refers to the same seven introductory points, slightly changing their order: ὁ σκοπός, τὸ χρήσιμον, ի դի էպիգրափից այլաւուն, ի տάξις τῆς ἀναγնώσεως, εἰ γνήσιον տοῦ φιλοσόφου τὸ βιβλίον, ի εἰς τὰ κεφάլαιա διαιρεσίς (...) և նույն պոῖոն մέջոց անուն տῆς φιλοσοφίաς ձնացեալ. John Philoponus (6th century) in his *Commentary on Aristotle’s Categories*⁷ speaks of six introductory topics, omitting the question from which part of philosophy the *Categories* is derived, but in the *Commentary on the Prior Analytics*⁸ he also adds that seventh point: προσθήσω δὲ καὶ էբծումոն, նույն պոῖոն տῆς φιլοσοφիաց մέջոց ձնացեալ (“I shall add a seventh as well: from which part of philosophy it is derived”). Similar passages can also be found in other texts.

David himself, in the *Commentary on Porphyry’s Isagoge*,⁹ refers to one more introductory subject, namely ‘the teaching method’ (օ διδասκαλικὸς τρόπος) of the author, thus making them eight, but in the work in question, namely the *Commentary on Aristotle’s Prior Analytics*, he discusses six topics: Aristotle’s aim, the usefulness of his book, the order of the subjects and of Aristotle’s treatises related to those subjects, the reason why the work is entitled *Analytics*, its division into chapters and the work’s genuineness.

⁶ Simpl. *in Cat.* 8.8–11.

⁷ Philop. *in Cat.* 7.1–3.

⁸ Philop. *in APr.* 1.5–10.

⁹ Dav. *in Isag.* 80.12–14.

Brief Description of the Contents

Lecture (պարակը—πρᾶξις) I is dedicated to Aristotle's aim and the usefulness of both his book and its main subject, that is, syllogism (հաւաքնիք, հաւաքանութիւն or բաղհաւաքնիք) in general. At the same time, the commentator discusses the types of syllogism, five or three according to different views.

The beginning of Lecture II presents the order of the subjects and of Aristotle's treatises related to those subjects, following which David passes on to the reason why the work is entitled *Analytics*, to its division into chapters and their brief description and, at the end, to the question of the work's genuineness (that it really belongs to Aristotle).

The introductory section of the *Commentary* concludes with an extended discussion (forming Lectures III and IV) of the problem whether logic is a part, subpart or instrument of philosophy. The whole text consists of fourteen lectures and gives an impression of incompleteness; possibly, it is only a part of a more voluminous work, the rest of which is lost.

In Lecture V David explains the beginning of the *Prior Analytics*, once again connecting his remarks with the 'aim' and 'usefulness' and afterwards suggesting four solutions to the question why Aristotle, when saying, "we must determine the meaning of 'premiss'¹⁰ and 'term'¹¹ and 'syllogism'" (24a 11–12),¹² placed term between premiss and syllogism.

Lecture VI, a very short one, comments on Aristotle's definition of premiss, and David divides the premisses into two main groups: 'categorical' (սոնրողական—κατηγορικός) and 'hypothetical' (սոնրադրական—ύποθετικός), afterwards, in Lecture VII, also speaking of other types: 'demonstrative' (բացացուցական—ἀποδεικτικός) and 'dialectical' (տրամաբանական—διαλεκτικός), 'universal' (ընդհանուր—καθόλου), 'particular' (մասնական or ներմասնութիւն—ἐν μέρει) and 'indefinite' (անորոշելի—ἀδιόριστος).

In Lecture VIII the commentator refers to term, i.e. "that into which premiss is analyzed: into the predicate and into the subject,"¹³ contrasting

¹⁰ Նախադասութիւն or առաջարկութիւն—πρότασις.

¹¹ Սահման—ὅρος.

¹² Cf. Cooke and Tredennick (1967⁵) (= Arist. *De. Int.* Gr. and Eng. and *APr.* Gr. and Eng.), 199 and Barnes (1995⁶) (= Arist. *De. Int.* Eng. and *APr.* Eng.), 39.

¹³ Cf. 24b 17 "Օօօն δὲ καλῶ εἰς ὃν διαλύεται ἡ πρότασις, οἷον τό τε κατηγορούμενον καὶ τὸ καθ' οὗ κατηγορεῖται".

them, as the main parts of premiss, with those having the function of a ‘connector’ or indicating the quality or quantity. In this lecture David also speaks of the verb ‘to be’ (εἰ) contained in premisses either ‘potentially’ (κορνιπέωμερ—δυνάμει) or ‘actually’ (ἐνεργείᾳ—ներգործութեամբ).

Lectures IX and X discuss Aristotle’s definition of syllogism: disagreeing with Alexander of Aphrodisias (2nd–3rd centuries) who, according to David, wrote that Aristotle defined only the categorical syllogism, and not the hypothetical too, and with the Ephectics who doubted the very existence of syllogism, the commentator attempts to explain the definition of syllogism phrase by phrase and word by word.

Lecture XI is dedicated to the ‘perfect’ (աւարտուն—τέλειος) and ‘imperfect’ (անաւարտ—ἀτελής) syllogisms, and the author mentions the famous dispute on this matter between Maximus “of Edessa” and Themistius,¹⁴ also referred to in Ammonius’ *Commentary on Aristotle’s Prior Analytics*.¹⁵ Then David once again turns to the premisses, particularly to the differences between them, explaining when they are ‘affirmative’ (սպորասական—καταφατικός) or ‘negative’ (բացասական—απօφատιկός).

Finally, in the last three lectures (XII–XIV), following the description of the logical method called *reductio ad impossible* (անկարելի բացադրին—εἰς τὸ ἀδύνατον ἀπαγωγή), the commentator mainly discusses the conversions (հականարձութին—ἀντιστοοφή) of different kinds (“father, a son’s father and son, a father’s son”; “no man is a stone; no stone is a man” etc.). David poses eight main points for discussion, based on which he describes the conversions.

The Language of the Translation and the Importance of Related Sources for the Interpretation of Obscure Passages

The language of the *Commentary*, like that of the Armenian versions of David’s other works, belongs to the so-called Hellenizing school (late 5th – early 8th centuries). The representatives of that school, translating too literally, created an artificial Armenian marked by strong Greek influence. Yakob Manandean and Sen Arevšatyan list the Armenian versions of David’s works among the third group of the Hellenizing transla-

¹⁴ Cf. Badawi (1987²), 166–180.

¹⁵ Ammon. *in APr.* 31.14–23.

tions, which Manandean dates to the 1st half of the 7th century,¹⁶ and Arevšatyan to the 6th century (from the 2nd decade down to 600).¹⁷ David's treatises, in their opinion, were probably among the later translations of that period.

Due to the artificial character of the language (numerous neologisms, and among them terms, calqued on Greek, as well as morphological forms and syntactical phrases following Greek patterns, atypical of Classical Armenian grammar¹⁸), the Hellenizing translations are usually very difficult to understand without comparison with their Greek originals. Three of the Armenian treatises figuring under the name of David the Invincible have Greek originals: the *Definitions and Divisions of Philosophy*, the *Commentary on Porphyry's Isagoge* and the *Commentary on Aristotle's Categories* (which has been ascribed both to David¹⁹ and to his contemporary Elias²⁰ whose name is not mentioned in Armenian tradition). Only the *Commentary on the Prior Analytics* lacks the Greek original and, consequently, is the most difficult one to interpret.

Two groups of parallel material may help us to understand the obscure contents of the *Commentary*: 1) The Greek originals and Armenian translations of David's other works; 2) Works by other commentators (Alexander of Aphrodisias,²¹ Themistius,²² Ammonius,²³ Simplicius,²⁴ John Philoponus,²⁵ Olympiodorus [6th century],²⁶ Elias²⁷ and Stephanus [6th – 7th centuries]),²⁸ especially the commentaries on the *Prior Analytics* by Alexander, Ammonius and John Philoponus.

David's other treatises help to find the Greek equivalents of a number of terms and to interpret them correctly, as well as to understand some odd morphological forms and syntactical constructions used by the translator. We have found more than one hundred and thirty lexical

¹⁶ Manandean (1928), 142–173.

¹⁷ Arevšatjan (1973), 187.

¹⁸ See Appendixes II and III.

¹⁹ Arevšatjan (1973), 273 ff.

²⁰ See Dav. (Elias) *in Cat.*; following Busse, Manandean has published the Armenian version of this work under the name of Elias: see Manandean (1911).

²¹ Alex. Aphr. *in APr.* and *in Top.*

²² Themist. *in APr.*

²³ Ammon. *in APr.*, *in De Int.*, *in Cat.* and *in Isag.*

²⁴ Simpl. *in Cat.*

²⁵ Philop. *in APr.*, *in APo.*, *in Cat.*, *in De Anim.*, *in Meteor.* and *in Phys.*

²⁶ Olymp. *in Meteor.*, *in Cat.* and *Prol.*

²⁷ Elias *in APr.*

²⁸ Steph. *De Int.*

grecisms which have fixed parallels in David's other works, and only in a few cases have the same Greek words or expressions been rendered in different ways. As to the morphological and syntactical grecisms, their use in the four treatises, too, is usually invariable. This general linguistic similarity between the Armenian versions suggests that they were probably translated by the same person.

The varied translation of the most important term, συλλογισμός, is difficult to explain: while in the Armenian versions of the *Prolegomena* and the *Commentary on Porphyry's Isagoge* it is rendered by the grecism շարաբանութիւն,²⁹ the prefix շար- being a usual equivalent for the Greek συν-, and բան- corresponding to λογ- (the root of the word λόγος), in the *Commentary on the Prior Analytics* it is rendered by հսկարութիւն, հսկարանութիւն or բաղհաւարութիւն.³⁰ In all three variants the root հսկար- ('collection') occurs (in one of them, the root հսկար- is combined with the root բան-, and in the other the prefix բաղ- is another equivalent for the Greek συν-), whereas in the *Commentary on Porphyry's Isagoge* հսկարութիւն corresponds to ձթօօտս and ձթօօտմա.³¹ However, this discrepancy is not a sufficient reason to look for different translators, since, as is clear from the above example, even in the same work, the *Commentary on Aristotle's Prior Analytics*, συλλογισμός has no fixed equivalent and is rendered by three Armenian words, just as, for instance, ἀποδεικτικός is translated either ապացուցական or բացացուցական.³² This means that the translator was still searching for better Armenian terms in the course of his work. The different combinations of lexical roots and prefixes meaning 'word' and 'collection' suggest that he was not sure about the literal meaning of συλλογισμός and its root λογ- related to λέγω ('to gather' or 'to speak'), and that the translator was not David himself (see below).

The works of the above-mentioned authors (Alexander of Aphrodisias, Themistius, Ammonius, Simplicius, John Philoponus, Olympiodorus,

²⁹ See Dav. *Prol.* 2.25–26 συλλογίζομαι—Dav. *Prol Arm.* 6.11–13 շարաբանել; Dav. in *Isag.* 166.2, 6, 8 συլլոգիսմός—Dav. in *Isag Arm.* 104.17, 20, 21 շարաբանութիւն; Dav. (Elias) in *Cat.* 116.35, 119.10 συլլոգիսմός—Dav. in *Cat. Arm.* 207, 210 շարաբանութիւն.

³⁰ Dav. in *APr. Arm.* I.2, 6–8, II.1, 3, 6, 8, III.5 հսկարութիւն; IV.4–5, V.1–3, 6–7, 10, VI.1, VII.1, 5, IX.1–2, 4–6, 8–9, 19 հսկարանութիւն; IX.10, X.3, XI.1–2, XII.1 բաղհաւարութիւն.

³¹ See Dav. in *Isag.* 126.23, 127.1 ձթօօտս; 167.23, 30 ձթօօտմա—Dav. in *Isag Arm.* 62.1, 5, 108.8, 13 հսկարութիւն.

³² Dav. in *APr. Arm.* I.1–6, II.2, IV.4–5, V.1, 2, 5, 9, VII.1 ապացուցական; VII.1–3, IX.6, X.4 բացացուցական.

Elias and Stephanus), thanks to the same or similar contents, provide Greek parallels for the majority of both the theoretical passages and the examples elucidating them. They can be very helpful not only in translating David's *Commentary* into another language but also in attempting to reconstruct the Greek original.

The Problem of the Translator

The Armenian translation is in general very accurate. The translator was a skillful and learned person who, possibly, had studied in Alexandria, becoming familiar with the philosophical production and being in touch with the representatives of the school of Ammonius and Olympiodorus. According to Armenian tradition, David himself was the translator of his works: an age-old belief, which has been either doubted or accepted by modern scholars. Sen Arevšatyan, for example, considers it possible that David's works were translated into Armenian by him or under his supervision.³³ Abraham Terian is more categorical, writing that David "translated not only Aristotle but probably his own works as well."³⁴ Jean-Pierre Mahé rightly objects, saying that Terian's arguments for this supposition about David being the translator are not "incontestable."³⁵ We would add that the languages of the Armenian versions of Aristotle's works on the one hand and those of David on the other are so different that they can scarcely be ascribed to the same person.³⁶

As to David's own works, it seems that even in this case he was not the translator; nor were they translated under his supervision. Although the Armenian versions, as stated above, are in general notable for their literal correctness, nevertheless individual mistakes in translation occur. One such mistake has been noticed by A. Baumgartner.³⁷ The translator

³³ Arevšatyan (1973), 325.

³⁴ Terian (1982), 180.

³⁵ Mahé (1990), 203, n. 63 in Hadot I. et al. (1990) (= Simpl. in Cat. Fr.), fasc. 1, 189–207.

³⁶ Manandean regards them as translations of two different groups, "Aristotle's" and "David-Olympiodorus": Manandean (1928), 125–128 and 142–173. Arevšatyan places the Aristotle translations in the second period (about 480s–510s) while, as mentioned above, he thinks that David's works were translated in the third period (510s–600): Arevšatjan (1973), 187.

³⁷ Baumgartner (1886), 475, Fußnote 1; see also Kendall and Thomson (1983) (= Dav. Prol. Eng.), XVIII.

has understood the Greek word ἡλίβατος (“high”) having a smooth breathing as ἡλίβατος and rendered it by արեգակնակնի (“trodden by the sun”).³⁸

Another mistake, unnoticed by scholars, is found in a very interesting passage of the *Commentary on Aristotle’s Prior Analytics*. In IX.5, David argues against the Ephectics who, as he states, doubted the existence of syllogism. Having presented their arguments, the commentator, according to the Armenian translation, says: Ձերով իսկ ըմբնեցայք թէլօր ըստ առասպելում, ո՞վ (v.l.) մակունականք (v.l.)³⁹ (“You are caught by your own arms/wings according to the fable, o Ephectics!”). In this form, the saying seems to be meaningless, so we carried out some research and revealed the following. The proverb occurs in a fragment by the tragic poet Aeschylus (525–456 BC), where eagles say: “We are hunted by our own feathers” (*τοῖς αὐτῶν πτεροῖς ἀλισκόμεσθα*).⁴⁰ They mean arrows made with their feathers. The Armenian translator has erroneously rendered the Greek word by թև—‘arm’ or ‘wing,’ instead of translating it փետոնիք—‘feather’ (*πτερόν* has both meanings). Apparently, he meant ‘human arms’ by թէլք and did not even know that the saying concerns eagles.⁴¹ If David himself had translated the work into Armenian, he would hardly have made such an error.

³⁸ Dav. *Prol Arm.*, 74.20–22. (...) Պարս է յաղքասութենէ փախչել և ի մեծակի-սեղն անկանել ի ծով և ի վիմաց, ով Կիրնէ, հնոյի յարեգակնակնի (a quotation from the Greek poet Theognis [6th century BC]); cf. Kendall and Thomson (1983), 75: “One should flee from poverty, casting oneself into the monster-filled sea, and from the rocks, O Cyrus, fall into the region trodden by the sun” (literally, “fall into the trodden by the sun,” which does not make sense). Moreover, the postpositive attribute արեգակ-նակնի does not grammatically agree with the noun (he should have rather written ի վիմաց (...) յարեգակնակնիաց—“from the rocks trodden by the sun”). Cf. also the same passage by Theognis in *Girk’ Pitoyic*, 49, where ἡλίβατος is translated correctly: (...) Արժան է յաղքասութենէ փախչել և ի մեծն անկանել ծով, և կամ ի վիմաց հնոյի ի բարձանց (“One should flee from poverty and cast oneself into the great sea, or fall from the high rocks”).

³⁹ The v.l. մակունականք in M2368, M7151, M8132 and P240/106 is the correct one (a calque from ἐφεκτικοί). In Dav. *in APr. Arm.* (1932²), 492 and Dav. *in APr. Arm.* (1967), 94, the readings որպէս (“like”), instead of ո՞վ—“O!” and մանկունականք, instead of մակունականք—“Ephectics,” have been chosen: որպէս մանկունականք, a phrase making no sense. David is addressing the Ephectic philosophers, and the correct reading is ո՞վ մակունականք (“O Ephectics!”). The word մակունականք is a corrupted form associated with the word մանկունք (“children”). A copyist has changed մակունականք, which he probably could not comprehend, into something more “understandable.” There are also other corrupted *variae lectiones* in the manuscripts: մականունականք and մականուանականք.

⁴⁰ TGF 3, fr. 139.

⁴¹ Cf. Vardan Aygekc’i’s (12th–13th centuries) fable “The Eagle and the Arrow” (where

It is interesting that in John Philoponus' *Commentary on Aristotle's Prior Analytics* (31.3),⁴² where the passage has an exact parallel, the word πτεροῖς is replaced with λόγοις, possibly by a scribe who did not understand the meaning of the proverb and 'simplified' it by changing the word: φαμεν ὅτι καὶ ὑμεῖς τοῖς ὑμετέροις ἀλίσκεσθε λόγοις ("We say that you too are caught by your own words").

The Problem of Authorship

The other issue related to the Armenian *Commentary*, which we would like to discuss, is the question of authorship. Yakob Manandean in his study entitled *The Problem of David the Invincible in New Elucidation* (1904) confirmed, on the basis of textual parallels, stylistic features and similarity of concepts, that the author of the Armenian *Commentary on Aristotle's Prior Analytics* was David (i.e., there is no reason to doubt the attribution of the work to him in the Armenian manuscripts).⁴³ Nonetheless, later on in his book dedicated to the Hellenizing School (1928), Manandean rejected his own opinion and concluded that the author of the *Commentary* was not David but Elias.⁴⁴ Manandean's main argument⁴⁵ was subsequently convincingly refuted by Arevšatyan⁴⁶ who corroborated, once again, David's authorship. However, probably because Western editions were not easily available in Armenia, an irreplaceable source escaped Arevšatyan's attention (Manandean had died in 1952),

the correct word փետուր—‘feather’ is used): Արծին երթար յերկինս և հարին զնայ նեսի. և նայ զարմացաւ, թէ ո՞վ զայս արար. հայեցաւ և ետև զնեսն՝ զիետուրն իր. և ասէ. «Վա յ ինձ, զի յինքն է ահայ պատճան սպանման իմոր» ("The eagle flew to the sky and was strucken with an arrow; and he wondered who did that. He looked and saw the arrow, his feather, and says: 'Woe is me, because the cause of my killing is from myself?'): Vardan Aygekc'i, *Fables*, 102.

⁴² See note 8.

⁴³ Manandean (1904), 10.

⁴⁴ Manandean (1928), 59–67.

⁴⁵ Manandean's argument was the following: David in his *Commentary on Porphyry's Isagoge* promises to discuss the question whether logic is a part or an instrument of philosophy in the commentary on Aristotle's *Categories*, while Elias promises to do so in the commentary on the *Analytics*. Consequently, the work in question, which contains a long discussion of μέρος ṉ ὄργανον, should be ascribed not to David but to Elias. However, Manandean did not insist on having finally solved the problem and added that more evidence was needed to support his view: Manandean (1928), p. 67.

⁴⁶ Dav. in APr. Arm. (1967), 10ff. and Arevšatjan (1973), 273 ff.

namely the surviving part of Elias' *Commentary on Aristotle's Prior Analytics* published in 1961 by L.G. Westerink.⁴⁷

This only extant section of Elias' work includes Lecture I discussing the question whether logic is a part or an instrument of philosophy,⁴⁸ followed by an Ἐπιτομή summarizing the contents of that lecture, and a portion of Lecture II speaking of the 'aim' (ὁ σκοπός), the five or three types of syllogisms, and the five human capacities by means of which we acquire knowledge.

There are many verbatim parallels between this Greek text by Elias and the Armenian *Commentary*, based on which Michael G. Papazian⁴⁹ resolves the problem of authorship in favour of Elias, regarding the Armenian version as a translation of his *Commentary*, the larger part of which does not survive. Furthermore, although Papazian also notices discrepancies between the two writings, he does not attach much importance to them, because they "are no greater than those found in many Armenian translations of extant Greek philosophical texts. For example, one finds essentially the same situation in comparing the Armenian and Greek versions of David's commentary on Porphyry's *Isagoge*. Sentences and clauses are frequently omitted in the Armenian translation. At other places, the Armenian text adds glosses or explanatory comments."⁵⁰

Detailed collation of the two texts makes us discuss the problem once again. Yes, there is an evident similarity between Elias and David, but the differences are so significant that they exclude the possibility of regarding the Armenian version as a translation of Elias, in other words, of ascribing the Armenian *Commentary on Aristotle's Prior Analytics* to Elias. One could adduce a long list of such differences but that would be superfluous for this brief introduction, so we shall confine ourselves to only a few of the most important ones.

(1) One of the discrepancies between the two writings is related to the different views of David and Elias on one of the main questions

⁴⁷ Elias in APr.

⁴⁸ For logic as a part or an instrument of philosophy, see Hadot P. (1990) in Hadot I. et al. (1990), fasc. 1, 183–188.

⁴⁹ Papazian (1998, 1999 [2000]), which, with some additions, has been reprinted in Papazian (2009), where he objects to two of our arguments for David's authorship and those of Sweeting (2009). However, at the end of his article (118) Papazian writes: "I am by no means certain that the Armenian commentary is not by David," though he believes "there is some evidence arguing against attribution to David that those who support such attribution have not adequately accounted for."

⁵⁰ *Ibid.*, 61.

frequently discussed by the commentators, namely whether logic is a part or an instrument of philosophy. David's view on this issue is quite clear. Regarding himself as a Platonist, David definitely states that logic can be both a part and an instrument of philosophy. He concludes the corresponding lecture (Lecture IV) as follows: "But [some] are puzzled: 'How can the Platonists say that logic is both a part and an instrument of the same things? For though the hand is both a part and an instrument, it is a part of each body, while [it can be] an instrument of [only] an animate being. For the hand of someone dead is not an instrument (though it is a part of the whole body), because it is an instrument for giving and taking. And a jug is both a part and an instrument, but not of the same thing, because a vessel is an instrument for what it contains, while a jug of water is a part of water.' To this, the Platonists might answer: 'We, too, do not say that logic is [always] an instrument and a part of the same things, but it is either both [a part and an instrument] of the same, or the same is a part of one [thing] and an instrument of another. Just as the hand, because it is an instrument of an animate being, while it is [only] a part of a [dead] body, or it can be both an instrument and a part of the same [animate being]; for logic is both an instrument and a part of philosophy, since when it is demonstration in the nature of things, it is a part of philosophy, and it is an instrument in the rules'"⁵¹

Unlike David, Elias has no clear opinion on the subject. Stating that Plato's school (ἡ Ἀκαδήμεια) considers logic to be both a part and an instrument of philosophy, he asks: "But how, Plato, can the same thing be both a part and an instrument of the same?"⁵² In contrast to David, he himself poses the question, not ascribing it to others.⁵³ Then,

⁵¹ IV.6: Ρωյց υπωριαկուսն, եթէ՝ զիա՞րդ պղատոնսականքն զրանականս և մասն, և գործի նոյն իրաց ասեն կարող գոյ: Զի թէսկու և ձեռն՝ և մասն, և գործի, այլ մասն ամենայն մարտայն է, իսկ գործի՝ ներանձնաւորին: Քանզի մտքելոյ ձեռն, թէսկու և մասն է բոլոր մարտայն, այլ գործի ոչ է, քանզի տալոյ և առնելոյ գործի է: Եւ կուժն և մասն է, և գործի, այլ ոչ նոյն իրի: Այլ ամանն գործի է պղառնակեցելոցն, իսկ կժաւոր շուր՝ մասն է այլոյ ջրոյ: Առ որս եթէ ասիցեն պղատոնսականքն, եթէ և ոչ մեր ասեմք նոյն իրաց գործի և մասն զրանականն, այլ կամ նոյնում այլ և այլ, և կամ զնյոյն այլում և այլում մասն և գործի, որպէս զգեռն: Քանզի շնչաւորին՝ գործի, իսկ մարտայն՝ մասն, և կամ՝ նոյնում զոյ այլ և այլ՝ և գործի, և մասն: Քանզի իմաստասիրութեան բանականս և գործի, և մասն. քանզի [ի] բնութիւն իրողութեանց գոյ ապացոյց՝ մասն է իմաստասիրութեան, իսկ ի կիտական՝ գործի.

⁵² Elias in *ÁPr. 69* (136).10–11 καὶ πῶς, ὥ πλάτων, δύναται τὸ αὐτὸ τοῦ αὐτοῦ καὶ μέρος εἶναι καὶ ὄργανον;

⁵³ Does David not mean Elias when he says: "But [some] are puzzled: 'How can the Platonists say that logic is both a part and an instrument of the same things?'"?

having adduced the examples of the hand and the jug, Elias writes: “And now Plato would say that logic is a part [of philosophy] in the things [themselves]: for instance, ‘The soul is self-moving; that which is self-moving is always in motion, so the soul is always in motion.’ And it is an instrument in rules: for instance, ‘In the first figure, from two universal affirmative [premises] a universal affirmative [conclusion] follows.’”⁵⁴ “Plato would say” (*φαίνη ἀνὸ Πλάτων*)—what Elias himself thinks remains unknown.

He finishes his first lecture by referring, in support of the opinion that logic is an instrument of philosophy, to Aristotle and Plato. The quotation from the latter is inaccurate⁵⁵ and his words are interpreted quite arbitrarily: “And where did Aristotle say that logic is an instrument of philosophy, if not in the *Topics*?”;⁵⁶ “Plato, too, may mean that logic is an instrument of philosophy, when he calls dialectic the coping-stone of all beings.”⁵⁷ After all this, it seems that Elias inclines to the view that logic is not a part but an instrument of philosophy. This is confirmed by his other work, the *Commentary on Porphyry’s Isagoge*, where he refers to his own *Commentary on Aristotle’s Prior Analytics*, i.e., the work in question, stating: “It will be demonstrated with God’s help in [the commentary on] the *Analytics* that logic is not a part of philosophy but an instrument.”⁵⁸

⁵⁴ Elias in *APr.* 69 (136).15–19 ἡ καὶ νῦν φαίνη ἀνὸ Πλάτων ἀλλ’ ἡ μὲν λογικὴ μέρος, ἡ γὰρ ἐν πράγμασιν, οἷον ἡ ψυχὴ αὐτοκίνητος, τὸ αὐτοκίνητον ἀεικίνητον, ἡ ψυχὴ ἄρα ἀεικίνητος, ἡ δὲ ἐν κανόσιν ὅργανον, οἷον ὅτι ἐκ δύο καθόλου καταφατικῶν καθόλου καταφατικῶν συνάγεται ἐν α’ σχήματι. David gives these examples, with partly different contents, when he speaks about the two types of demonstration (in IV.4), i.e., he adduces other variants of those examples and in another context: “For demonstration is said to be twofold; one [sort] is said to be in the things of nature themselves: for instance, ‘The soul is self-moved; that which is self-moved is always in movement; that which is always in movement is immortal.’ And the other [is said to be] in canons (...) For instance, ‘From two affirmations, the conclusion is affirmative.’” These differences too prove that the two texts are not written by the same author.

⁵⁵ Cf. Plato *Resp.* 534e: θριγκός τοῖς μαθήμασιν (“the coping-stone of studies”), but Elias writes θριγκὸν (...) τῶν δύντων πάντων (“the coping-stone of all beings”). Unlike Elias, David cites Plato’s phrase correctly (IV.4): γωνῆ πιεσμῶν (“the coping-stone of studies”); θριγκός literally means “fence” (γωνῆ).

⁵⁶ Elias in *APr.* 69 (136).32–33 καὶ ποῦ ὁ Ἀριστοτέλης τὴν λογικὴν ὅργανον εἶπεν φιλοσοφίας; ἡ ἐν τοῖς Τόποις.

⁵⁷ Ibid., 70 (137).1–2 δύναται δὲ καὶ ὁ Πλάτων καὶ ὅτε λέγει θριγκὸν τὴν διαλεκτικὴν τῶν δύντων πάντων ὅργανον λέγειν τὴν λογικὴν φιλοσοφίας. Interestingly, in the previous page of his work Elias quotes these same words of Plato in support of the view that logic is a part of philosophy: see *ibid.*, 69 (136).4–5.

⁵⁸ Elias in *Isag.* 26.36–37 δειχθῆσται γὰρ σὺν θεῷ ἐν τοῖς Ἀναλυτικοῖς ὅτι ἡ λογικὴ οὐ μέρος τῆς φιλοσοφίας, ἀλλ’ ὅργανον.

(2) It is true that there are also many differences between the Greek original and the Armenian version of David's *Commentary on Porphyry's Isagoge*, and that "sentences and clauses are frequently omitted in the Armenian translation. At other places, the Armenian text adds glosses or explanatory comments."⁵⁹ However, one can hardly find any long and important passage in the Armenian version of that work absent from the Greek text, whereas in David's *Commentary on Aristotle's Prior Analytics* there are such passages, obviously not just glosses or explanatory comments added by the translator or an editor, but translated from the lost Greek original. Such passages occur in the same discussion of whether philosophy is a part or an instrument of philosophy (one of those passages has already been quoted above). Here is a second example: David discusses the Aristotelians' arguments. They say (IV.1): "If two arts exist, and one of them uses the other's product as an instrument, then that which is used is said to be less honorable, for bridle-making is said to be less honorable than horsemanship."⁶⁰ Answering this, David, in contrast to Elias,⁶¹ refers to the objection of some members of his group ("some of us"—մեսնք ի Ալբոցն, more literally, "some of ours") and adds (IV.2) what further explanation on that count is possible (his purpose is not to oppose the Aristotelians very categorically): "To this, some of us say that according to your argument, the Divine Soul is less honorable than human souls, for the Divine Soul produced our bodies, which as instruments are used by our souls. To this, it should be said that the Divine Soul produced not only our bodies but also those of irrational [animals] and plants, whereas bridle-making makes only bridles and nothing else, and it is horsemanship that uses bridles."⁶² This passage was certainly part of the Greek original and was translated into Armenian, in a very Hellenizing style. Moreover, this passage, too, witnesses to the different views of Elias and David on the issue of μέρος ἡ ὅργανον. Elias either having an unclear attitude or, like the Aristotelians, regarding logic as an

⁵⁹ Papazian (1998, 1999 [2000]), 61.

⁶⁰ Եթէ երկու արհեստ գոլով, և միւսն պիտանանայ միւսոյն կատարման, որպէս գործոյ, յորի գոլ ասի այն, որում պիտանանայն, քանզի յորի ասի գոլ սանձարարականն քան զձիականն.

⁶¹ Elias in APr. 68 (135).26–30.

⁶² Առ որս ասեն ոմանք ի Ալբոցն, եթէ՝ ըստ ձեր բանում՝ յորի ուրեմն է և երկնային անձն քան զմարդկայինսն, քանզի երկնային անձն բացակատրեաց զմեր մարմինս, որում որպէս գործոյ պիտանանայ մեր հոգին: Առ որս ասեի է, թէ երկնային անձն ոչ միայն զմեր մարմինս բացակատրեաց, այլ և զանբանիցն և զոնկոցն: Բայ սանձարարականն սանձս միայն առնէ, այլ և ոչ գոյն, և որ պիտանանայն սանձաց՝ ձխականն.

instrument of philosophy, does not discuss the example of horsemanship and bridle-making (ἴππικὴ καὶ χαλινοποιϊκή) adduced by them, while David refers to the objection of “some” Platonists and adds a further explanation.⁶³

(3) The sequence of the lectures and the subjects analyzed is not the same in Elias and David. The former speaks about μέρος ἡ ὄργανον at the beginning of his commentary (Lecture I—Πρᾶξις α'), while David discusses this question in Lectures III and IV of his *Commentary*, after having dwelled on the aim and usefulness, the types of syllogism and the five human capacities, the order, the title of the *Analytics*, its division into chapters and the question of authenticity. Elias’ Ἐπιτομή⁶⁴ has no parallel in David, and he discusses the aim, the types of syllogism, the human capacities in Lecture II. When, at the end of the extant part, Elias starts speaking of the usefulness, the text is suddenly interrupted:⁶⁵ the rest of his *Commentary* is lost.

(4) One would expect that Lecture II of Elias beginning with a discussion of the aim would completely coincide with the corresponding Lecture I of David, but it contains passages which have literal or non-literal parallels in quite different parts of the Armenian *Commentary*. For instance, Elias’ first sentence, ‘Ο σκοπὸς τῶν προτέρων ἀναλυτικῶν περὶ συλλογισμοῦ (“The aim of the *Prior Analytics* pertains to syllogism”),⁶⁶ corresponds to David’s first sentence: “Aristotle’s aim in the *Analytics* is to treat syllogism in general,”⁶⁷ while the second sentence in Elias (ἔδει γὰρ μετὰ τὰ μέρη πάντα τοῦ συλλογισμοῦ (τὰ προσεχέστατα, τὰς προτάσεις· τὰ πόρω, ὅνομα καὶ ὁῆμα· τὰ πορρωτάτω, τὰς ἀπλᾶς φωνάς) καὶ περὶ τοῦ ὅλου συλλογισμοῦ πραγματεύσασθαι—“For it was necessary, after all parts of syllogism (the proximate ones, the premisses, the remoter ones, the noun and the verb, [and] the remotest ones, the simple spoken sounds), also elaborate on syllogism as a whole”)⁶⁸ has its parallel in IX.1 of

⁶³ This explanation does not mean that David agrees with the Aristotelians, regarding logic as only an instrument of philosophy. As stated above, he lists himself among the Platonists and concludes that logic is both a part and an instrument of philosophy.

⁶⁴ Elias in *APr.* 70 (137).5–71 (138).13.

⁶⁵ Ibid., 72 (139).33.

⁶⁶ Ibid., 71 (138).15.

⁶⁷ Դիտաւորութիւն Արիստոտելի ի «Վերլուծականն» է՝ բուռն հարկանել զպարդ հաւաքմանէ.

⁶⁸ Elias in *APr.* 71 (138).15–18.

David: “After the parts of syllogism, I mean, the proximate ones, i.e., the premisses, and the remoter ones, i.e., the terms, Aristotle comes to the syllogisms consisting of them.”⁶⁹

Then Elias continues, commenting on the aim (*σκοπός*) and connecting it with demonstration (*ἀπόδειξις*), and although those 11–12 lines⁷⁰ are in general consonant with David, they can by no means be regarded as the original from which the Armenian was translated. The next passage, (...) τί συλλογισμὸς καὶ τίνες αἱ διαφοραὶ αὐτοῦ, τὸ τέλειον καὶ ἀτέλεις· τίς ἡ πρότασις (...) τίνες οἱ ὄροι (“[...] what syllogism is, and which its different types are: the perfect and imperfect ones; what premiss is [...] what terms are”)⁷¹ may be paralleled with the following passage in V.10 of David: “And, ‘what premiss and term are, and what syllogism is’ (...) And then, ‘which [syllogism] is perfect and which is imperfect’ (and it should be known that perfect and imperfect are varieties of syllogisms),”⁷² while the next sentence, περὶ συλλογισμοῦ δὲ ὁ σκοπὸς οὐ κατηγορικοῦ μόνον, ἀλλὰ παντός (“the aim pertains to syllogisms, not only categorical but all”),⁷³ coincides with David’s “But he defines all syllogisms, not [only] the categorical or the hypothetical: neither the former nor the latter” in IX.2.⁷⁴

One could continue in this way, but the examples adduced suffice to demonstrate that the Armenian *Commentary* cannot be considered a translation of the text published by Westerink, and that the attribution of the work surviving in the Armenian manuscripts under the name of David to Elias is unconvincing. The other argument,⁷⁵ also offered by Manandean,⁷⁶ that David in his *Commentary on Porphyry's Isagoge*⁷⁷ promises to speak of the question whether logic is a part or an instrument of philosophy in the commentary on Aristotle's *Categories*, while Elias

⁶⁹ Յետ մասանցն հաւաքարանութեան՝ զիուպսն ասեմ, այս ինքն՝ զառաքրկութիւնս, և զիւնիսն՝ այս ինքն՝ զահիմանսն, զայ Արիստոտէլ և զան ի նոցանէ բաղկացեալ հաւաքարանութիւնս.

⁷⁰ Elias in APr. 71 (138).18–30.

⁷¹ Ibid., 71 (138).30–33.

⁷² Եւ՝ «զի՞նչ առաջարկութիւն և սահման, և զի՞նչ հաւաքարանութիւն» (...). Եւ յետ այսորդիկ՝ «ո թաւարտումն և ո թա անաւարտն». և պարտ է զիտէլ, եթէ այսորումն և անաւարտն զանազանութիւնը են հաւաքարանութեանց:

⁷³ Elias in Apr. 71 (138).33–72 (139).1.

⁷⁴ Բայց սահմանն զամենայն հաւաքարանութիւն. զսորոզականն և կամ զսորոզրականն՝ $\pi\Sigma$ զայս և $\eta\Sigma$ զայն.

⁷⁵ Papazian (1998, 1999 [2000]), 61–62.

⁷⁶ Manandean (1928), 66–67.

⁷⁷ Dav. in Isag. 94.7–9.

promises to do that⁷⁸ in the commentary on the *Analytics*, consequently, the work in question containing a long discussion of μέρος ἢ ὅγανον should be attributed not to David but Elias, is not a strong one, because nothing would hinder David from speaking on that matter in both commentaries, on the *Categories* and on the *Analytics*.⁷⁹ The commentators dealt with that commonplace in various writings: Alexander of Aphrodisias, Themistius, Ammonius and John Philoponus treated μέρος ἢ ὅγανον in their commentaries on the *Analytics*, while Eutocius (c. 480–540) found a place for it in the introduction to the *Isagoge*, and Olympiodorus, in his prolegomena to the commentary on the *Categories*.⁸⁰ If Busse's and Manandean's ascription of the *Commentary on the Categories* known formerly under the name of David to Elias is correct,⁸¹ then the latter discusses the question both there⁸² and in the commentary on the *Analytics*.

Thus, there is no reason why we should ascribe the Armenian *Commentary on Aristotle's Prior Analytics* to Elias contrary to its traditional attribution to David in the Armenian manuscripts. A close comparison of the texts also excludes the possibility that the two contemporary authors simply repeated one another, i.e., one borrowed the ideas, judgments, definitions and examples from the other. However, since the fact of borrowing is beyond any doubt, one must look for a common source. "Shameless" or "reverential" copying from one another's writings was customary for the later commentators;⁸³ in particular, pupils borrowed from their teachers or just wrote down their lectures. For instance, as Westerink remarks, John Philoponus "published his notes of the lectures of Ammonius under his own name."⁸⁴

In the case of Elias and David one might think of their teacher Olympiodorus' lectures or a commentary on Aristotle's *Prior Analytics* written by him, which is lost. Possibly, it was his work on the *Prior Analytics* that Elias and David abridged and reworked each in accordance with his own approaches and purposes. Evidence in support of this conjecture

⁷⁸ Elias in *Isag.* 26.36–37.

⁷⁹ Dav. in *APr. Arm.* (1967), 16 and Arevšatjan (1973), 278.

⁸⁰ Elias in *APr.* 64.

⁸¹ The attribution of the *Commentary on the Categories* to Elias has been refuted by Arevšatyan (see the reference in note 17).

⁸² Dav. in *Cat.* 117.9–13 and 118.21–22.

⁸³ Barnes et al. (1991), 7–8.

⁸⁴ Elias in *APr.* 60.

may be found in Olympiodorus' discussion of the "part or instrument" in the prolegomena to the *Categories*,⁸⁵ from where Elias and David have copied a lot. As to the parallels between them not corroborated by Olympiodorus' prolegomena, those passages could have been borrowed from the master's lectures or the supposed lost commentary on the *Analytics*.

Classification of the Manuscripts

This attempt to classify the Armenian manuscripts of David's *Commentary on Aristotle's Prior Analytics* is based on the 27 items⁸⁶ kept at the Erevan Institute of Medieval Manuscripts (Matenadaran = M⁸⁷) and the Paris MS No. 240/106 of the Bibliothèque nationale de France (= P).⁸⁸ Those manuscripts have been collated with the printed text prepared by Sen Arevšatyan,⁸⁹ which mostly repeats the Venice edition of 1833 (reprinted in 1932⁹⁰). The latter, lacking a critical apparatus, in a few cases gives a *varia lectio*. So far, the 5 manuscripts of Jerusalem (= J), the 3 manuscripts of Venice (= V) and the 2 manuscripts of Galata (= ITT) have not been available to us.⁹¹ Arevšatyan's critical apparatus includes the *variae lectiones* of 5 manuscripts of the Matenadaran (marked A, B, C, D and E = M8132, M7151, M1763, M1686 and M1764 respectively) and, sometimes, the Venice edition (marked F). We have followed and continued Arevšatyan's marking of the manuscripts with Latin characters (the last 3 in our list are marked with the small Greek characters α, β and γ). Thus, the manuscripts we have examined are:

⁸⁵ Cf. Olymp. *in Cat.* 14.12–18.12.

⁸⁶ Cf. Xačikjan and Lalafarjan (1956), 418.

⁸⁷ The acronyms of manuscript collections are given according to Coulie (2002).

⁸⁸ Cf. Kévorkian and Ter-Stépanian (1998), col. 803.

⁸⁹ Dav. *in APr. Arm.* (1967).

⁹⁰ Dav. *in APr. Arm.* (1932²), 469–511.

⁹¹ See Polarean (1966–1995): MSS J407, dated 1735 (vol. 2, 342); J791, 18th c. (vol. 3, 241–244); J833, undated (vol. 3, 313–314); J925, dated 1634 (vol. 3, 457–462), and J1213, dated 1635–1636 (vol. 4, 351); Čemčemean (1993–1998): MSS V1506/804, 15th c. (vol. 8, col. 119); V1298/379, 17th c. (vol. 7, col. 505) and V1304/1183, 18th c. (vol. 7, col. 515); Kiwleserean (1961): MSS ITT101, dated 1767 (639–640) and ITT161, dated 1711 (1016). A manuscript of the Mechitarist Library in Vienna, namely W112 (14th -15th cc.) contains anonymous paraphrased excerpts in Armenian from Aristotle's *Analytics*: see Dashian (1895), 392.

14th century:

- A M8132 (193^r-213^v): the last folio of the manuscript is lost;
- B M7151 (77^r-93^v): a small manuscript, difficult to read; the upper margin, together with 2-3 lines, of almost all pages is damaged, and those lines are often illegible; odd grammatical forms (such as the verbal ending -ասի instead of -ել) are used, some passages are omitted or paraphrased,⁹² a large part (= Dav. *in APr. Arm.* [1967], 118.26-126.3: «(...) մարդ ներանձնաւոր» առնամ [...] որպն ՝ «Եթէ մարդ՝ և կենդանի») is missing in XII.3-8 (folio 90^r);
- P P240/106 (187^r-217^v).

17th century:

- C M1763 (150^r-200^v), 1611-1613;
- D M1686 (215^r-271^v), 1634;
- E M1764 (73^v-92^r), 1651-1654;
- G M1809 (97^r-126^v), before 1613;
- H M3914 (393^r-419^r), 1634: contains scholia in the margins;
- I M1714 (151^r-188^r), 1659;
- J M1738 (259^r-277^v): contains scholia in the margins;
- K M1744 (336^r-365^r), 1637;
- L M1752 (102^r-136^v), 1651: contains scholia in the margins; there is a confusion of pages in Lectures VII-IX;
- M M1916 (245^r-270^v), 1633;
- N M2368 (449^r-480^r), 1640-1641;
- O M1739 (307^v-330^r), 1646;
- Q M1740 (384^r-407^v), 1634-1636;
- R M1742 (513^r-540^v), 1653.

18th century:

- S M1993 (11^r-16^v), 1731: contains only the first 3 lectures and scholia in the text;
- T M1823 (350^r-385^v), 1731: contains scholia in the margins;
- U M3207 (97^r-107^v): contains only the first 4 lectures;
- V M464 (150^v-183^r), 1734;
- W M1765 (73^r-99^r), 1738: contains scholia in the margins;

⁹² Cf., for instance, the ending of Lecture I (I.8): Պիտանացու առաջիկայ իրողութիւնն (...) հասանելոց են չարփն and B7151, 77^v-78^r: պիտանացու է և մեք ի տեսել բնութեանս, քանզի յէկցս մարդ միայն բնաւ երեցաւ հաւաքոր, զի այլ գոյութիւնք ոչ հաւաքեն, ոմանք ոչ կարելով և ոմանք պէտս ոչ ունելով: Զի երկնախնն ինքնաւ/տեսք պէտս ոչ ունին: Խսկ անաստոնք չկարելով՝ անզիտանաւ[լն] (?) [զըն]թանուրն: Թէպէտ շուն ի ձեռն այլոց այլ ինչ զիտէ, այլ ըստ բնութեան և ոչ ըստ տրամախոհութեան: Յայտ է, զի ամենայն շուն զնյն առնէ, քայլ ամենայն մարդ հաւաքէ. ապա ուրեմն մարդ միայն հաւաքէ: Զի թէ հաւաքէին անաստոնք, պարուրէին սպանդաց. յայտ է, զի անզիտանալով աքաղակը խայտան ընգերացն զենլոց, չփափէլով թէ ի նոսս հասցէ շարն.

- X M1691 (154^r–193^v), 1765;
- Y M1826 (289^r–297^v), 1772;
- Z M3005 (162^r–179^r), 1737;
- α M2652 (147^r–157^r), 1771;
- β M3555 (170^r–188^v), 1740;
- γ M5741 (63^r): contains only one page, the beginning; the other pages are lost.

The manuscript tradition represented by these 28 items is quite complicated, and often a manuscript cannot be listed as belonging to a certain group. It was customary for some scribes to use more than one manuscript to copy a text, and those manuscripts contained variant readings quite different from one another. In such cases, when choosing between those readings and giving preference to a *varia lectio* in one manuscript and another in a second or third manuscript, copyists mixed various manuscript traditions together. Such mixing is noticeable in those 28 manuscripts containing David the Invincible's *Commentary on Aristotle's Prior Analytics*. In other cases, a scribe copied the text from one manuscript and then corrected it using another manuscript, again, confusing different traditions. However, despite all these difficulties, a certain grouping of the manuscripts is possible. We have tried to do that on the basis of such passages where striking *variae lectiones* or significant omissions in a number of manuscripts occur.

The division of the text into 14 lectures is always the same. As a rule, the summarizing pattern after each lecture, Ըստ այսուիլ հանդերձ ասսուծով և առաջիկայ պրակը (“Here, with the help of God, ends the present lecture”), is found in its complete form in the latest manuscripts. It is either totally absent from the earlier ones (e.g., P—P240/106) or occurs, irregularly, in shorter forms such as Ըստ այսուիլ առաջիկայ պրակը (“Here ends the present lecture”) or just Առաջիկայ պրակը (“The present lecture”). The lectures usually begin with the word Πρώτη (= Πρῶτης) and the corresponding number (P—P240/106 differs from the other earlier manuscripts in lacking the word Πρώτη and simply indicating the lecture numbers in the margins).

The title of the work in the manuscripts is as follows:

- «Վերլուծական» Արիստոտելի—The *Analytics* of Aristotle (A—M8132);
- «Վերլուծական» Արիստոտելի վասն հաւաքման—The *Analytics* of Aristotle on Syllogism (B—M7151);
- Արիստոտելի «Վերլուծական»—Aristotle's *Analytics* (C—M1763, D—M1686, H—M3914, J—M1738, K—M1744, L—M1752, O—M1739,

Q—M1740, R—M1742, S—M1993, T—M1823, W—M1765, Z—M3005,
 β —M3555);

Արիստոտէլի «Վերլուծական» է—This is Aristotle's *Analytics* (γ —M5741);

Դաւթի անյաղը փիլիսոփայի մեկնութիւն Դժ-ան զիշոցն Արիստոտէլի ի «Վերլուծական»—David the Invincible Philosopher's Commentary in Fourteen Chapters on Aristotle's *Analytics* (E—M1764, F—Venice edition);

Սկիզբն և նախադրութիւն գրոց, որ ասի ըստ Յունաց «Անալաւտիկի» և հայերէն՝ «Յաղազ վերլուծութեան», արարեալ ի մեծ իմաստասիրաց (N—M2368 իմաստասիրէն) հեղենացոց Արիստոտէլէ (N—M2368 Արիստոտէլի) և քարզմանեալ և մեկնեալ ի Դաւթէ փիլիսոփայէ (N—M2368 փիլիսոփայէ)—The Beginning and Preface of the Work Which According to the Greeks is Called *Analytikē* and *On Analysis* in Armenian; Written by the Great Greek Philosopher Aristotle and Translated and Interpreted by David the Philosopher (I—M1714, M—M1916, N—M2368, U—M3207);

Նորին Դաւթի փիլիսոփայի մեկնեալ զբանս զայս չորեքտասան զիշով՝ յԱրիստոտէլական «Վերլուծականացն»—A Work in Fourteen Chapters by the Same David Philosopher Interpreting the Aristotelian *Analytics* (V—M464);

Նորին Դաւթի քաջ փիլիսոփայի հաւաքեալ «Առաջնոց (Y—M1826 Առաջնոյ) Վերլուծականացն» Արիստոտէլի, որ կոչի «Վերլուծական», և ըստ յունացն ասի «Անալուտիկէ»—[A Work] Compiled by the Same Skilful Philosopher David on Aristotle's *Prior Analytics*, Which is Entitled *Analytics* and According to the Greeks is Called *Analytikē* (X—M1691, Y—M1826, α —M2652);

No title (G—M1809, P—P240/106).

The omission of a large part of a sentence of XII.7 in 12 manuscripts, because of a *homoioteleuton*, allows us to divide the 28 items we have studied into 2 main groups. First, let us cite the passage:

Լուծումս սորին, եթէ՝ համազօրի այլում առաջարկութեան, որ ասէ՝ «Ոչ հարկաւոր զոր մարդ արդար զոլ», քանիզ «Մարթի ոչ ումեր մարդումս արդար զոլ»՝ «Ոչ հարկաւոր զոր արդար զոլ» (The solution to this: it is equivalent to another premiss which says, “It is not necessary that a man is just,” because “It is possible that no man is just” [means]: “It is not necessary that someone is just”).

C—M1763, J—M1738, L—M1752, R—M1742, T—M1823, V—M464, W—M1765, X—M1691, Y—M1826, Z—M3005, α —M2652 and β —M3555 omit the underlined part. These manuscripts will form our Group 1. Despite this and other omissions in some manuscripts of the group, in

many other cases they seem to contain correct readings. Both printed texts, the Venice and Erevan editions, are largely based on Group 1. We should emphasize that sometimes it is quite difficult to choose between the *variae lectiones*, because, as noted above, the Greek original does not survive, and there is nothing to compare the Armenian translation with. Our Group 2 will include the other 13⁹³ manuscripts: A—M8132, B—M7151,⁹⁴ D—M1686, E—M1764, G—M1809, H—M3914, I—M1714, K—M1744, M—M1916, N—M2368, O—M1739, P—P240/106 and Q—M1740.

Another striking difference between the 2 groups is in XIII.1:

Արդ գոլն երկալի է. կամ այն, որ զուսկ կուրին յայտնէ, և զքարց
յեղանակի առաջարկութիւնս, վասն որոյ և «Յաղակ մեկնութեան» ճառեաց և ասս, և կամ զվարեալ մարթն (Now, the actual is
twofold: either that which reveals bare existence [and the premiss in question
is without a model], about which he spoke both in *On Interpretation*
and here, or the actualized contingent).

Instead of զվարեալ (“actualized”), Group 2, with one exception (զվարեալ in MS H—M3914 of Group 2), has a corrupted form which makes no sense. In most manuscripts it is զարելեալ⁹⁵ but occurs in variations:

Group 1: C—M1763,⁹⁶ J—M1738, L—M1752, N—M2368,⁹⁷ R—M1742,
T—M1823 (corrected *prima manu*), V—M464 (վճար ելեալ), W—
M1765, X—M1691, Y—M1826, Z—M3005, α—M2652 (զվարեալ), β—
M3555 զվարեալ;
Exception: H—M3914 (Group 2) վճարեալ;

Group 2: A—M8132 զարարեալ, B—M7151, D—M1686, E—M1764
(զա ելեալ), G—M1809, I—M1714, K—M1744 (զարելեալ), M—M1916,
O—M1739, P—P240/106, Q—M1740 զարելեալ (զար ելեալ).

⁹³ The remaining 3, namely S—M1993 (contains the first 3 lectures), U—M3207 (contains the first 4 lectures) and γ—M5741 (one page), have nothing to do with Lecture XII. However, taking into account the variant readings in what they contain, we may conclude that S—M1993 and γ—M5741 belong to Group 1, while U—M3207 belongs to Group 2.

⁹⁴ Here in M7151 folios, together with the passage in question, are missing (see above). Nevertheless, since this item seems to represent a manuscript tradition differing from the other group, it supposedly contained the passage.

⁹⁵ This corruption has taken place because of a confusion of the letters q and զ.

⁹⁶ First written զարելեալ, then corrected վճարեալ, which means that the scribe used at least two manuscripts.

⁹⁷ This manuscript belongs to Group 2, but վճար is a correction *prima manu*: the underlying զարել is scratched away; the scribe copied the text from a manuscript of Group 2 and then corrected it according to a manuscript of Group 1.

The manuscripts within each group are far from being identical to one another throughout the text.⁹⁸ It is possible to create subgroups (we shall mark them 1a, 1b, 1c etc. for Group 1 and 2a, 2b, 2c etc. for Group 2), but there will remain separate manuscripts not belonging to any subgroup, and sometimes within the same subgroups the variant readings will be diverse.

In Group 1, perhaps 2 subgroups (1a and 1b) and 3 single manuscripts, C—M1763 (1c), T—M1823 (1d) and V—M464 (1e),⁹⁹ may be distinguished.

Subgroup 1a (J—M1738, L—M1752, R—M1742, S—M1993, W—M1765, Z—M3005, β—M3555)¹⁰⁰ omits a large part in the following passage (I.6–7): մի զուտ գիտութիւն ընկալցուր և մի շար ինչ զործեսցուր: Արդ, պիտանացու առաջիկայ իրողութիւնս պարզ հաւաքման՝ և զայլ ինչ ի ձեռն այլոյ զուանել (“in order that we should not acquire false knowledge and should do nothing bad. Now, the present treatise on syllogism in general is also useful for finding one thing with the help of another”): the underlined part is omitted.

Subgroup 1b (X—M1691, Y—M1826 and α—M2652)¹⁰¹ omits քանի անկար ոչ զոլն հարկաւոր զոլ է (“because it is impossible not to be means it is necessary to be”) in Lecture XIII.4.

In Lecture II.2, X—M1691, Y—M1826 and α—M2652 read զօրութեանց (“powers”) instead of դրութեանց (“imposition”: literally, “impositions”) in the phrase յաղազ երկրորդ դրութեանց պարզ ձայնից (“about the second imposition of simple spoken sounds”).

There are clearly two subgroups in Group 2 (we shall mark them 2c and 2d) and 3 separate items: A—M8132 (2a), B—M7151 (2b) and E—M1764 (2e).

In a few cases, A—M8132 contains readings, otherwise unattested, which seem to be the correct ones. For instance, in I.2, all the other manuscripts (as well as the Venice and Erevan editions) read: Որպէս յորժամ ոք¹⁰² անտառահարութեան մասն ասիցէ զնաւակառու-

⁹⁸ With one exception: O—M1739 is copied either directly from Q—M1740 or from another manuscript entirely identical with the latter.

⁹⁹ C—M1763 (1c) and V—M464 (1e) are in many passages identical.

¹⁰⁰ The one-page γ—M5741, too, probably belongs to this subgroup: in addition to textual affinity, it, like J—M1738 and W—M1765, has scholia in the margins (such as: J—M1738 մարդոյ կերպէն ասես թէ մարդ է [“from the man’s shape you may say that it is a man”]—γ—M5741 կերպին անունն ասեմք մարդ է [“we say that the name of the shape is man”]).

¹⁰¹ As well as Z—M3005 of Subgroup 1a.

¹⁰² E—M1764 omits np.

թիւն (“Just as one says that ship-building is part of tree-cutting”), which is illogical. In A—M8132 the sentence, at first written in the same way as in the other manuscripts, has afterwards been corrected *prima manu*: Որպէս յորժամ որ զանտառահարութիւն մասն ասիցէ նաև ակառութեան (“Just as one says that tree-cutting is part of ship-building”).¹⁰³ At the beginning of Lecture II, all the manuscripts read Յեւ դիտաւորութեան պիտանացնին, ասասցոք և զկարզն (“After the aim of usefulness, we shall also discuss the order”), which is incorrect. Arevšatyan¹⁰⁴ has added և (“and”) between դիտաւորութեան պիտանացնին in angular brackets, meaning that no manuscript has this correct reading. In fact, A—M8132 contains և¹⁰⁵ and reads the passage as Յեւ դիտաւորութեան և պիտանացնին, ասասցոք և զկարզն (“After the aim and usefulness, we shall also discuss the order”).

Subgroup 2c includes I—M1714, M—M1916, N—M2368 and the incomplete U—M3207. Among these, based on evident similarities, we may also list the much older P—P240/106 and, to a lesser extent, G—M1809.¹⁰⁶ As already noted, I—M1714, M—M1916,¹⁰⁷ N—M2368 and U—M3207 have the same long title:

Ակիզըն և նախապրութիւն զրոց, որ ասի ըստ Յունաց «Անալաւտիկի» և հայերէն՝ «Յաղագու վերլուծութեան», արարեալ ի մեծ իմաստավիրաց (N—M2368 իմաստավիրէն) հելենացոց Արիստոտէլի (N—M2368 Արիստոտէլի) և թարգմանեալ և մեկնեալ ի Դաւթէ փիլիսոփայէ (N—M2368 փիլիսոփայէ)—The Beginning and Preface of the Work Which According to the Greeks is Called *Analytikē* and *On Analysis* in Armenian; Written by the Great Greek Philosopher Aristotle and Translated and Interpreted by David the Philosopher

Here are examples of passages where the manuscripts of this subgroup are identical. Lecture I.2: Քանզի պարս է զիտել, եթէ մի իրողութիւն ձայնեաց Արիստոտէլ պարզաբար հաւաքմանն և ապացուցա-

¹⁰³ In Elias and John Philoponus, the saying appears in variations: Elias *in APr.* 71 (138).20–21 ա՞ս ե՞ւ ուշ չափ ու գուտօպահէ տէլօս լեցու ուժում առաջանաւ։ Philop. *in APr.* 10.15–17 ա՞սուեց ձն ե՞ւ գուտօպահէ լեցու ուժում առաջանաւ։

¹⁰⁴ Dav. *in APr. Arm.* (1967), 46.

¹⁰⁵ և occurs in one more manuscript, V—M464 (of Group 1), but is added later, very likely, when the copyist checked the text against a manuscript of Group 2.

¹⁰⁶ In a number of cases, A—M8132, too, has the same distinctive variant readings as the manuscripts of this subgroup. However, we would not list with certainty A—M8132 as belonging to Subgroup 2c.

¹⁰⁷ I—M1714 almost always repeats M—M1916, which is a bit older. N—M2368 and U—M3207 are sometimes slightly different.

կանում. G—M1809, I—M1714, M—M1916, N—M2368, P—P240/106 and U—M3207 read, most probably correctly, ձաւնեաց/ձօնեաց (“devoted” or “dedicated”)¹⁰⁸ instead of ձայնեաց (“called,” “declared” or “sounded”): “For one should know that Aristotle devoted a single treatise to syllogism in general and demonstrative syllogism.”

Lecture I.3: Եւ պարտ է զիտել, եթէ հինգ են տեսակը հաւաք-մանց՝ ապացուցական, տրամարանական, ճարտասանական, իմաստական, քերթողական, որ և առասպելախառնում (cf. Dav. *in APr. Arm.* [1932²], 470 and Dav. *in APr. Arm.* [1967], 40)—“And one should know that there are five species of syllogism: demonstrative, dialectical, rhetorical, sophistical and poetical, that is, fictitious.” G—M1809, I—M1714, M—M1916, N—M2368, P—P240/106, U—M3207 (and A—M8132) read առասպելում (a corrupt form) instead of առասպելախառնում (“mixed with myth” in the dative case, which makes no sense). The *variae lectiones* in the other manuscripts are: B—M7151 առասպելական (“mythical”), V—M464 առասր (corrected ալ in the margin) ելական; H—M3914, J—M1738, K—M1744, L—M1752, O—M1739, Q—M1740, R—M1742, S—M1993, T—M1823, W—M1765, X—M1691, Y—M1826, Z—M3005, α—M2652, β—M3555, γ—M5741 առասպելականում, C—M1763 առասրելական (ական is added above) ում, D—M1686 առասպելական (ան is added above) ում; E—M1764 առասրելախառնում. Thus, unlike the Venice and Erevan editions, none of the 28 manuscripts reads առասպելա-խառնում (the corrupted reading of E—M1764, առասրելախա-ռնում, is comparatively closer to it). The correct word was probably առասպելուն (= μυθώδης—“fictitious”),¹⁰⁹ which means that the subgroup in question has the reading (առասպելում) closest to the correct one. Doubtlessly, the majuscule letter S and the minuscule ս have been confused.

Lecture I.8: Իսկ անասունը, որպէս ոչ կարօղ գոլով—“And the irrational [do not syllogize], being unable to.” G—M1809, I—M1714, M—M1916, N—M2368, P—P240/106 and U—M3207 erroneously add պէսու (*need*) after ոչ (“no”): Իսկ անասունը՝ որպէս ոչ պէսու կարօղ գոլով (in N—M2368 պէսու is written and then deleted).

¹⁰⁸ A—M8132 and V—M464 too have the same reading but in the latter, ձօնեաց is a correction in the margin.

¹⁰⁹ The terms are the same as in David *in Cat. Arm.*, 207: քերդողական առասպե-լուն.

Many other examples may be adduced, where these manuscripts, either all or some of them, are identical (or almost identical).

Subgroup 2d includes D—M1686, H—M3914, K—M1744, O—M1739 and Q—M1740. Here are striking instances of the homogeneity of these manuscripts.

Lecture I.4:

Քանզի լծեն ընդ տրամաբանականություն գձարտասանականն, իսկ ընդ իմաստականություն՝ զքերդողականն: Եւ ստորանիթեն այսպէս. Երեք միայն են տեսակը, քանզի հինգ են ամեներեան, որովք Ճանաչեամբ ինչ և զիտեսք (“For they unite the rhetorical with the dialectical and the poetical with the sophistical. And they establish this as follows: there are only three species, because all [the capacities] by which we cognize and know something are five”).

In addition to some other differences (from one another as well), D—M1686, H—M3914, K—M1744, O—M1739 and Q—M1740 differ from the other manuscripts in putting, erroneously, երեք միայն են տեսակը (“there are only three species”) before և ստորանիթեն այսպէս (“and they establish this as follows”), and omitting ամեներեան (“all”): H—M3914, K—M1744, O—M1739, Q—M1740 have իսկ ընդ իմաստականություն զքերդողականն (“and the poetical with the sophistical”) after և ստորանիթեն այսպէս (“and they establish this as follows”). O—M1739, Q—M1740 are later corrected (the numerals 1 [ս] and 2 [թ]) are added above the phrases to indicate the correct sequence). The passage in these manuscripts is corrupted as follows:

D—M1686 Քանզի լծեն ընդ տրամաբանականություն գձարտանականն, իսկ ընդ իմաստականություն՝ զքերդողականն: Երեք միայն են տեսակը, և սուտ ստորանիթեն այսպէս. քանզի հինգ են, որովք Ճանաչեամբ ինչ և զիտեսք; H—M3914, K—M1744, O—M1739, Q—M1740 Քանզի լծեն ընդ տրամաբանականություն գձարտասանականն: Երեք միայն են տեսակը, և ստորանիթեն (H—M3914 ստորանիթեն) այսպէս և սուտ. իսկ ընդ իմաստականություն՝ զքերդողականն, քանզի հինգ են, որովք Ճանաչեամբ ինչ և զիտեսք.

Lecture I.6–7: Որպէս զի զուտ զիտութիւն ընկալցուք և մի չարինչ զործեսցուք (...) ոչ զամենայն ինչ թագոյց բնութիւնս, զի ոչ կարող զոյր զտանել ինչ ոք (“in order that we should not acquire false knowledge and should do nothing bad (...) nature did not conceal everything [or else one would not be able to find anything]”). D—M1686, H—M3914, K—M1744, O—M1739, Q—M1740 read կարծեսցուք (“regard as”) instead of զիտութիւն ընկալցուք (“acquire knowledge”) and ինչ զտանել ոք instead of զտանել ինչ ոք (the word order is different).

Lecture IX.4: իքաց բառնան զհաւարաբանութիւն՝ որպէս զգործի մտահասութեան (“[who] reject syllogism as an instrument of apprehension”). Instead of զգործի մտահասութեան (“an instrument of apprehension”), these manuscripts have corrupt readings: D—M1686 զգործի նմա տիհասութեան, H—M3914, K—M1744, O—M1739, Q—M1740 զգործի ի նմա տիհասութեան:¹¹⁰

In the following passage of the same Lecture IX (IX.5), this subgroup contains a distinct *varia lectio*: Ձերով իսկ ըմբռնեցայք թիօք ըստ առասպելում, ով մակունականը (“You are caught by your own feathers according to the fable, o Ephectics!”). D—M1686 reads մականուանականը and H—M3914, K—M1744, O—M1739, Q—M1740 read մականունականը (both forms would mean “nicknamed”) instead of մակունականը (“Ephectics”), and, correctly, ով (as most manuscripts unlike the Venice and Erevan editions: see note 112) instead of որպէս: ով մականու(ա)նականը—օ nicknamed! (“You are caught by your own feathers according to the fable, o nicknamed!”). This reading, too, is a corrupted form,¹¹¹ though it would seem more logical (because here David argues with the group of philosophers nicknamed “Ephectics”) than մանկունականը associated with the word մանկունը (“children”), which makes no sense. Copyists have changed մակունականը (= էքչետիկօ), which they did not comprehend, into more “understandable” words.¹¹²

However, there are also passages where the manuscripts of this Subgroup, 2d, do not repeat one another. For instance, Lecture I.3:

Եւ թէ հաւասարք են միմեանց ճշմարիսն և սուտն, լինի ճարտասանականն. և ճարտասանականումն միայնում ասին զոյ կացմունը և վէճք և անվէճք՝ առ ի նոցանէ միայն եղանակելիք: Իսկ եթէ առաւել է ճշմարիսն քան զուտն՝ լինի տրամաբանականն. իսկ

¹¹⁰ E—M1764, not of this subgroup, but of the same Group 2, has another corrupted reading: զգործի հասութեան.

¹¹¹ See a discussion of this passage in the section “The Problem of the Translator” and in note 39.

¹¹² The variant readings in the other manuscripts are as follows: A—M8132, B—M7151, C—M1763, E—M1764, G—M1809, I—M1714, J—M1738, L—M1752, M—M1916, N—M2368, P—P240/106, R—M1742, T—M1823, V—M464, W—M1765, X—M1691, Y—M1826, Z—M3005, α—M2652, β—M3555 ով instead of որպէս; C—1763, E—M1764, G—M1809, I—M1714, J—M1738, L—M1752, M—M1916, R—M1742, T—M1823, V—M464, W—M1765, Z—M3005, X—M1691, Y—M1826, α—M2652, β—M3555 մանկունականը; A—M8132, B—M7151, N—M2368, P—P240/106 մակունականը (the correct reading). The corruption of the word in the manuscript tradition could be traced as follows: մակունականը → մականունականը → մականուանականը → մանկունականը.

Եթէ առաւել է սուտն քան զՃՄարիտն՝ լինի իմաստականն (“And if truth and falsity are equal to each other, it is rhetorical, and only in the rhetorical are said to be both disputable and undisputable issues, solely from which they can be formed; but when there is more truth than falsity, it is dialectical, and when there is more falsity than truth, it is sophistical”).

D—M1686, H—M3914 and K—M1744 read սրամարանականն (“dialectical”) instead of Ճարտասանականն (“rhetorical”). D—M1686 omits Իսկ եթէ առաւել է ճշմարիտն քան զուտն՝ լինի սրամարանականն (“But when there is more truth than falsity, it is dialectical”). H—M3914, K—M1744 omit և Ճարտասանականութիւն միայնում ասին զոլ կացմունը և վէճք և անվէճք, առ ի նոցանէ միայն եղանակելիք: Իսկ եթէ առաւել է ճշմարիտն քան զուտն՝ լինի սրամարանականն (“and only in the rhetorical are said to be both disputable and undisputable issues, solely from which they can be formed; but when there is more truth than falsity, it is dialectical”). O—M1739, Q—M1740 contain the passage in a complete form.

Thus, summarizing the foregoing analysis, we may state that the 28 manuscripts in question can be divided into 2 main groups, which, in their turn, include subgroups and single manuscripts—the only surviving witnesses to other subgroups, which perhaps once existed. Here are those groups, subgroups and single manuscripts:

GROUP 1

C—M1763, J—M1738,
L—M1752, R—M1742,
S—M1993, T—M1823,
V—M464, W—M1765,
X—M1691, Y—M1826,
Z—M3005, α—M2652,
β—M3555, γ—M5741.

Subgroups

1a: J—M1738, L—M1752,
R—M1742, S—M1993,
W—M1765, Z—M3005,
β—M3555, γ—M5741
1b: X—M1691, Y—M1826,
α—M2652

Single manuscripts

1c: C—M1763
1d: T—M1823
1e: V—M464

GROUP 2

A—M8132, B—M7151,
D—M1686, E—M1764,
G—M1809, H—M3914,
I—M1714, K—M1744,
M—M1916, N—M2368,
O—M1739, P—P240/106,
Q—M1740, U—M3207.

Subgroups

2c: G—M1809, I—M1714,
M—M1916, N—M2368,
P—P240/106, U—M3207
2d: D—M1686, H—M3914,
K—M1744, O—M1739,
Q—M1740

Single manuscripts

2a: A—M8132
2b: B—M7151
2e: E—M1764

Remarks on the Present Edition

This edition of the Armenian text of David's *Commentary on Aristotle's Analytics* is a revised reproduction of Dav. *in APr. Arm.* (1967) based on five manuscripts of the Matenadaran (see the previous section ["Classification of the Manuscripts"]) and Dav. *in APr. Arm.* (1833, reprinted 1932). By "revised" we mean that those five manuscripts and the Venice edition have been carefully checked again and changes have been made both in Arevšatyan's main text and the *variae lectiones*. For though he had selected the five best manuscripts of the Matenadaran and in general prepared a good edition, his text and critical apparatus, in our view, are not always accurate (they also contain typographic errors). We have numbered the paragraphs of Dav. *in APr. Arm.* (1967) and sometimes re-divided them according to the logic of what David says. In certain cases, we have preferred readings of the manuscripts different from those chosen by Arevšatyan, citing his reading in footnotes as a *varia lectio* (marked Ar). Furthermore, when encountering what in our opinion are obvious mistakes on the part of copyists, we have corrected them giving a corresponding footnote marked with *corr.* (or *del.* when we have deleted some words or expressions, regarding them as later interpolations).

Since the other 22 late manuscripts of the Matenadaran and P240/106, which we have scrupulously studied, do not add much to Arevšatyan's edition, they are mostly not reflected in our text. However, a few readings in them deserving attention have been taken into account and provided with necessary notes.

The words and phrases in square brackets are our additions to the translated texts to make the context clearer. In Appendix I, parallel or relevant passages (not comprehensive) from works of other commentators of Aristotle and David himself are cited; Appendixes II and III contain examples of grammatical and lexical grecisms.

ARMENIAN TEXT AND TRANSLATION

ԴԱԻԻԹ ԱՆՑԱՂԹ

ՄԵԿՆՈՒԹԻՒՆ Ի «ՎԵՐԼՈՒԾԱԿԱՆ» ԱՐԻՍՏՈՏԵԼԻ

[Պրակը Ա]

1. Դիտաւորութիւն Արիստոտելի ի «Վերլուծական» է՝ բուռն հարկանել զպարզ հաւաքման: Այլ եթէ է դիտաւորութիւն «Առաջնոյ վերլուծականաց» 5 պարզ հաւաքման, զիա՞րդ վաղվաղակի ի սկզբանս ասէ. «Նախ ասել արժան է՝ յաղազս զի՞նչ և որո՞յ խոհմունս. և եթէ՝ սակա ապացուցի և մակացութեան ապացուցականի»: Եւ ահա վաղվաղակի ի նախերգանէս ապացուցի յիշումս առնէ:
2. Առ որս ասեմք, եթէ ոչ ինչ անտեղի է և յաղազս պարզ հաւաքման ելոյ 10 դիտաւորութեան՝ ձառել և յաղազս ապացուցի, և զնոյն դիտաւորութիւն գոլ

² Title: A Վերլուծական Արիստոտելի; B Վերլուծական Արիստոտելի վասն հաւաքման. The text begins from the third paragraph: [Եւ այ]արտ է զիտել. CD Արիստոտելի վերլուծական; EF Դաւթի անյաղթ փիլիսոփայի մեկնութիւն չորերտասան զլյոց (Ե զլյոց) Արիստոտելի ի Վերլուծականն. 4 ACDE ի վերլուծականէն բուռն. 6 ACDE om. ասէ. 7 զի՞նչ յաղազս և որո՞յ corr. յաղազս զի՞նչ և որո՞յ; AFAr զի՞նչ և յաղազս որո՞յ; D om. զի՞նչ և. | A խորհմունս; D խոհմունս. 8 AF ի նախերգանիս.

DAVID THE INVINCIBLE
COMMENTARY ON ARISTOTLE'S *[PRIOR] ANALYTICS*

Lecture I

1. Aristotle's aim in the *Analytics* is to treat syllogism in general;¹ but if the aim of the *Prior Analytics* is syllogism in general, why does he say at the very beginning: "First we should say about what and of what the inquiry is, and that it pertains to demonstration and demonstrative science"?² Thus, immediately, from the preface³ [onwards], he makes mention⁴ of demonstration.
- 10 2. To this, we say that although the aim is concerned with syllogism in general, it is by no means strange to speak about demonstration as

¹ "Syllogism in general"—պարզ հաւաքութիւն, which might seem to mean "simple syllogism" (պարզ is usually an adjective meaning "simple"), but the aim of the *Analytics* is not to discuss "simple syllogism" (*άπλοῦς συλλογισμός) and Aristotle does not use this expression at all. Instead, we find "syllogism in general" (συλλογισμὸς ἀπλῶς) in the *Analytics* 41a 5. Thus, պարզ հաւաքութիւն, strange as it may seem, means "syllogism in general"; cf. the following parallels in other authors (cf. Alex. Aphr. *in APr.* 13.23–25 προτάσει πρὸς τὸν κοινῶς καὶ ἀπλῶς συλλογισμὸν χρώμεθα. Ammon. *in APr.* 4.3 περὶ ἀπλῶς συλλογισμοῦ λέγει. Philop. *in APr.* 5.5 ὁ ἀπλῶς συλλογισμός). In other passages (I, 2, 6), the translator of David writes պարզաբար հաւաքութիւն; պարզաբար is the adverbial form of պարզ and the exact translation of ἀπλῶς. The adjective պարզ alongside "syllogism" here and otherwhere (I, 2, 6; II, 1, 3–5 etc.) is perhaps a result of scribal "correction" (someone has been puzzled by the use of an adverb with a noun and has left out the averbial ending -աբար). That պարզ հաւաքութիւն reflects the Greek ἀπλῶς συλλογισμός is also corroborated by VII.1, where in connection with the same phrase (հաւաքման [հաւաքանութեան] կը դիտալութեան—"the aim is concerned with syllogism") also occurring in I, 2, հանուր ("general") is used instead of պարզ. Cf. also Dav. *Prol. Arm.* 52.20 ընդհանուր—Dav. *Prol.* 21.34 ἀπλῶς.

² 24a 10–11 Πρῶτον εἰπεῖν περὶ τί καὶ τίνος ἔστιν ἡ σκέψις, δότι περὶ ἀπόδειξιν καὶ ἐπιστήμης ἀπόδεικτικῆς. Our translation of this Aristotelian passage (and others as well) literally corresponds to the Armenian version of David. Cf. Cooke and Tredennick (1967⁵), 199: "Our first duty is to state the scope of our inquiry, and to what science it pertains: that it is concerned with demonstration, and pertains to a demonstrative science"; Barnes (1995⁶), 39: "First we must state the subject of the enquiry and what it is about: the subject is demonstration, and it is about demonstrative understanding."

³ "From the preface": cf. Philop. *in APr.* 10.3 ἐκ προοιμίων.

⁴ "Makes mention": յիշութիւն ասնէ (cf. Dav. *in Isag. Arm.* 54.1 յիշեաց—Dav. *in Isag.* 118.17 լուսաւ էպուհօտո.).

և յաղազ ապացուցի: Որպէս յորժամ ոք զանտառահարութիւն մասն ասիցէ նաւակառութեան. զի յաղազ նորա լինի: Եւ դարձեալ երակահատութեան ասիցէ զառողջութիւն գոլ կատարումն, զի սակա նորա եղանի: Բայց ուսոյց և այլ պատճառ՝ եթէ որպէս «Վերլուծականացն» պարզաբար կատարումն ապացոյցն է, իսկ որպէս «Առաջնոց վերլուծականացն» դիտաւորութիւն՝ բուռն հարկանել զպարզ հաւաքմանէ: Տայ և զմիւս ևս պատճառ. եթէ որպէս ևս ըղձալի կամելով առնել զարաշիկայ շարազրածս՝ զպիտանացուն, որ ի նմայն, յառաջագոյն քարոզէր, զի պիտանացու է պարզաբար հաւաքմանէ: Այս է քննութիւն պարզաբար հաւաքման յապացուցական հաւաքմաննէ: Քանզի պարտ է զիտել, եթէ մի իրողութիւն ձօնեաց Ա- 10 րիստուլ պարզաբար հաւաքմանն և ապացուցականումն՝ զշրոյ ձառու «Վերլուծականացն» պատուեալ և զպարզաբար հաւաքումն շարամերձելով զնա լաւագունումն տեսակումն, այս ինքն՝ ապացուցականում պատմելոյ, զապացուցականն շարամերձելով ընդհանուր սեռումն:

¹ CDEFAr անտառահարութեան. ² CDEFAr զնաւակառութիւն. | ACDE om. զի.
³ A ուսա; E ուսաց. ⁴ EFAr պատճառ. | ACDE և եթէ. ⁵ FAr յԱռաջնոց. |
 զիտութեան corr. դիտաւորութիւն. ⁷ DE զպիտանացուէ. ⁸ A քարոզէ. | A
 պարզ. ⁹ A պարզ. | E ապացուցական. ¹⁰ CDEFAr ձայնեաց. ¹³ պատմելոց
 corr. պատմելոյ.

well, and that the same aim is also concerned with demonstration. As when one says that tree-cutting is part of ship-building,⁵ because it is for ship-building. Similarly, one may say that the end of phlebotomy is health, because it is for health. But he also offered⁶ another reason [to show] how, in general, the end of the *Analytics* is demonstration, and how⁷ the aim⁸ of the *Prior Analytics* is to treat syllogism in general; he gives this other reason too: as if, wishing to make the present writing more attractive, he first proclaimed its usefulness⁹: that syllogism in general is useful.¹⁰ This is an investigation into syllogism in general
 10 in connection with demonstrative syllogism.¹¹ For one should know that Aristotle devoted¹² a single treatise to syllogism in general and demonstrative syllogism, dedicating the four books of the *Analytics* [to them], attaching syllogism in general to its best species, namely the one explained as [being] demonstrative, and attaching the demonstrative to
 15 the whole genus.

⁵ “Tree-cutting is part of ship-building”: the reading of M8132: զանտառահարութիւն (accusative) instead of անտառահարութեան (genitive: “of tree-cutting”) and նաևակառութեան (genitive: “of ship-building”) instead of զնաւակառութիւն (accusative).

⁶ “Offered”: literally, “taught” or “explained” (ուսուց).

⁷ “And how”: իսկ որպէս = *ώς δέ.

⁸ “The aim” (զիսութեան corr. դիտաւորութիւն): the manuscripts and printed texts read զիսութեան (“of the knowledge”), which makes no sense in this context (“[the end] of the knowledge of the *Prior Analytics* is to treat syllogism in general”) and is obviously a corrupted form of դիտաւորութիւն (“aim”): cf. I, 1 and Elias in APr. 71(138).23–24.

⁹ “Its usefulness”: literally, “the usefulness, which is in it” (զվիտանսացն, np ի նմայն).

¹⁰ “But he also offered another reason … first proclaimed its usefulness: that syllogism in general is useful”: the cause-effect relation of this passage is obscure. Nevertheless, what David means here becomes clear from I, 6, where he writes: “In fact, the present treatise is useful thanks to demonstrative syllogism.” Thus, David probably wants to say: Aristotle gives another reason to make his reference to demonstration at the beginning of his work (though his purpose is to discuss syllogism in general) understandable. By that same reference, he also hints at the usefulness of his work (since the usefulness derives from demonstrative syllogism). We should add, however, that in reality Aristotle offers no reasons at all for what he says—the question, and its possible answers, were introduced by his commentators.

¹¹ “In connection with demonstrative syllogism”: literally, “from demonstrative syllogism” (խապացնութեան հաւաքման).

¹² The v.l. ձօնեսց (“devoted⁵”) of M464, M1714, M1809, M1916, M2368, M3207, M8132 and Paris manuscript no. 240/106 (hereafter P 240/106), instead of ձայնեաց (“called”); cf. Dav. in APr. Arm (1932²), 470 and Dav. in APr. Arm. (1967), 40 (of those manuscripts, Arevšatyan has used only M8132).

3. Եւ պարտ է զիտել եթէ հինգ են տեսակը հաւաքմանց՝ ապացուցական, տրամաբանական, ձարտասանական, իմաստական, քերթողական, որ և առասպելուտն: Բայց հինգ են վասն այսր պատճառի. կամ ամենեին ծշմարտեն, և լինի ապացուցականն, կամ ամեննին ստեն, և լինի քերթողականն. և կամ է ինչ որ ծշմարիտ, և է ինչ որ սուտ: Եւ թէ հաւասարք են 5 միմեանց ծշմարիտն և սուտն, լինի ձարտասանականն. և ձարտասանականում միայնում ասին գոլ կացմունք և վէճք և անվէճք՝ առ ի նոցանէ միայն եղանակելիք: Իսկ եթէ առաւել է ծշմարիտն քան զուտն՝ լինի տրամաբանականն, իսկ եթէ առաւել է սուտն քան զծշմարիտն՝ լինի իմաստականն:

4. Բայց ոմանք ասեն, եթէ երեք միայն են տեսակը հաւաքման՝ ապացուցական, տրամաբանական, իմաստական. քանզի լծեն ընդ տրամաբանականում զձարտասանականն, իսկ ընդ իմաստականում՝ զքերթողականն: Եւ ստորանիրեն այսպէս. երեք միայն են տեսակը, քանզի հինգ են ամենեթեան, որովք ձանաշեմք ինչ և զիտեմք. զզայութիւն, երևակայութիւն, կարծիք, տրամախոհութիւն, միտք: Քանզի զիտելին կամ արտաքոյ է, կամ ի ներքս, 15

1 B qh. | B տեսակ վասն.

2 B մասնական.

3 A առասպելումն; B

առասպելական; CD առասպելականումն; E առասրելախանումն; FAr առասպելախանումն: corr. առասպելուտն. | Ar և instead of քայց. | Del. որյ անուն և դիմեն after պատճառի (A qh յորոց անուն և դիմեն; B qh յոր անուն և դիմեն; CD յորոյ յանուն և դիմեն after պատճառի). 5 A կամ է ինչ ծշմարիտ և և որ սուտ; B կամ է ինչ որ ծշմարտէ և է ինչ որ ստէ. | ACDE որք եթէ instead of և թէ; B եթէ instead of և թէ. 6 B օմ. ծշմարիտն և սուտն. | D տրամաբանականն instead of ձարտասանականն. 6-7 B ձարտասանակումն միայն ասի. 7 B օմ. գոլ. 8 A եղանելիք. | B առաւելու. | AD օմ. է. 8-9 D օմ. Իսկ եթէ առաւել է ծշմարիտն քան զուտն՝ լինի տրամաբանականն. 9 B առաւելու. | B մասնական. 10 B Ոմանք երեք ասեն տեսակ հաւաքմանց. 11 B մասնական. 11-12 B զի լինի ձարտասանականն ընդ տրամաբանականով և քերթողականն ընդ մասնականաւ. 12-14 D զքերթողականն: Երեք միայն են տեսակը, և սուտ ստորանիրեն այսպէս. քանզի հինգ են, որովք ձանաշեմք. 13 B օմ. երեք միայն են տեսակը, քանզի. 13-14 B ամենայն ինչ որով. 14 B և զիտեմք ինչ. | B սպայութիւն հասարակ. | A երևակացութիւն (passim). 15 B qh. | AE ի ներքյ.

3. And one should know that there are five species of syllogism: demonstrative, dialectical, rhetorical,¹³ sophistical and poetical, that is, fictitious.¹⁴ And they are five for the following reason:¹⁵ either [the premisses] are wholly true, and [the syllogism] is demonstrative, or they are wholly false, and it is poetical; or else something is true and something is false.¹⁶ And if truth and falsity are equal to each other, it is rhetorical, and only in the rhetorical are said to be both disputable and undisputable issues,¹⁷ solely from which they¹⁸ can be formed; but when there is more truth than falsity, it is dialectical, and when there is more falsity than truth, it is sophistical.

4. But some people say that there are only three species of syllogism: demonstrative, dialectical and sophistical;¹⁹ for they unite the rhetorical with the dialectical and the poetical with the sophistical. And they establish this as follows: there are only three species, because all [the capacities] by which we cognize and know²⁰ something are five: perception, imagination, opinion, thought and reason.²¹ For the knowable is either

¹³ Cf. 68b 10–11 οὐ μόνον οἱ διαλεκτικοὶ καὶ ἀποδεικτικοὶ συλλογισμοὶ (...) ἀλλὰ καὶ ὄητορικοὶ.

¹⁴ Περρηνηλικαն, np և սրասպելախառնութիւն (“poetical, that is, mixed with myth”) in Dav. in APr. Arm. (1932²), 470 and Dav. in APr. Arm. (1967), 40: περρηνηλικαն is in the nominative case while սրասպելախառնութիւն is in the dative case, which does not make sense. Apparently, this is a scribal corruption. M8132, as well as M1714, M1809, M1916, M2368, M3207 and P 240/106 read սրասպելութիւն which, too, is a corrupted form but provides a key to the correct reading. The minuscule letter լ and the majuscule S are very alike, and it is beyond any doubt that the original reading was սրասպելութիւն (= μυθώδης): περρηνηλικαն, np և սրասպելութիւն—“poetical, that is, fictitious”). The terms are exactly the same as in Dav. in Cat. Arm. 207 περρηνηλικαն սրասպելութիւն.

¹⁵ Here the manuscripts contain an obscure expression, probably, a later gloss, which we have deleted: npn̄ (q̄h jnpn̄ or q̄h jnp or jnpn̄) անուն (յանուն) և դիմեն (literally, something like “to the name of which they move”).

¹⁶ We have translated literally the Armenian passage է ինչ որ ճշմարին, և ի ինչ որ սուն which slightly differs from the Greek πῇ μὲν ἀληθεῖς πῇ δὲ ψευδεῖς occurring both in Elias in APr. 72(139).5–12 and in Dav. in Cat. 116.35–117.11.

¹⁷ “Undisputable”: անվեճ (ձօսնտատօց, which the LSJL [s.v. ձօսնտատօց, 7] translates “incapable of proof”: an adjective for self-evident propositions).

¹⁸ “They”: i.e., the rhetorical syllogisms.

¹⁹ John Philoponus (*in APr.* 2.23–4.25), like Ammonius (*in APr.* 2.10–13; see the citation in Appendix I), mentions three species of syllogisms (demonstrative, dialectical and sophistical). He discusses them at length, stating that the demonstrative are always truthful, the dialectical are sometimes false, and the sophistical are always false.

²⁰ Ճանաչեմք և զիսեմք, which is probably a doublet rendering for γινώσκομεν.

²¹ Cf. Kendall and Thomson (1983) 109: “... There are five capacities for acquiring knowledge: sensation, imagination, opinion, reflection and reason.”

բայց է մասնական ամենայն իրօք: Վասն զի զգայութիւնը զմասնականացն բնաւորեցան բուռն հարկանել: Այլ և երևակայութիւն զմասնականացն բուռն հարկանէ, քանզի զոր ինչ առնու ի զգայութեանց՝ զայն պահէ. վասն որոյ և երևակայութիւն յորջորջի, այս ինքն՝ երևեցելոցն կացումն: Իսկ կարծիքն զընդհանուրսն գիտեն, նոյնպէս և՝ տրամախոհութիւն և միտք: Այլ կարծիք՝ առանց գիտելոյ զպատճառսն, իսկ միտք ի վեր քան զպատճառսն, իսկ տրամախոհութիւն՝ ըստ պատճառաց:

5. Արդ, երեք են տեսակը հաւաքման՝ այսպէս և ըստ այսմ յեղանակում: Ոչ զգայութիւնը և ոչ երևակայութիւնք, քանզի և նա ի զգայութեանց առնու, և ոչ միտք հաւաքըն, որպէս ինքնատեսողը ամենայն իրաց: Այլ 10 և՝ ոչ կարծիք, քանզի կարծիք զեզրակացութիւն միայն գիտէ: Բայց միայն տրամախոհութիւն է, որ հաւաքէ: Եւ սա կամ ի միտ առնու զնախաղասութիւն, այս ինքն է՝ զառաջարկութիւն, և առնէ զպացուցական, որ ի պատճառաց և յառաջնոց, և կամ՝ ի կարծեաց, և առնէ զորամարանականն, և կամ՝ ի զգայութենէ, և առնէ զիմաստականն: Ապա երեք ուրեմն են տեսակը 15 հաւաքմանն:

6. Յետ որոյ ասացուք զիտանացուն: Արդարք պիտանացու առաջիկայ իրողութիւնս յապացուցական հաւաքմանէ: Քանզի ոչ կարող գոյ գեղեցիկ գրել այնպիսին, որ բնաւ իսկ ոչ գիտէ գրել. նոյնպէս և՝ ոչ գեղեցկարար հաւաքել այն, որ ոչ գիտէ՝ զի նշ է պարզաբար հաւաքում: Իսկ ապացուցական 20 հաւաքում պիտանացու գոյ յամենայն իմաստասիրութեան՝ ի տեսականն և ի գործականն. որպէս զի զցուցեալսն ի տեսականում ճշմարտապէս՝

1 Յ բայց մասնական որպէս իրօք, զի. | A սգայութիւնք. 2 Յ օմ. բնաւորացան. | B օմ. այլ. 2-3 Յ օմ. զմասնականացն բուռն հարկանէ, քանզի. 2 D զմասնաւորացն. 4 B լսելի instead of յորջորջի. | B երևելեացն. 6 Յ պատճառն. 7 B ըստ պատճառին. 8 B հավաքաբանութեան; E հաւաքմանն և. | B օմ. այսպէս և. | A օրինակում; B եղանակի. 9 B ոչ զգայութիւն հաւաքէ և ոչ. 10 B որպէս ինքնատես ամենայնի. 12-13 B Եւ սայ դարձեալ կամ ի մտաց առնու զնախատեսութիւն, որ է առաջարկութիւն. 15 BCDEFAr զմասնականն. | E ումեմն. 15-16 B տեսակ հաւաքման և ոչ հինգ. 17 B պիտանի. 17-18 B օմ. առաջիկայ իրողութիւնս. 18 Քանզի որ corr. Քանզի. | CDE ոչ որ. 18-19 B որպէս ոչ կարէ գեղեցիկ գրել, որ ոչ կարէ. 19 AE այնպէս; D այսպէս. | այնպիսին corr. այնպիսին, որ. | B նոյնպէս ոչ կարէ. 20 B օմ. այն. | B զիտէ, թէ. | D պարզ. | B և instead of Իսկ. 21 B է instead of զոյ. | D ամենայն. 22 AB ի գործնական. | Ar [մի].

outside or inside, but certainly particular,²² because it is natural for the senses to grasp particulars. Imagination, too, grasps particulars, for it retains what it takes from the senses. This is why it is called “imagination,” which means “placement of appearances.”²³ And opinion knows universals, as thought and reason [do], but opinion [does so] without knowing the causes, while reason is superior to causes, and thought is based on causes.

5. Thus, in this way there are three species of syllogism. Neither the senses nor imagination, because it takes from the senses, nor reason, 10 seeing everything by itself, syllogize. Nor does opinion, for it merely knows the conclusion. So it is only thought that syllogizes. And it either takes into the mind a proposition, i.e., a premiss,²⁴ and makes a demonstrative syllogism from causes and antecedents, or thought proceeds from opinion and makes a dialectical syllogism, or else it proceeds from 15 perception and makes a sophistical syllogism. Consequently, there are three species of syllogism.

6. Next, we should discuss the usefulness. In fact, the present treatise is useful thanks to demonstrative syllogism.²⁵ For someone is unable to write properly if he does not in the least know how to write.²⁶ Likewise, 20 someone is unable to syllogize properly if he does not know what syllogism in general is. And demonstrative syllogism is useful in all of philosophy, both theoretical and practical, in order that we should regard as

²² “But certainly particular”: the text here contradicts what David says next (that the knowable things are both particular and universal) and is probably corrupt. Cf. Elias in *APr. 72[139].18–22* in Appendix I.

²³ “‘Imagination,’ which means ‘placement of appearances’”: a play on words: երևակայութիւն (գաντաσիա)—երևեցելոցն կացում (*τῶν φανέντων στάσις), which cannot be expressed in English.

²⁴ զւախաղասութիւն, այս ինքն է զառաջարկութիւն—“a proposition, i.e., a premiss”: այս ինքն է զառաջարկութիւն (“i.e. a premiss”) seems to be the translator’s addition.

²⁵ “Thanks to demonstrative syllogism”: literally, “from demonstrative syllogism” (յապացուցական հաւաքսանէ).

²⁶ Literally, “For he, who is unable to write properly, does not in the least know how to write” (բանզի որ ոչ կարող զոյ զեղեցիկ զրել՝ այնպիսին բնաւ իսկ ոչ զիսէ զրել). The text is apparently corrupted, so we have deleted որ (“he”) after բանզի and added it to այնպիսին: cf. Elias in *APr. 72[139].32–33* (see in Appendix I).

Ճշմարիտ կարծեսցուք, որպէս զի մի զուտ գիտութիւն ընկալցուք և մի չար ինչ գործեսցուք:

7. Արդ պիտանացու առաջիկայ իրողութիւնս պարզ հաւաքման՝ և զայլ ինչ ի ձեռն այլոյ գտանել: Քանզի ոչ զամենայն ինչ թաքոյց բնութիւնս, զի ոչ կարող գոյր գտանել ինչ ոք, և ոչ դարձեալ զամենայն ինչ յայտնի արար, 5 զի ոչ ոք էր ապա որ ի ինդիր անկանէր: Այլ է ինչ, զոր թաքոյց, և է ինչ, զոր յայտնեաց. Վասն որոյ ինըրելն է, յուզելն և գտանելն: Արդ, եկն էանց ի մեջ հաւաքումս, որպէս զի յորոց եցոյց բնութիւնս՝ զոցէ զայն, զոր թաքոյցն. զօրէն յուզականացն ասացեալ շանց, որք գիտեն, այս ինքն՝ ի շատացն և ի հնտոցն գտանեն զորջս զազանաց:

10

8. Պիտանացու առաջիկայ իրողութիւնս՝ և ի մեր ինքեանց գոյութիւնս. քանզի մարդ միայն բանաւոր յէիցս՝ է հաւաքոդ: Վասն զի այլ գոյութիւնք ոչ հաւաքեն. ոմանք՝ որպէս ոչ կարելով, և ոմանք՝ որպէս ոչ պէտո ունելով: Քանզի երկնայինքն, որպէս ինքնատեսող իրողութեանց, ոչ պէտո ունին հաւաքման: Իսկ անասունք՝ որպէս ոչ կարող գոլով, վասն զի 15 անզիտանան զընդհանուրսն: Քանզի թէպէտ և շուն այլ ինչ ի ձեռն այլոց բնաւորեցաւ գտանել, յորոց գիտէ՝ զոր ինչ գիտէ, այլ զայս ըստ

1 AB om. Ճշմարիտ. | B om. որպէս զի մի զուտ գիտութիւն ընկալցուք; D մի սուտ կարծեսցուք. 3 B է instead of առաջիկայ. | CEFAr իրողութեանս. | B պարզաբար. | ABCDE զի այլ instead of զայլ. 4 D այլոց. 5 D զոյ ինչ գտանել. | B om. դարձեալ. | B յայտնեաց instead of յայտնի արար. 6 B զի ոչ ոք ի ինդիր ելանէր. 6-7 B է ինչ որ յայտնեաց և է ինչ որ թաքոյց. 7 ABC ինդիրին է. | BCDE յուզիլն և գտանիլն. 9 CDE գիտենն: | B ասացելոց շանց, որ գիտեն և գտանեն ի. 10 B քննել instead of գտանեն. 11 This paragraph in B is as follows: պիտանացու է և մեր ի տեսել բնութեանս, քանզի յէիցս մարդ միայն բնաւ երեցաւ հաւաքոդ, զի այլ գոյութիւնք ոչ հաւաքեն, ոմանք ոչ կարելով և ոմանք պէտո ոչ ունելով: Զի երկնայինքն ինքնաւ/տեսք պէտո ոչ ունին: Իսկ անասունք չկարելով՝ անզիտանալն (?) [զըն]թանուրն: Թէպէտ շուն ի ձեռն այլոց այլ ինչ գիտէ, այլ ըստ բնութեան և ոչ ըստ տրամախոհութեան: Յայտ է, զի ամենայն շուն զնյոյն առնէ, բայց ամենայն մարդ հաւաքէ. ապա ուրեմն մարդ միայն հաւաքէ: Զի թէ հաւաքէին անասունք, պարուեէին սպանողաց. յայտ է, զի անզիտանալով արադախը խայտան ընկերացն գենլոց, չգիտելով, թէ ի նոսա հասցէ չարն. | D գոյացութիւնս. 12 Del. էիցս after հաւաքոդ. 14 իրողութեան corr. իրողութեանց. 16 ACDE զընդհանուրն (A զընթանուրն).

true what is truly shown in theoretical philosophy, and in order that we should not acquire false knowledge and should do nothing bad.²⁷

7. Now, the present treatise²⁸ on syllogism in general is also useful for finding one thing with the help of another. For nature did not conceal everything (or else one would not be able to find anything), but, at the same time, she did not make everything revealed (for in that case no one would inquire). Hence, there are some things, which she has concealed and some things, which she has revealed, so that there is inquiring, examining and finding. Now, syllogism appeared in [our] midst,²⁹ in order that it can find, by means of what nature showed, the things she concealed, like the so-called bloodhounds who know, that is, find, by means of tracks and scents, the lairs of beasts.

8. The present treatise is also useful with regard to our own essence, for among beings only the rational man is able to syllogize.³⁰ For other beings do not syllogize, some of them being unable to and some having no need. For the heavenly beings, seeing the things³¹ themselves, do not need to syllogize. And the irrational [do not syllogize], being unable to, because they are unaware of universals: for though it is also natural for a dog to find one thing with the help of others (of which it knows

²⁷ Cf. Kendall and Thomson (1983) 159: "And so, God gave philosophy to adorn the human soul. He gave theoretical philosophy to adorn the capacities for acquiring knowledge, and practical philosophy to adorn the animal capacities, so that we should not acquire false knowledge through opinion, and so that we should do no evil." The last part (որպէս զի մք զնոս զիսոնթին ի կարծեաց ընկալիցուք և մք չար ինչ զործեացուք—"so that we should not acquire false knowledge through opinion, and so that we should do no evil") has no parallel in the Greek text (for the Armenian and Greek citations, see Appendix I).

²⁸ "The present treatise": the v.l. սոսացիկայ իրողութիւն (in the nominative case) in M7151, M8132, M1686 and M1744 instead of յոսացիկայ իրողութեան (in the genitive case) preferred in Dav. *in APr.* (1967), 40 (where only M8132 and M7151 as containing the v.l. in the nominative case are mentioned).

²⁹ "Appeared in [our] midst": եկն էանց ի մէջ (literally, "came-passed in the midst"); cf., Dav. *Prol. Arm.* 62.29 ի մէջ ածելով ("bringing into the midst")—Dav. *Prol.* 27.1 բնէ պէօօն ձգացնեց.

³⁰ Սարդ միայն բանաւոր յէհց՝ է հաւաքող իշց: literally, "among the beings only the rational man is able to syllogize of beings." We have left out the second "beings" (իշց—"of beings"), which does not make sense and is probably erroneously added by a scribe.

³¹ We have corrected իրողութեան ("thing" in the genitive case) in the Armenian text into the plural, because its Greek equivalent obviously was πολῦγμα in the plural: cf. Philop. *in De Anim.* 574.17.

բնութեան առնէ և ոչ ըստ տրամախոհութեան: Եւ զի ըստ բնութեան գոյանայ նմա այսպէս առնելն՝ յայտ է յայսմանէ, զի ամենայն շուն այսպէս առնէ: Բայց ոչ ամենայն մարդ հաւաքէ, ապա ուրեմն՝ մարդում միայնում գոյ հաւաքելն: Զի թէ հաւաքէին և անբանք, որ ոչ զիտեն զընդհանուրսն, առանց որոց ոչ լինի հաւաքումն, զինքեանս պատրաստէին: Եւ զի անասունք անզիտանան զընդհանուրսն, յայտ առնեն աքաղաղը. համատեսակացն զենքելոցն և ի զենումն եկելոցն՝ նոքա խայտան, ոչ զիտելով թէ այն ինչ ի նոսա հասանելոց են չարիքն:

Ըստ այսոսիկ հանդերձ աստուծով և առաջիկայ պրակք:

Պրակք Բ

10

1. Յետ դիտաւորութեան և պիտանացուին, ասացուք և զկարգն առաջիկայ շարագրութեան, որ ունի այսպէս և ըստ այսմ օրինակում. եթէ՝ առաջին է՝ առաջին դրութիւն պարզ ձայնիցն: Երկրորդ է՝ դրութիւն նոցին: Երրորդ է՝ դրութիւն առաջին շարադրութեան, այս ինքն՝ նախադասութեան. իսկ նախադասութիւն՝ պարզ հաւաքման, իսկ պարզ հաւաքումն՝ այլոց՝ ըստ 15 մասին հաւաքմանց:

2. Արդ, յաղագս առաջին դրութեան պարզ ձայնիցն ի «Ստորոգութիւնսն» ձառեաց, իսկ յաղագս երկրորդ դրութեանց պարզ ձայնից, այս ինքն՝ յաղագս անուանց և բայից՝ ի «Յաղագս մեկնութեան», յորում և վասն

1 ACD գոյանան. **2** Ar om. առնելն. | ACDE նոյնպէս. **3** F միայն. **4** ACDE զիտէին. **5** A պատրէին. **6** A աքաղաղը. | AD om. և. | CE om. ի. **7** A եթէ. **9** B om. ընդ այսոսիկ... և առաջիկայ. **11** BCDEF om. և; Ar [և]. **12** ABC իրողութեանս instead of շարագրութեան. | B ըստ այսմ ձեի instead of որ ունի այսպէս և ըստ այսմ օրինակում. եթէ. **13** CF առաջի. | B առաջադրութիւն instead of առաջին դրութիւն. | ABD om. է. | AD դրութեան; C ի դրութեան. **14** BCDE om. է. **15** BF պարզ հաւաքումն. | EFAr om. իսկ պարզ հաւաքումն: **18** ABF իսկ երկրորդ. **19** D om. ի. | CEF om. յաղագս.

whatever it knows³²), a dog behaves so by its nature and not by thought. And that this is characteristic of it by nature is evident from the fact that every dog behaves so, while not every man syllogizes. Consequently, syllogizing is proper only to man. Because if also the irrational that do not know universals (without which no syllogism is possible) could syllogize, they would make themselves ready; and that the irrational do not know universals is revealed by the cocks: when others of their kind are slaughtered or are brought for slaughter, they frolic not knowing what misfortune will befall them.

10

Here, with the help of God, ends the present lecture.

Lecture II

1. After the aim and usefulness, we shall also discuss the order of the present writing, which is as follows and after the following pattern. The first is the first imposition of simple spoken sounds. The second is the imposition of those.³³ The third is the imposition of the first synthesis, that is, of proposition; and proposition [precedes] syllogism in general, and syllogism in general [precedes] the others: specific³⁴ syllogisms.
2. Now, [Aristotle] spoke about the first imposition of simple spoken sounds in the *Categories*,³⁵ and about the second imposition of simple spoken sounds, that is, nouns and verbs, in *On Interpretation*,³⁶ where

³² “Of which it knows whatever it knows”: we have translated literally the obscure phrase *jnpnq q̄hunč' qnp h̄uč q̄hunč*.

³³ “Of those”: a literal translation of *նոցին*. The text here is probably corrupt. It becomes clear from the next paragraph that David refers to nouns and verbs (cf. Ammon. *in APr. 1.22–24* [see the citation in Appendix I]).

³⁴ “Specific”: *լուն մասին* (= *κατὰ μέρος*), which alongside “syllogism” usually means “particular” (*լուն մասին հաւաքութիւն*—particular syllogism), but here David probably refers to all the specific types of syllogisms (i.e., not only particular syllogisms), so we have translated *լուն մասին* as “specific.” *Կատὰ μέρος* also can be rendered “severally,” “each in turn” (see the *LSJL*, s.v. *μέρος* II, 2). Thus, David means that after the general definition of syllogism (“syllogism in general”), Aristotle discusses in turn the specific types.

³⁵ Cf. in the *Commentary on Aristotle's Categories* attributed to Elias or David (Dav. *in Cat. 131.33–132.2* quoted in Appendix I). The Armenian version (Dav. *in Cat. Arm.*) omits that passage. In the *Categories*, sound (*φωνή*) occurs only once (4b 35–5a).

³⁶ Cf. 16a 20ff. (noun) and 16b 6ff. (verb).

նախսպատվեանց ճառեաց, այս ինքն է՝ յաղազ առաջին շարադրութեան պարզ ձայնից, յորոց՝ ամենայն հաւաքմունք: Յաղազ ընդհանուր հաւաքման յառաջիկայում ճառէ իրողութեան, յաղազ ըստ մասին հաւաքմանց՝ յէտ այսր իրողութեանս ճառէ, և յաղազ ապացուցականին՝ ի «Երկրորդումն վերլուծականութիւն»: Իսկ յաղազ տրամաբանականին՝ ի «Տեղիսն», 5 իսկ յաղազ ճարտասանականին՝ ի «Յաղազ ճարտասանականութեանց» արհեստու, իսկ յաղազ իմաստականին՝ ի «Յաղազ իմաստականութեանց յանդիմանութեանց», իսկ յաղազ քերթողականին՝ ի «Յաղազ քերթողականութեանց»:

3. Արդ, յառաջազոյն է առաջիկայ իրողութիւնս ամենեցուն՝ ըստ մասին 10 հաւաքականաց իրողութեանց, վասն զի և պարզ հաւաքումն՝ ըստ մասին էիցն: Իսկ «Ստորոգութեանցն» իրողութիւն յառաջազոյն է, քան «զՅաղազ մեկնութեան», որ է պարզ ձայնիցն երկրորդ դրութիւն: Իսկ «Յաղազ մեկնութեան»՝ քան «զՎերլուծականսն», վասն զի երկրորդ դրութիւն յառաջազոյն է քան զառաջին շարադրութիւն: Եւ առաջին շարադրութիւն՝ պարզ 15 հաւաքման: Եւ այսորիկ՝ յաղազ կարգաւորութեան:

4. Յէտ որոյ ասասցուք և զպատճառս մակագրութեան: Մակագրեալ է առաջիկայ բոլոր իրողութիւնս՝ «Վերլուծականք» ի միոյ հաստածէ՝ յերրորդէն առաջին բանին: Այլ զի ստուգաբար գիտասցուք զասացեալիք, ասասցուք զառ ի մասնկունս բաժանումն: Արդ, բաժանի առաջիկայ 20 բոլոր իրողութիւնս «Վերլուծականաց» ի չորս ճառս: Եւ առաջինն երկու ճառոն՝ «Առաջին վերլուծականք» մակագրեալք են, իսկ վերջիննն երկու ևս ճառք՝ կամ «Վերջինք» և կամ «Երկրորդ վերլուծականք». և արդ յառաջինսն յերկու ճառս յաղազ պարզ հաւաքման բուռն հարկանէ: Արդ, երկաքանչիրոցն երկակացն՝ յառաջին ճառսն այս ինչ Առաջինն և 25 երկրորդն բոլոր իրողութեանս յաղազս տեսակի զոն ասացեալք իրեանց հաւաքմանն, իսկ երրորդն և չորրորդն՝ յաղազս նիւթոյ իրեանց հաւաքմանն զոն ասացեալք:

1 Յնախառութեանց. **3** AB ի յաղազ. **4** ABCD սորա. **5** տրամաբանականումն corr. տրամաբանականին. | A ի տեղին առնէ. **6** CD ճարտասանականութեանց լինի. **8** AB յանդիմանութեան. **10** CDE իրողութեան **11** AB մասն. **12** CDEF ստորոգութիւն իրողութեան; B ստորասութեանցն իրողութիւն. | ACF յաղազ. **13** ABCDE om. որ է. | շարադրութիւն (Ա շարադրութեան) corr. դրութիւն. **14** B գրութիւն. **16** ACDEF դիտաւորութեան պարզ հաւաքման (Ar կարգաւորութեան պարզ հաւաքման) instead of կարգաւորութեան. **17** CDF որոց. B որոցն. **19** CDEFAr քանէն. | D սուտաբար. **20** BEF ի մասնականս; C մասնականումն. **25** ABCDE առաջին. | A այս ինքն instead of այս ինչ. **26** BCDEAr իրողութիւնս. | BCDE յայլ instead of յաղազ.

he also spoke about propositions, that is, about the first synthesis of simple spoken sounds, of which all syllogisms [consist]. He speaks about universal syllogism in the present treatise;³⁷ about particular syllogisms, he speaks afterwards in this treatise and about demonstrative [syllogism],⁵ in the *Posterior Analytics*; and about dialectical, in the *Topics*, and about rhetorical, in the *Art of Rhetoric*, and about sophistical, in *On Sophistical Refutations*, and about poetical, in the *Poetics*.

3. Now, the present treatise precedes all those treatises [related to] specific [types of] syllogisms, for syllogism in general, too, [precedes] the specific ones.¹⁰ And the treatise of the *Categories* precedes *On Interpretation*, i.e., the second imposition of simple spoken sounds. And *On Interpretation* [precedes] the *Analytics*, for the second imposition precedes the first synthesis, and the first synthesis precedes syllogism in general. Well, so much about the order.³⁸
- 15 4. Next, we shall also discuss the reasons for the title. He has entitled the whole of the present treatise *Analytics* on the basis of one section,³⁹ the third of the first book. However, in order to get an exact knowledge of what has been said, let us discuss the division into parts. Now, the whole of the present treatise is divided into four books, and the first two books²⁰ are entitled *Prior Analytics*, and the next two books, *Posterior* or *Second Analytics*, and in the first two books he treats syllogism in general. Now, of each of those pairs, the first [pair of] books contain this [subject]: the first and the second [books] of the whole treatise are⁴⁰ about the species of syllogism,⁴¹ while the third and the fourth are about the matter of²⁵ syllogism.

³⁷ I.e., in *APr.*, 29b 2–25.

³⁸ We have followed M7151 (B in Arevšatyan's edition) omitting պարզ հաւաքվան (“of syllogism in general”: cf. Dav. in *APr.* [1967], 48), or else the translation would be “the order of syllogism in general,” which does not fit the context of the lecture.

³⁹ “On the basis of one section”: literally, “from one section” (ի միջյան հաստած); հաստած = բայցա (cf., for example, Dav. *Prol. Arm.* 128.7 and Dav. *Prol.* 61.6).

⁴⁰ “Are”: literally, “are said” (զնն ասուցեալ: also, in the second part of the sentence).

⁴¹ “Of syllogism”: literally, “of their syllogism” (իրեանցի հաւաքվան, repeated in the second part of the sentence), which is quite odd. We might suppose that originally հաւաքվան (of syllogism), too, was in the plural and subsequently was changed into the singular by scribes. If so, իրեանցի հաւաքվանց should be translated “of syllogisms themselves.”

5. Իսկ առաջին ձառն «Առաջնոց վերլուծականացն» բաժանի յերիս հատած: Եւ առաջին հատած նորին յաղազ լինելութեան է առաջին, այս ինքն՝ յաղազ պարզ հաւաքման: Իսկ երկրորդ հատածն յաղազ առատութեան առաջարկութեանց է, իսկ երրորդն՝ յաղազ վերլուծութեան հաւաքմանցը: Բայց յամենայն ուրեք, գրեթէ յամենայնում ձառում յիշէ յաղազ վերլուծութեան հաւաքմանց: Սակայն երրորդ հատածն «Յաղազ վերլուծութեան հաւաքմանց» մակագրեցաւ, վասն զի բազմաց ելոց յեղանակաց վերլուծականաց՝ գրեթէ գրուրն յարադրէ յերրորդում հատածին:

6. Բայց յատուկ լինելութեան հաւաքմանցն է՝ առնուլն առաջարկութիւնս ոմանս, որպիսիք կարող գոն շարադրի որպէս ազգակիցը, և հիւսել զնոսա, 10 և գտանել զիեւունողն նոցա, այս է՝ զիեւունութիւն նոցին՝ բաղեղերումն. որգոն՝ զրանականն, զմահեկանացուն, զանմահն, որ հաւաքի ի մարդ կամ ի հրեշտակ: Իսկ յատուկ լինելութեան առաջարկութեանց է՝ առնուլն զինչ և է բաղեղերութիւն և գտանել զառաջարկութիւնս, որք յարդարեն զնա: Որգոն՝ տուաւ ինձ առաջարկութիւն, եթէ՝ «Անձն անմահ է». արդ, կամ է իմ՝ գտանել զառաջարկութիւնս, որք յարդարեն զնա: Եւ դարձեալ տուաւ ինձ որպէս որ այլ առաջարկութիւնս, եթէ՝ «Անձն անմարմին է». արդ, կամ է իմ՝ գտանել առաջարկութիւնս այնպիսիս, որպիսիք զնա կարող գոն յօրինել: Իսկ յատուկ վերլուծութեան է՝ ի հաւաքմանցն առնուլն հաւաքումն, որպիսի ինչ և է, և վերլուծանել զնա յայնս յորոց շարադրեցեալ գոյ. այս ինքն՝ որո՞յ ձևոյ է, և ո՞ր է աւարտուն և ոչ աւարտուն, և զիա՞րդ մարթ գոյ գերկրորդում ձևումն հաւաքումն վերլուծանել յառաջին ձևն: Եւ դարձեալ՝ զիա՞րդ մարթ գոյ՝ զանկատարսն ի հաւաքմանց ի կատարումն ածել: Եւ այսոքիկ՝ յաղազ ի մասնկունսն բոլոր առաջիկայիս իրողութեան հաւաքմանց, որ մակագրեալ գոյ «Վերլուծականք»՝ յերրորդ հատածէ առաջին: 25

² Ե յայլ. ³ BCDEF այսր instead of այս ինքն. ⁹ Del. և after լինելութեան. ¹⁰ շարադրել corr. շարադրիլ. ¹¹ A զիեւունողն. ¹²⁻¹³ A որ հաւաքի մարդ կամ հրեշտակ; B որ հաւաքէ զմարդ կամ զիրեշտակ. ¹³ BC յատուկ գտանի լինելութեան; E յատուկ գտանի լինելութիւն; A զիեւութեան instead of լինելութեան; D գտանիլութեան. ¹⁴ A բաղեղերումն. ¹⁶ ACE յարադրեն. ¹⁷ D որք. | ADEFAr ինձ. ¹⁹ AB վերլուծութիւն; CD վերլուծութիւնք. ²⁰ ABF om. և. | BD յայն յորոց; C յայն որոց; E յայն որոյ. ²¹ աւարտումն և ոչ աւարտումն corr. աւարտուն և ոչ աւարտուն. | DEF մարդ. ²² DE om. դարձեալ | E մարդ. ²³ FAr ի հաւաքման. | BCDE Եւ դարձեալ. ²³⁻²⁴ B ի յաղազ ի մասնականսն բոլոր. ²⁴ A առաջիկա իրիս; BCDE առաջիկայ իրս. ²⁵ BCD յերկրորդ.

5. And the first book of the *Prior Analytics* is divided into three sections. And its first section is about the first generation [of syllogisms], that is, about syllogism in general.⁴² And the second section is about the good supply⁴³ of premisses, and the third, about the analysis of syllogisms. 5 But everywhere, in almost all the books, he mentions the analysis of syllogisms. However, the third section was entitled “On the Analysis of Syllogisms,” because, the manners of analysis being numerous, he sets out nearly all of them in the third section.

6. But it is characteristic of the generation of syllogisms to take some premisses, which can be synthesized as related, and to weave⁴⁴ them, and to find what follows from them, that is, their implication: the conclusion. For instance, “rational,” “mortal,” “immortal,” by which one can syllogize about man or angel. And it is characteristic of the generation of premisses to take any conclusion and to find premisses that establish it. For instance, 10 a premiss is given to me: “The soul is immortal.” Now, I want to find premisses which establish it; and again, something [else] as if for [finding] other premisses is given to me: “The soul is incorporeal.” Now, I want to find such premisses which can fit it. And it is characteristic of analysis to take a syllogism from [a group of] syllogisms, whatever it may be, and to 15 analyze it into those from which it is synthesized. That is, to what figure does it belong, and which [syllogism] is perfect or [which is] imperfect, and how is it possible to analyze a syllogism of the second figure into the first figure? And again, how is it possible to make imperfect syllogisms 20 perfect? Well, so much about the division into parts of the whole of the present treatise on syllogisms, which is entitled *Analytics* on the basis of 25 the third section of the first book.

⁴² “And its first section is about the first generation [of syllogisms], that is, about syllogism in general”: the passage seems to be corrupt (առաջին, այս ինքն յաղաց—“first, that is, about” has possibly been added later). What David says (before and after this sentence as well) almost literally coincides with John Philoponus (*in APr. 5.25–28* cited in Appendix I): διδάσκει ἡμᾶς τὸ μὲν πρῶτον μέρος τὴν γένεσιν τοῦ συλλογισμοῦ—“the first part teaches us the generation of syllogism.” We may suppose that the passage in David originally was as follows: Եւ առաջին հասած նորին յաղաց լինելութեան է պարզ հսկապման—“And its first section is about the generation of syllogism in general.”

⁴³ “Good supply”: απωτητιθήιն = ἐνποτία.

⁴⁴ “Weave”: հիսում = πλέκω (cf. Themist. *in APr. 134.1* cited in Appendix I).

7. Բայց «Վերլուծականք» մակագրեցան և ոչ «Շարադրականք»՝ վասն երկուց պատճառաց: Նախ և առաջին՝ վասն զի սակաւագոյն է վերլուծութիւնը քան զշարադրութիւն. զի որ վերլուծանելն կարող գոյ, նա և շարադրել, բայց ոչ որ շարադրելն զիտէ, նա և վերլուծանել: Որպէս և ի տգիտաց իսկ յայտ է, որք երկայն շարադրել բանս զիտեն, բայց վերլուծանել 5 զնոսա յայնս յորոց և շարադրեալըն գոյն՝ ոչ զիտեն, այս ինքն՝ ի բառու և ի փաղառութիւնս և ի տառս: Երկրորդ պատճառ՝ եթէ երկրաշափականացն տեսութեանց և շարադրութիւնս ուներով և վերլուծութիւնս՝ երկրաշափքն զվերլուծութիւնս միայն գոյն, վասն զի աւելորդ խոհեմութեան պէտս ունին: Եւ այսոքիկ այսպէս:

10

8. Յետ որոյ՝ եթէ հարազատ գոյ խնդրեսցուք: Արդարեն հարազատ Արիստոտէլի գոյ առաջիկայ իրողութիւնս՝ յերից իրաց յայսցանէ: Նախ և առաջին՝ եթէ քառասուն գրոց գոտերոց ի հաւաքմանցն ի հին գրանցուն, չորք միայն այսոքիկ զիրք ընտրեցան գոյն Արիստոտէլիս: Երկրորդ՝ եթէ վասն զի յայսցանէ յիշէ իսկ ինքն Արիստոտէլ յիւր հարազատ բանս. քանզի [ի] 15 «Յաղագու մեկնութեան» ասէ, թէ՝ «Այսոքիկ, որպէս ի «Վերլուծականսն» գոյն ասացեալ, նոյնպէս դասեսցին»: Երրորդ պատճառ՝ եթէ և արիստոտէլական պահեալ գոյ սովորութիւն. քանզի սովորութիւնն է Արիստոտէլի՝ զրնդիանուրսն նախադասել մասնականացն, որպէս և [ի] «Յաղագու անձին» առնէ՝ նախադասելով զրնդիանուր անձն մասնականին: Նոյնպէս և ասս արար՝ 20 նախադասելով զրնդիանուր հաւաքումն մասնականի հաւաքման:

Ընդ այսոսիկ հանդերձ աստուծով և առաջիկայ պրակք:

Պրակք Գ

1. Երրորդ՝ եթէ է մասն և եթէ մասնիկ իմաստասիրութեան բանականս. Եւ-տուկիոս, սկիզբն առնելով յիշատակութեանն Պորֆիրի «Ներածութեանցն», 25 խնդրէ: Իսկ Աղեքսանդրոս, զառաջիկայս յիշատակելով զիրողութիւնն, լաւագոյն քան զնա արար: Քանզի խնդրէ՝ եթէ մասն է և եթէ գործի իմաստասիրութեան բանականս: Կամ ըստ հաւաքականին միայն է, և կամ՝ ըստ

2 ABCD երից instead of երկուց. | BD կծուազոյն. 5 ACD շարադրելով; շարագրելով. 6 ABCDE om. այս ինքն. 7 ABCD երրորդ. 8 A երկրաշափականըն. 9 CDEF խոհամուութեան; B խոհամուութիւնս. 13 ABCEFAr om. ի. 17 A դասեցան. 18 CF սովորութիւնք. 18-19 AB զիանուրսն. 21 B ընդ մասնաւր; D մասնակի. 22 A om. Ընդ այսոսիկ հանդերձ աստուծով և առաջիկայ; B om. հանդերձ աստուծով; CD om. Ընդ այսոսիկ հանդերձ աստուծով և. 24 D om. է. 25 BCD յիշատակութիւն. 28 CDF հաւաքաբանին.

7. But it was entitled *Analytics* and not *Synthetics* for two reasons. First, analysis is rarer than synthesis, for everyone who is able to analyze is also able to synthesize, but not everyone who knows how to synthesize also knows how to analyze. This is evident from the ignorant, who know how to “synthesize” long sentences but do not know how to analyze them into those from which they are synthesized, that is, into words, syllables and letters. The second reason: though there are both synthesis and analysis in geometrical theorems, geometers write only analyses, for they need more intelligence. Well, this is so.
- 10 8. Next, let us inquire whether it is genuine. Indeed, the present treatise is Aristotle's genuine [work] based on these three facts. First, though forty books were found in the collections of old libraries, only these four books were selected as belonging to Aristotle. Second, because Aristotle himself mentions them in his genuine works, for in *On Interpretation* he says that:
- 15 “These, as it is said in the *Analytics*, are arranged in the same way.”⁴⁵ The third reason is that the Aristotelian custom is retained, for it is Aristotle's custom to place the universal before the particular, as he does in *On the Soul*, placing the universal soul before the particular. He did likewise here, placing universal syllogism before particular syllogism.

20 Here, with the help of God, ends the present lecture.

Lecture III

1. Third,⁴⁶ whether logic is a part or subpart⁴⁷ of philosophy; Eutocius, at the beginning of his commentary of Porphyry's *Isagoge*, inquires [about this]. And Alexander, commenting on the present treatise, did it better,
- 25 because he inquires whether logic is a part or an instrument of philosophy. This is either only with regard to syllogistic or with regard to the

⁴⁵ Cf. *On Interpretation* 19b 30–31 (ταῦτα μὲν οὖν, ὡσπερ ἐν τοῖς Ἀναλυτικοῖς λέγεται, οὕτω τέτακται). David's citation is slightly different. Cf. also in the old Armenian version of *On Interpretation* (Arist. *De Int.* Arm. 384: Արդ այսորիկ, որպէս ի «Վերլուծականսն» ասի, այսպէս դասեալ է). The Armenian translator of David seems not to have been familiar with it.

⁴⁶ “Third” (Երրորդ): perhaps David means that this is the third lecture.

⁴⁷ “Subpart”: մասնիկ, which is possibly a scribal corruption of զործի (“instrument”).

բոլորին: Քանզի երեք կարծիք վասն այսորիկ ասին եղեալք, վասն զի ստոյիկեանքն ասէին մասն գոլ զհաւաքականն իմաստասիրութեան, իսկ արիստոտէլականքն՝ գործի, իսկ պղատոնականքն՝ և գործի, և մասն:

2. Բայց այժմ զեռնարկութիւն ստոյիկեանցն ասացուք, որոց առաջին ձեռնարկութիւն է այս. ամենայն որում պիտանանայ արուեստ ինչ և կամ մակացութիւն, եթէ ոչ է այլոյ արուեստի մասն և կամ մասնիկ նորին, իսկ պիտացելոյն մասն է կամ մասնիկ: Քանզի տածականումն պիտանանայ բժշկականութիւն, որ ոչ է այլոյ արհեստի մասն կամ մասնիկ. հարկ է նորին՝ բժշկականութեան մասն գոլ և կամ մասնիկ: Եւ բարոք առկայացաւ՝ «եթէ ոչ է այլոյ արհեստի մասն և կամ մասնիկ»՝ վասն 10 բերականութեան և աստեղաբաշխութեան: Եւ զի ոչ է մասն բերականութեան աստեղաբաշխութիւն, քանզի աստեղաբաշխութիւն ուսումսականին գոյ մասն, իսկ բոլոր իմաստասիրութեան՝ մասնիկ:

3. Արդ, հաւաքականումն միայն պիտանանայ իմաստասիրութիւն. ի տեսականումն՝ առ ի յորոշումն ճշմարտութեան և ստութեան, իսկ ի գործականումն՝ առ ի յորոշումն բարոյ և չարի: Եւ այլոյ արհեստի կամ մակացութեան ոչ մասն և ոչ մասնիկ գոյ. յայտ է, եթէ իմաստասիրութեան է մասն և կամ մասնիկ, որ և հակաբաժանի ի տեսականումն և ի գործականումն: Քանզի եթէ ցուցուք, եթէ ոչ է մասնիկ, հարկ է մասն գոլ. արդ մասնիկ գոլ ոչ կարէ, քանզի մասնիկն զնոյն նիւթ բոլորին և 20 զնոյն կատարումն նորին ունի: Արդ, տեսականն նիւթ ունի զամենայն գոյս առ ի զիտել, իսկ կատարումն՝ զճշմարիտն, իսկ գործականն նիւթ ունի զմարդկային հոգիս, իսկ կատարումն՝ զբարին. այս ինքն՝ կամ զշափատրապէսն գոլ ի կիրս, ըստ Արիստոտէլումն, և կամ զանախսն գոլ ըստ Պղատոնումն: Նոյնպէս և հաւաքականն նիւթ ունի զձայնս, իսկ 25 կատարումն՝ զապացույցն: Արդ, ոչ կարող գոյ մասնիկ գոլ իմաստասիրութեան, քանզի ոչ ուրուք զմասանց նորա զնոյն կատարումն նորին ունի:

1 Յ ասացեալք; CD ասի եղեալ; EFAr ասեն եղեալք. 2 CDF զհաւաքականականն.

5 FAr պիտոյանայ. 6 AB եթէ ոչ արհեստ; C եթէ ոչ արուեստ.

7 պիտացելոյն corr. պիտացելոյն. 9 AB նորին իսկ. 11 B օմ. զի.

12 ABCD բերականութիւն աստեղաբաշխութեան. 14 CD հաւաքականին; F հաւաքականն. | BCDEF իմաստասիրութեան. 15-16 AC իսկ գործնականումն.

18-19 A ի տեսականն և ի գործնականն. 25 CDF հաւաքարանականն. 27 FAr ուրեք. | A ի մասանցն.

whole [of logic].⁴⁸ For three opinions are said to have been [held] on this, because the Stoics said that syllogistic is a part of philosophy, the Aristotelians, [that it is] an instrument, and the Platonists, [that it is] both an instrument and a part.

5 2. But let us now discuss the argument of the Stoics, whose first argument is this:⁴⁹ everything which is used by an art or a science, if it is not a part or a subpart of another art, it is a part or a subpart of the [art] which uses it. Since medicine uses dietetics, which is not a part or a subpart of another art, it must be a part or a subpart of medicine. And “if it is not a
10 part or a subpart of another art” is well added in view of the helmsman’s art⁵⁰ and astronomy. For astronomy is not a part of the helmsman’s art, because astronomy is a part of mathematics and a subpart of the whole of philosophy.

3. Now, only philosophy uses syllogistic: in theoretical philosophy, to
15 distinguish truth and falsity, and in practical philosophy, to distinguish good and bad.⁵¹ And [syllogistic] is not a part or a subpart of another art or science, [so] it is clearly a part or a subpart of philosophy, which is divided⁵² into theoretical and practical. For if we show that it is not a subpart, it must be a part; now it cannot be a subpart, for a subpart
20 has the same matter as the whole and the same end. Now, theoretical philosophy has as matter all things, in order to know [them], and as end, truth, while practical philosophy has as matter human souls and as end, the good, that is, to be restrained in passions, according to Aristotle, or to be passionless, according to Plato. Likewise, syllogistic has as matter
25 spoken sounds and as end, demonstration. Now, it cannot be a subpart of philosophy, for it does not have the same end as any of the parts of philosophy.

⁴⁸ Cf., in addition to Elias *in APr.* 67(134).4–6 cited in Appendix I, also Alex. Aphr. *in APr.* 1.1–2.33.

⁴⁹ “The argument of the Stoics, whose first argument is this”: we have repeated the word “argument” because the Armenian text twice reads the same ձեմնարկութիւն (= չպիշօղուց).

⁵⁰ “The helmsman’s art”: the Armenian text reads “grammar” (պերսկանութիւն) instead, which does not fit the context. We have made the emendation on the basis of Elias *in APr.* 67(134).20–22 (quoted in Appendix I), which reads ἡ κυβερνητική (sc. τέχνη). “Grammar” (պերսկանութիւն) is an obvious scribal mistake.

⁵¹ Cf. I.6.

⁵² “Is divided”: literally, “is logically distinguished” (հակաբաժանի= *ἀντιδιαιρεῖ-ται).

4. Առ որս ասեմք, եթէ՝ զիսնդրելին խոստովանելի առնեք, եթէ՝ ոչ է գործի նորա, և անկատար է բանդ ձեր: Քանզի այսպէս պարտ էր յառաջ բերել, եթէ էր կատարում: ամենայնի, որում պիտանանայ արհեստ և կամ մակացութիւն, եթէ ոչ է այլոյ արհեստի մասն և կամ մասնիկ և կամ գործի նորին, իսկ պիտացելոյն մասն է և կամ մասնիկ և կամ գործի: Զի 5 որպէս ցուցիք, եթէ ոչ մասնիկ իմաստասիրութեան, նոյնպէս պարտ էր ցուցանել, եթէ և ոչ գործի նորին է, և ունէիք զիսնդրելին: Ապա թէ ոչ՝ և մեր ասացուք զերակահատն, որ է մարմին, բժշկականութեան մասն գոլ. քանզի այլոյ արհեստի ոչ մասն է և ոչ մասնիկ, այլ բժշկականութեան միայն պիտանանայ:

10

5. Երկրորդ ձեռնարկութիւն ստոյիկեանց, որք ցուցանեն, եթէ մասն է բանականն իմաստասիրութեան: Եթէ նոյն ինքն, ասեն, իմաստասիրութիւն ծնաւ զհաւաքում, նորին ապա ուրեմն և մասն է: Առ որս ասեմք, եթէ շատ ինչ ծնանին արհեստը ումանք, որք ոչ են նոցա մասունք. բայց բացակատարեցին զնոսա, որպէս զի և ինքեանք առցեն ի պէտս և այլք: 15 Քանզի քանոնում և կանգնում պիտանանայ և հիւսն և շինողն, թէպէտ և հիւսն բացակատարեաց զնոսա: Եւ զի որպէս գործի բացակատարեաց զնոսա հիւսն՝ առ ի պիտանանալ նոցին, յայտ է յայնմանէ, զի բազում զգուշութեամբ գործեաց, վասն ամենայն իրօք պէտս ունելոյ նոցա. ոչ իւր միայնոյ, այլ և՝ այլոց:

20

Ընդ այսոսիկ հանդերձ աստուծով և առաջիկայ պրակք:

Պրակք Դ

1. Եւ զի մասն իմաստասիրութեան զհաւաքականն յարդարեցին ստոյիկեանքն ի ձեռն երկուց ձեռնարկութեանցս, զորս և կործանեցաք: Իսկ եթէ որպէս գործի յարդարեն արիստոտէլականքն՝ այսպիսում պիտանացեալք 25 բանում. եթէ մասն է, ասեն, հաւաքականն իմաստասիրութեան, վասն զի և այլ արհեստը պիտանանան բ[ա]նական հնարում՝ բաժանելով զինքեանս

² DEFAr նորին. ³ A պիտանացու է; BCDE պիտանացուք. ⁴ CEF այլոց արհեստից. ⁵ պիտացելոյն (A պիտանացելոյն; D պիտանացելոյն) corr. պիտացելոյն. ⁶ ABD ցուցէք. | BCDEFAr om. ոչ. ⁷ AB om. և. ⁸ Del. ի before մարմին. ⁹ B բժշկականութիւն. ¹⁰ FAR պիտոյանայ. ¹¹ BDF եթէ և մասն. ¹² ասէ corr. ասեն. | B om. եթէ նոյն ինքն ասէ իմաստասիրութիւն. ¹³ E զհատուցում. ¹⁵ F ինքեանց տացեն. ¹⁹ A իրօք. ²¹ BE om. հանդերձ աստուծով. ²³ A յարադրեցին. ²⁵ A յարադրեն. | A պիտացեալք; B պիտացուք. ²⁶ E բազում instead of բանում. ²⁷ AC պիտանանա.

4. To this, we say that you take the point under inquiry⁵³ for granted, namely, that it is not an instrument of philosophy, and your argument is incomplete. For if it were complete, it should have been [proposed] as follows: if everything that is used by an art or a science is not a part, 5 a subpart or an instrument of another art, then it is a part, a subpart or an instrument of the arts which use it. For just as you showed that [syllogistic] is not a subpart of philosophy, likewise you should have shown that it is not an instrument of [philosophy] either, and you would have [established] the point under inquiry. Otherwise we may with equal 10 right say that the lancet, which is a body, is a part of medicine, because it is neither a part nor a subpart of another art and is used only by medicine.
5. The second argument of the Stoics to show that logic is a part of philosophy: philosophy itself, they say, produced syllogistic; consequently, it is a part of philosophy. To this, we say that some arts produce numerous things which are not their parts; but they have produced them in order that they themselves and others could make use of [those things]. For [example,] both the carpenter and the builder use the ruler and the cubit-rule, although they have been produced by the carpenter. And that the carpenter has produced them as instruments in order to use them is 15 20 clear from the [fact] that he has made them with great care, so that they are absolutely needed, not only by him but also by others.

Here, with the help of God, ends the present lecture.

Lecture IV

1. Thus, the Stoics established⁵⁴ that syllogistic is a part of philosophy by 25 two arguments, which we have disproved. And when the Aristotelians establish that it is an instrument, they use the following argument. If syllogistic, they say, is a part of philosophy, why⁵⁵ do other arts, too, use the logical method, dividing their own affairs,⁵⁶ defining and demonstrating?

⁵³ “Point under inquiry”: զինդրելին (= τὸ ζητητέον).

⁵⁴ Cf. Dav. *in Cat.* 166.26 (Dav. *in Cat.* Arm. 259). In David's *Commentary on Porphyry's Isagoge*, յարպարես (հաւասքեսաչած — “establish”) renders ἐπινοέω (“contrive”): Dav. *in Isag.* 83.26 and Dav. *in Isag.* Arm. 8.19.

⁵⁵ Literally, “because” (վասն qh), which does not make sense in this context.

⁵⁶ “Their own affairs”: զինդրելին (= τὰ οἰκεῖα).

և սահմանելով և ապացուցելով: Նաև ձեռնայինքն հաւաքարանեն. որգոն՝ շինողականն հաւաքարանէ, եթէ յորժամ հանդերձեալ է ուղղորդ յարուցանել զորմս, պարտ է հիմունս արկանել: Արդ, առաջինն ամենայն իրօք, ապա ուրեմն ի հարկէ և երկրորդն: Եւ արռո՛ եթէ հանդերձեալ է զնիստն ձահաւոր ունել պարտ է նմա այսպիսի ինչ ունել զձնն՝ հաւաքարանէ հիմուն: 5 Տրպագոյն է ապա ուրեմն իմաստափրութիւն և քան զձեռին արհեստք, որ քա և մի լիցի. որովհետև և մասնում նորա, այս ինքն՝ կատարման, պիտանաման և այլ արհեստք, քանզի է ընդհանուր: Եթէ երկու արհեստ գոլով, և միւսն պիտանանայ միւսոյն կատարման, որպէս գործոյ, յոռի գոլ ասի այն, որում պիտանանայն, քանզի յոռի ասի գոլ սանձարարականն քան 10 զձիականն:

2. Առ որս ասեն ումանք ի մերոցն, եթէ՝ ըստ ձեր բանումդ՝ յոռի ուրեմն է և երկնային անձն քան զմարդկայինսն, քանզի երկնային անձն բացակատրեաց զմեր մարմինս, որում որպէս գործոյ պիտանանայ մեր հոգիս: Առ որս ասելի է, թէ երկնային անձն ոչ միայն զմեր մարմինս բացակատրեաց, 15 այլ և զանբանիցն և զտնկոցն: Իսկ սանձարարականն սանձս միայն առնէ, այլ և ոչ գոյն, և որ պիտանանայն սանձաց՝ ձիականն:

3. Բայց առնեն և այլ ձեռնարկութիւն այսպիսի, եթէ՝ «Ոչ է մասն իմաստափրութեան բանականս, որպէս ցուցանեմք: Իսկ եթէ մասն ոչ՝ հարկ է գործի գոլ. արդ մասն ոչ կարէ գոլ, վասն զի մասունք ի բաց բարձեալը՝ և զբոլորս ի 20 բաց բառնան: Բայց ապացոյց էր և յառաջ, քան զգրիլ «Վերլուծականացն» առ ի յԱրխտոտէլէ, քանզի էր ապացոյց և բնութիւն իրողութեանց»: Եւ զայսոսիկ արխտոտէլականքն:

4. Իսկ պղատոնականքն յարդարեն, եթէ է մասն և է գործի. և զի գործի է՝ բաւականանան արխտոտէլականացն ձեռնարկութիւնք: Բայց եթէ ո՞ր պէս 25 մասն՝ յարդարեն ինքեանք, քանզի ոչ բաւականանան ստոյիկեանցն ձեռնարկութիւնքն, վասն զի այնորիկ կործանեցան: Բայց ձեռնարկեն այսպէս.

¹ BDF ապացուցանելով. ³ BDF զորմէ instead of զորմս; E զորում. | EFAr Արդ, եթէ առաջինն. ⁶ AB տիպագոյն է. | ABFAr om. է. | C և ապա. | D արուեստք. ⁸ AB պիտանան. ⁹ BC գործոյ. ¹⁰ A որպէս զի instead of քանզի. ¹² E որումս. ¹⁴ B գործոյ. ¹⁷ AD այլ ոչ գոյն. | AB սանձիցն. | զձիականն corr. ձիականն. ¹⁸ BC այլ և այլ. ²¹ ABCDEAr զգրել. ²² իրողութեան corr. իրողութեանց. ²⁴ A յարադրեն. | A եթէ մասն և գործի; B եթէ մասն և եթէ գործի; C եթէ մասն և թէ գործի. ²⁵ F բաւական. | A ձեռնարկութեան; CDE ձեռնարկութեանց. ²⁶ BF բաւական. ²⁶⁻²⁷ ACDF ձեռնարկութեանց.

Craftsmen, too, syllogize; for instance, the builder syllogizes that if he is going to erect the wall firmly, it is necessary to lay a foundation. Now, the first is certainly so; necessarily, then, the second as well. Or, if the chair is going to have a comfortable seat, it must have a certain shape, the 5 carpenter syllogizes. It turns out, then, that philosophy is less honorable even than the crafts (which would be untrue). For other arts also use a part, that is, a product of philosophy, for it is universal. If two arts exist, and one of them uses the other's product as an instrument, then that which is used is said to be less honorable, for bridle-making is said to 10 be less honorable than horsemanship.

2. To this, some of us⁵⁷ say that according to your argument, the Divine Soul is less honorable than human souls, for the Divine Soul produced our bodies, which as instruments are used by our souls. To this, it should be said that the Divine Soul produced not only our bodies but also those 15 of irrational [animals] and plants, whereas bridle-making makes only bridles and nothing else, and it is horsemanship that uses bridles.

3. But they also adduce another argument as follows: “Logic is not a part of philosophy, as we [shall] show; and since it is not a part, it must be an instrument. Now, it cannot be a part, for when parts are removed, 20 the whole too is removed; but demonstration in fact existed before the *Analytics* was written by Aristotle, because [both] demonstration and the nature of things existed [before that].”⁵⁸ This [is said by] the Aristotelians.

4. And the Platonists establish that it is both a part and an instrument; and the Aristotelians' arguments are sufficient [to show] that it is an instrument. But how is it a part? They establish this themselves, because the Stoics' arguments are not sufficient (therefore, they were disproved). Now, 25

⁵⁷ “Some of us”: literally, “some of ours” (նմանիք ի սլուցներ), i.e., “some members of our school.”

⁵⁸ “It cannot be a part (...) [both] demonstration and the nature of things existed [before that]”: we may explain the Aristotelians' argument as cited by David in the following way: philosophy is closely connected with demonstration and the nature of things; both of them existed (which means that philosophy too existed) before Aristotle wrote the *Analytics* and invented logic; so it is not the case that if logic is removed then philosophy is removed; so logic is not a part of philosophy.

Եթէ՝ մասն է իմաստասիրութեան հաւաքարանութիւնս, քանզի հաւաքարանութիւն գիտութիւն է բոլոր գոյից. զի գիտութիւն ամենայն գոյից մասն իմաստասիրութեան է, քանզի ոչ է բոլոր իմաստասիրութիւն, քանզի բոլոր իմաստասիրութիւն պէտո ունի և բարեկենդանութեան: Եւ զի մասն իմաստասիրութեան է հաւաքարանութիւն, զիտէ և Պղատոն՝ յիւրում տրամաքանականին ի պէտո առեալ զհաւաքարանութիւն, զոր և «ցանկ ուսմանց» անուանեաց ի բազում տեղիս: Իսկ ցանկ մասն է՝ որոյ և ցանկն գոյ: Եւ զի մասն է՝ դարձեալ յայտ արար յիւրում շարագրութեանն՝ յորում ասելով, եթէ՝ «Կրթեա զքեզ յինքեան կոչեցելովս առ ի բազմաց թախանձութիւն, մինչ տակաւին ևս նորագոյնդ ես, ապա թէ ոչ՝ փախիցէ 10 ի քէն ճշմարիտն»: «Թախանձութիւն» կոչեցեալ զբացագունութիւն յիրացն, իսկ «կրթութիւն»՝ զգիտութիւն գոյիցն: Քանզի երկակի ասի գոյ ապացուցականն, քանզի մին ի նոյնս իսկ յիրողութիւնսն բնութեան ասի գոյ, որգոն՝ «Անձն ինքնաշարժ, ինքնաշարժն մշտաշարժ, մշտաշարժն անմահ»:

¹ CD իմաստասիրութիւն հաւաքարանութեան. ² A om. մասն. ³ A իմաստասիրութիւն է. ⁵ CD դիտէ. ⁹ ABCDE ինքեան. ¹⁰ F ճշմարտաթախանձութիւն. ¹¹ ճշմարիտ corr. ճշմարիտն. | ABCDE բացագոյնութիւն; Ar բացագանչութիւն. | յիրացն corr. յիրացն. ¹³ ABCDEAr յիրողութեանցն. | CDF բնութիւն.

- they argue as follows: syllogism⁵⁹ is a part of philosophy, for syllogism is knowledge of all beings, and knowledge of all beings is a part of philosophy, for it is not the whole of philosophy, because the whole of philosophy also includes⁶⁰ living well. And Plato, too, knows that
- 5 syllogism is a part of philosophy: he makes use of syllogism in his dialectic; and he called it the “fence⁶¹ of studies” in many places.⁶² And a fence is a part of that of which it is the fence. And that it is a part⁶³ he made clear, once again, in his writing where he says: “Train yourself in what is called chatter by the many while you are still young, or else the
- 10 truth will get away from you.”⁶⁴ “Chatter”⁶⁵ is called the separation from things and “training,” the knowledge of beings. For demonstration is said to be twofold; one [sort] is said to be in the things of nature themselves: for instance, “The soul is self-moved; that which is self-moved is always in movement; that which is always in movement is immortal.” And the

⁵⁹ The word հաւաքարանութիւն (the equivalent of συλλογισμός) is used in the Armenian version. Our translation, “syllogism,” is literal, though here David probably means “logic.” Below, in the reference to Plato, the same word հաւաքարանութիւն renders “dialectic” (cf. Elias in APr. 69(136).5 quoted in Appendix I). This is another example of the confusing terminology of David’s Armenian translator. However, cf. the reference to Philo in the LSJL, s.v. συλλογιστικός 3: οἱ συλλογιστικοί—“the dialecticians.”

⁶⁰ “Includes”: literally, “needs” (պեսու ունի).

⁶¹ “Fence”: շղնկ = θρηγκός (an ambiguous word in Plato’s *Republic*), which is also translated “coping-stone” (cf. LSJL, s.v. θρηγκός I.2).

⁶² David probably means *Republic* 534e, where dialectic is set above other studies as their “fence” (θρηγκός τοῖς μαθήμασιν). “In many places” is strange, because nowhere else Plato calls dialectic the “fence of studies” (cf. Elias in APr. 69(136).4–5, where Elias claims that in *Phaedo* and *Phaedrus* Plato calls dialectic the “fence of all beings” [θρηγκὸν τῶν ὄντων πάντων!]).

⁶³ “That it is a part”: Elias cites the same passage of Plato (see the next note) to prove that, according to Plato, logic is an instrument of philosophy. This is an interesting discrepancy between David and Elias.

⁶⁴ This passage, as correctly stated in Elias in APr. 69(136).5–7, is from *Parmenides* (135d): γύμνασαι μᾶλλον διὰ τῆς (...) καλομένης ὑπὸ τῶν πολλῶν ἀδολεσχίας, ἔως ἔτι νέος εἰ: εἰ δὲ μή, σὲ διαφεύξεται ἡ ἀληθεία. It is also quoted, with slight differences, in the *Commentary on Aristotle’s Categories* attributed to Elias or David (Dav. in Cat. 119.4–7), where the author erroneously says it is from the *Sophist* (a fact confirming David’s authorship, because Elias knows that the passage is from *Parmenides*): Πλάτων (...) ἐν τῷ Σοφιστῇ λέγων οὕτως “γύμναζε σαυτὸν διὰ τῆς καλομένης παρὰ πολλοῖς ἀδολεσχίας, ἔως ἔτι νέος εἰ, ἐπεὶ διαφεύξεται σε τὰληθές.” There are also slight differences between the two Armenian variants (cf. Dav. in Cat. Arm. 210).

⁶⁵ “Chatter”: բախանձութիւն (= ἀδολεσχία).

Իսկ միւսն՝ յորոշմունս, այս ինքն՝ ի նկատմունս միայն և ի կիտմունս, որզո՞ն՝ «Յերկուց ստորասութեանց ստորասական զոյ ժողովեալն». այս ի բանս միայն է, իսկ այն՝ և յիրողութիւնս: Քանզի միայն Արիստոտէլ ոչ հեղացաւ բացակապտել զինարս բանից ի նոցունց իսկ յիրողութեանց, և կիտակս, այս ինքն է՝ կանոնս արնել: Առ որս Պղատոն ասաց, եթէ՝ «Արիեստիկ արարեր 5 զիմաստասիրութիւն»:

5. Արդ, վասն այնոցիկ, որք յիրողութիւնսն են ապացոյցք, ձայնակիցք գոն Արիստոտէլ և Պղատոն, իսկ որք ի կիտակս զոն, վասն այնոցիկ տարածայնք են, քանզի ոչ էին կիտակք և հնարք հաւաքաբանութեան ի ժամանակս Պղատոնի: Եւ թէպէս ոչ էին հնարք յաւուրս Պղատոնի, 10 սակայն ոչ եթէ զանցանէր ինչ ինքն Պղատոն յիւր տրամարանութիւնսն: Քանզի առաքինիքն և մեծքն բնութեամբ՝ ոչ ունին պէտս կիտաց, այլ զեր ի վերոյ քան զնոսս ներգործեն, և ինքեանք լինին կիտակք յետնոցայցն: Քանզի ոչ կալաւ պէտս Պղատոն ապացուցականութիւն Արիստոտէլի, այլ Արիստոտէլ՝ Պղատոնութիւն, զի առցէ ի նմանէ սերմանիս: Ոչ պիտացաւ 15 և Հոմերոս «Յաղազ քերթողականութիւն» Արիստոտէլի, այլ Արիստոտէլ՝ Հոմերոսում: Ոչ պիտացաւ և Դէմոսթենէս «Վիճաբանութեանց» Հերմոգինի, այլ Հերմոգինէս՝ նմա:

¹ D և ի նկատմունս; E և ի տիկմունս; F v. l. դիտմունս. ² BF ստորասականագոյն և ժողովեալն; C ստորասականագոյն ժողովեալն. | CDE om. ի. ³ CE յիրողութիւնս. ⁴ A բացակատարել. ⁷ A այսրիկ; BC այսրիկ. | ABC om. որք. ⁸ A կիտասս. ⁹ BCD տարածայնեն. | BCDEF էին; Ar [ոչ] էին. | A կիտատք. ¹¹ BCDEFAr յիւր յինն. ¹³ A կիտատք. ¹⁵ E ոչ պիտոյացաւ. ¹⁶ ACE զաղազ. ¹⁷ A Հոմերոնութ; B Հոմերոնութ.

other [is said to be]⁶⁶ in canons,⁶⁷ that is, only in theorems and rules.⁶⁸ For instance, “From two affirmations, the conclusion is affirmative.” This [demonstration] is only in arguments, while the other is also in the things [of nature]. For Aristotle alone was diligent enough to strip off⁶⁹ the methods of arguments from the things themselves and to make rules, i.e., canons.⁷⁰ Regarding this, Plato said that [Aristotle] “turned philosophy into a trivial art.”⁷¹

5. Now, in regard to the demonstration which is in the things [themselves] Aristotle and Plato are in agreement, but in regard to [the demonstration] which is in the rules they disagree, for there were no rules and methods of syllogism in Plato’s time. However, though there were no methods in Plato’s days, Plato himself did not break any [rule] in his dialogues. For those who are virtuous and great by nature do not need rules, but they act above those [rules] and themselves become rules for 10 posterity. For Plato did not need Aristotle’s demonstrative [science], but Aristotle needed Plato in order to take figures⁷² from him. Homer did not need Aristotle’s *Poetics* but Aristotle needed Homer. Demosthenes did not need Hermogenes’ *Issues*⁷³ but Hermogenes needed him.

⁶⁶ “And the other [is said to be] in canons”: cf. Elias *in APr.* 69(136).17 ἡ δὲ ἐν κανόσιν ὅγανον (“and the one in canons is an instrument”); thus, the demonstration in the nature of things is a part, while the demonstration in canons is an instrument, i.e., syllogisms themselves form a part of philosophy, and the abstract rules of syllogistic are an instrument.

⁶⁷ “In canons” (*ηρηγμοῖς* = ἐν κανόσιν in Elias *in APr.* 69[136].17): cf. Dav. *Prol.* Arm. 3.18 and Dav. *Prol.* 1.14, where the Greek equivalent of *ηρηγμοῖς* is θεομός, and Dav. *Prol.* Arm. 8.16 and Dav. *Prol.* 3.16, where it is κανόν (Kendall and Thomson have translated it “distinction”). The Greek equivalents διάκρισις (“separation”) and ἀντιδιαστολή (“opposition”) for *ηρηγμοῖς* in Dav. *in Isag.* Arm. 70.1—Dav. *in Isag.* 134.4 and Dav. *in Isag.* Arm. 168.5—Dav. *in Isag.* 201.16 respectively are irrelevant here.

⁶⁸ This part, starting with “that is” (այսինքն) is probably added by the translator or a later editor; նկասում, which we have translated “theorem,” literally means “observation.”

⁶⁹ “Strip off”: բրակապտեմ (= ձոռածլած).

⁷⁰ “I.e., canons” (այսինքն է կանոն): this seems to be another addition by the translator.

⁷¹ “Trivial art”: սրհեստիլ = τεχνύδοιον, which Plato uses only once, in the *Republic* (475e), where he once also uses τέχνιον (495d), but in another context and without any connection with Aristotle.

⁷² “Figures”: the Armenian text reads “seeds” (սերմանիս) instead. We have made the correction based on Elias *in APr.* 69(136).27–29 (see in Appendix I); probably, in the Greek copy used by the Armenian translator σχημάτων was erroneously replaced by σπερμάτων.

⁷³ Hermogenes’ *Περὶ στάσεων* is meant.

6. Բայց տարակուսեն, եթէ՝ զիա՞րդ պղատոնականքն զբանականս և մասն, և գործի նոյն իրաց ասեն կարող գոլ: Զի թէպէտ և ձեռն՝ և մասն, և գործի, այլ մասն ամենայն մարմայ է, իսկ գործի՝ ներանձնաւորին: Քանզի մտուելոյ ձեռն, թէպէտ և մասն է բոլոր մարմայն, այլ գործի ոչ է, քանզի տալոյ և առնելոյ գործի է: Եւ կուժն և մասն է, և գործի, այլ ոչ նոյն իրի. այլ 5 աման գործի է պարունակեցելոցն, իսկ կժաւոր ջուր՝ մասն է այլոյ ջրոյ: Առ որս եթէ ասիցեն պղատոնականքն, եթէ՝ «Եւ ոչ մեք ասեմք նոյն իրաց գործի և մասն զբանականն, այլ կամ նոյնում այլ և այլ, և կամ զնոյնն այլում և այլում մասն և գործի, որպէս զձեռն. քանզի շնչաւորին՝ գործի, իսկ մարմայն՝ մասն, և կամ՝ նոյնում զոլ այլ և այլ՝ և գործի, և մասն: 10 Քանզի իմաստասիրութեան քանականս և գործի, և մասն. քանզի [ի] բնութիւն իրողութեանց գոլ ապացոյց՝ մասն է իմաստասիրութեան, իսկ ի կիտակսն՝ գործի»:

Ընդ այսոսիկ հանդերձ աստուծով և առաջիկայ [պրակը]:

Պրակը Ե

15

1. «Նախ ասել արժան է՝ յաղազ զի՞նչ և որո՞յ խոհմունս, թէ՝ սակս ապացուցի և մակացութեան ապացուցականի»: Ի նախերգանի իրողութեանս զդիտաւորութիւն նորին քարոզէ, և այլ ինչ՝ պիտանացու դիտաւորութեան: Արդ, զդիտաւորութիւն՝ զի յաղազ ապացուցի և մակացութեան ապացուցականի: Իսկ պիտանացու հինգ են, քանզի սահմանէ յառաջ 20 զառաջարկութիւն, զահման, զիաւաքանութիւն, ասէ՝ ո՞ր աւարտուն և ո՞ր անաւարտ, զի՞նչ որ ի բոլորում և զի՞նչ որ ոչ ի բոլորում, և զի՞նչ ի մասնում, և զի՞նչ ըստ ամենայնում և ոչ ըստ ումեքում:

6 A պարունակելոյն. 11 E իմաստասիրութիւն. | E om. քանականս. 12 C բնութեամբ ի իրողութեանցն. 16 B նախադասիլ instead of նախ ասել. | B om. է. | A խորհմունս; BD խոհումս. 19 CD դիտաւորութիւն; E պիտանացաւ դիտաւորութիւն. 21 F om. ասէ.

6. But [some] are puzzled: “How can the Platonists say that logic is both a part and an instrument of the same things? For though the hand is both a part and an instrument, it is a part of each body, while [it can be] an instrument of [only] an animate being. For the hand of someone dead
 5 is not an instrument (though it is a part of the whole body), because it is an instrument for giving and taking. And a jug is both a part and an instrument, but not of the same thing, because a vessel is an instrument for what it contains, while a jug of water is a part of water.”⁷⁴ To this, the Platonists might answer: “We, too, do not say that logic is [always] an
 10 instrument and a part of the same things, but it is either both [a part and an instrument] of the same, or the same is a part of one [thing] and an instrument of another. Just as the hand, because it is an instrument of an animate being, while it is [only] a part of a [dead] body, or it can be both an instrument and a part of the same [animate being]; for logic is both
 15 an instrument and a part of philosophy, since when it is demonstration in the nature of things, it is a part of philosophy, and it is an instrument in the rules.”

Here, with the help of God, ends the present [lecture].

Lecture V

20 1. “First we should say about what and of what the inquiry is; that it pertains to demonstration and demonstrative science.” In the preface to his treatise, he announces its aim and something else which is useful to the aim. Now, the aim is “that it pertains to demonstration and demonstrative science,” and the useful things are five, for first he defines premiss, term
 25 and syllogism, and says which [syllogism] is perfect and which is imperfect, which [term] is wholly contained [in another] and which is wholly not contained, and which is partly contained,⁷⁵ and what is predicated of all or of none.⁷⁶

⁷⁴ “Of water”: literally, “of other water” (այլոյ ջրոյ).

⁷⁵ “And which is partly contained” (*λι qh' ὃς ἡ μαսնում*): this is absent from Aristotle 24a 10–15 (as well as from other commentators’ works) and is probably added by a scribe.

⁷⁶ 24a 11–15 εἴτα διορίσαι τί ἔστι πρότασις καὶ τί ὄρος καὶ τί συλλογισμός, καὶ ποῖος τέλειος καὶ ποῖος ἀτελής, μετὰ δὲ ταῦτα τί τὸ ἐν ὅλῳ εἶναι ἢ μὴ εἶναι τόδε τῷδε, καὶ τί λέγομεν τὸ κατὰ παντὸς ἢ μηδενὸς κατηγορεῖσθαι. Cf. Cooke and Tredennick (1967⁵), 199 and Barnes (1995⁶), 39.

2. Բայց տարակուսին և առ առաջինն, և առ երկրորդն: Եւ առ առաջինն՝ եթէ ընդէ՞ր յաղազ պարզ հաւաքաբանութեան ելոյ դիտաւորութեան՝ յաղազ ապացուցի ձառէ անդուստ ի նախերգաննեն: Առ որս ասեմք զպատճառսն զայս, եթէ ոչ ինչ անտեղի յաղազ պարզ հաւաքաբանութեան ելոյ դիտաւորութեան՝ և յաղազ ապացուցի ձառելն և զնոյն գոլ դիտաւորիթին: Վասն զի ի ձեռն ապացուցական հաւաքաբանութեան և պարզ հաւաքաբանութեան առնէ խնդիր: Արդ, այսպէս առ առաջինն:

3. Իսկ առ երկրորդն տարակուսին, եթէ՝ ընդէ՞ր զահման ի միջի դասեաց առաջարկութեան և հաւաքաբանութեան. քանզի արժան էր՝ կամ ըստ մեզ կարգաւորութեան պիտանանալ, և զհաւաստեան նախադասել, իսկ 10 հաւաստի մեզ քան զայլս ամենայն սահման է, կամ ըստ բնութեան, և ի վերջոյ դասել զահման քան զառաջարկութիւն և զհաւաքաբանութիւն:

4. Առ որս ասեմք լուծմունս: Նախ՝ եթէ է իւր Արիստոտէլի անուն սահմանիդ. քանզի ինքն ասէ, եթէ՝ «Սահման կոչեմ՝ յոր լուծանի առաջարկութիւն». իսկ «կոչեմս (...) առաջարկութիւն» գոլով՝ յայտ առնէ, եթէ 15 Արիստոտէլի է այդպէս զահման անուանել. և վասն այնորիկ ոչ է արժան յօտարաձայնութենէ սկիզբն առնել բառից, այլ ի ծանօթիցն: Այս առաջին պատճառ:

5. Երկրորդ պատճառ՝ եթէ պէտս ունի իւր առաջարկութեան սահմանի սահմանութեան, քանզի սահման է՝ յոր առաջարկութիւն վերլուծանի. արդ 20 պարտ էր յետ առաջարկութեան զահմանն գոյ:

6. Երրորդ պատճառ՝ եթէ [ի] «Յաղազ մեկնութեան» վասն առաջարկութեանց ձառէք. արդ զպատճառն ած յառաջեցելոցն, որպէս զի սկիզբն հանդերձելոցն եղիցի. վասն զի նախադասեաց զառաջարկութիւնն քան զերիսն, և իսկոյն՝ զահմանն, քանզի թէպէտ յաղազ պարզ ձայնիցն 25 խօսեցաւ և յաղազ մեկնութեան անուան և բայի՝ և ի «Ստորոգութիւնսն»,

² ACDEAr դիտաւորութիւն. ³ D ի նախերգանին; F ի նախերգանի. ⁴ BCF տեղի է instead of անտեղի. ⁴⁻⁵ B հաւաքաբան թուելոյ. ⁵ BCDE յայլ instead of յաղազ. | ACDEAr om. զնոյն. ⁸ ABCDE om. ընդէք. | ABCEFAr սահման. | ABCDE ի մեզ. ⁹ BC և ըստս instead of կամ ըստ. ¹⁵ A կոչութեան. ¹⁶ ACDEFAr սահման. | A պյորիկ ոչ է պարտ. ¹⁷ B ի ծանաւթագունիցն. ¹⁹⁻²⁰ A սահման ի սահմանի սահմանութեան. ²² B յայլ instead of յաղազ. ²³ F ձառէ. | A զպատճառն. | որպէս զի զպատճառն ած յառաջացելոցն, սկիզբն corr. զպատճառն ած յառաջեցելոցն, որպէս զի սկիզբն. ²³⁻²⁴ CFAr արդ որպէս զի զպատճառ յառաջացելոցն եղիցի.

2. But [some] are puzzled by both the first and the second. Regarding the first [they ask]: “Why does [Aristotle], although the aim is concerned with syllogism in general, speak about demonstration from the preface [onwards]?” For this, we indicate the following reason: it is by no means
 5 strange that, although the aim pertains to syllogism in general, he also speaks about demonstration, the aim being the same;⁷⁷ for he examines demonstrative syllogism and, thereby, syllogism in general. This is the case regarding the first.

3. And they are puzzled regarding the second: “Why did [Aristotle] place
 10 term between premiss and syllogism? For he should have used an order either relative to us and put that which is certain at the beginning—because term is more certain for us than all the others—or relative to nature, and placed term at the end, after premiss and syllogism.

4. To this, we suggest four solutions. First, that the name “term” is
 15 Aristotle’s, for he himself says: “I call ‘term’ that into which premiss is analyzed.”⁷⁸ And “I call (...) premiss” shows that it was Aristotle who named term so. For one should not start with words sounding alien but with something known. This is the first reason.

5. The second reason is that the definition of term needs premiss, for term
 20 is “that into which premiss is analyzed.” So it was necessary for term to come after premiss.

6. The third reason is that [Aristotle] in *On Interpretation* spoke about premisses. Now, from these coming first he made the cause, so that it becomes the start of those coming second,⁷⁹ because he placed premiss
 25 at the beginning of the three, and then term. For though he also talked about simple spoken sounds and about the interpretation of noun and

⁷⁷ Cf. I.2.

⁷⁸ 24b 16: ὅπον δὲ καλῶ εἰς ὃν διαλύεται ἡ πρότασις. Cf. Cooke and Tredennick (1967⁵), 201 and Barnes (1995⁶), 40.

⁷⁹ “Those coming second”: i.e., terms. David means that since the premisses are already mentioned in *On Interpretation* and so are the starting-point for the terms, this explains why here he starts with the premisses and then goes on to the terms.

այլ ի «Ստորոգութիւնն» որպէս պարզ ձայնս միայն քննէ զնոսա: Իսկ ի «Յաղագ մեկնութեան» որպէս ասութիւնս խնդրէ զանուն և զբայ. որպէս և զառաջարկութիւն ուսուցանէ և աստ, և [ի] «Յաղագ մեկնութեան». այլ [ի] «Յաղագ մեկնութեան»՝ որպէս երևմունս ուսուցանէ զնոսա, իսկ աստ՝ որպէս մասունս հաւաքարանութեանց:

5

7. Չորրորդ պատճառ՝ վայել է սահմանումն ի միջում դասիլ առաջարկութեան և հաւաքարանութեան, զի և հաւաքարանութիւնս տեսակարարէ միջին սահմանն: Զի այս միջին սահմանս կամ ենթակայ է ումեմն այլ սահմանացն, և այլրւմ ստորոգի, և առնէ զառաջին ձևն, և կամ երկոցունց ենթակայ է, և կամ զերկոցունց ստորոգի և առնէ զերկորդ և զերրորդ ձևն: 10 Այլ թէ զերկոցունց ստորոգի, զերկորդն առնէ ձև, իսկ եթէ զերկոցունց ենթակայի, առնէ զերրորդն:

¹ Ե զնա. ³ AB օմ. և Յաղագ մեկնութեան. ⁶⁻⁷ ABCD օմ. առաջարկութեան և հաւաքարանութեան. ⁷ ACE և հաւաքարանութեանս; D և հաւաքարանութեան; FAr օմ. և հաւաքարանութիւնս. | Del. զհաւաքարանութիւն after տեսակարարէ. ⁹ FAr օմ. կամ. ¹⁰ BCF օմ. առնէ. ¹² E զերկորդն.

verb in the *Categories*,⁸⁰ he investigates them in the *Categories* merely as simple spoken sounds, whereas in *On Interpretation* he examines noun and verb as utterances.⁸¹ In the same way, he explains premisses both here and in *On Interpretation*, but in *On Interpretation* he explains them as expressions, while here, as parts of syllogisms.

7. The fourth reason: it is appropriate for term to be placed between premiss and syllogism, because the middle term⁸² specifies the [figures of] syllogisms. For the middle term is either the subject⁸³ of one of the other terms and is predicated⁸⁴ of the other, and makes the first figure,⁸⁵
- 10 or else it is the subject of both or is predicated of both and makes the second and the third figures. If it is predicated of both, it makes the second figure,⁸⁶ and if it is the subject of both, it makes the third.⁸⁷

⁸⁰ Φωνή is mentioned only once in the *Categories* (4b 35); ὄνομα as “name” occurs quite often, but it is defined as “noun” in *On Interpretation* (16a 20ff.), and ὄντα is not found in the *Categories*. This confusion suggests that either David referred to the *Categories* from memory or the Armenian text has been corrupted by scribes.

⁸¹ Cf. *De Int.* 17a 18: τὸ μὲν οὖν ὄνομα ἡ ὄντα φάσις ἔστω μόνον (literally, “let noun and verb be [called] mere utterance”); cf. also in the old Armenian translation of *On Interpretation*: Արդ անոն կամ բայ՝ ասութիւն եղիցի միայն (Arist. *De Int.* Arm. 375).

⁸² Cf. the definition of the middle term in *APr.* 25b 35ff.: καλῶ δὲ μέσον μὲν δ καὶ αὐτὸν ἐν ἄλλῳ καὶ ἄλλο ἐν τούτῳ ἔστιν. See also Cooke and Tredennick (1967⁵), 209 (“By ‘middle term’ I mean that which both is contained in another and contains another in itself” etc.) and Barnes (1995⁶), 41 (“I call that term middle which both is itself in another and contains another in itself”).

⁸³ Cf. 24b 17.

⁸⁴ Cf. 24b 17, 26b 10 etc.

⁸⁵ Cf. 26b 34.

⁸⁶ 26b 35–36: τὸ μὲν σχῆμα τὸ τοιοῦτον καλῶ δεύτερον, μέσον δὲ ἐν αὐτῷ λέγω τὸ καγορούμενον ἀμφοῖν. Cf. Cooke and Tredennick (1967⁵), 217 (“I call this kind of figure the Second; and in it by the middle term I mean that which is predicated of both subjects”) and Barnes (1995⁶), 43 (“I call such a figure the second; by middle term in it I mean that which is predicated by both subjects”).

⁸⁷ 28a 11–12: τὸ μὲν σχῆμα τὸ τοιοῦτον καλῶ τοίτον, μέσον δ' ἐν αὐτῷ λέγω τὸ καθ' οὐ ἀμφο τὰ κατηγορούμενα. Cf. Cooke and Tredennick (1967⁵), 225 (“I call this kind of figure the Third; and in it by the middle I mean that of which both the predications are made”) and Barnes (1995⁶), 45 (“I call such a figure the third; by middle term in it I mean that of which both are predicated”).

8. «Նախ ասել»՝ ատտիկեան է շարադրութիւն, քանզի առլսի և պարտն: «Յաղագս զի՞նչ և որո՞յ խոհմունս». բարւոք դասեաց «յաղագս զի՞նչ» առ հայցականն, իսկ «յաղագս որո՞յն»՝ առ սեռականն: «Յաղագս զի՞նչ». եթէ՝ «յաղագս զապացոյցն», ահա առ հայցականն դասեաց: Եւ՝ «յաղագս որո՞յ խոհմունս». եթէ՝ «յաղագս մակացութեան ապացուցականին». ահա առ 5 սեռականն շարադրասեաց:

9. Եւ պարտ է զիտել, եթէ այլ է ապացոյց, և այլ է մակացութիւն ապացուցական. քանզի ապացոյցն ինքն իսկ ներգործութիւն է, իսկ մակացութիւն ապացուցական՝ նոյն ինքն ունակութիւն: Եթէ ի նոյնում գոն ենթակայում, արարողական է ունակութիւն ներգործութեան, իսկ եթէ 10 յայլում և յայլում՝ արարողական է ներգործութիւն ունակութեան: Քանզի արարողական է ուսուցանողին ներգործութիւն, այս ինքն՝ վարդապետութիւն՝ ունակութիւն ունողին:

10. Եւ՝ «զի՞նչ առաջարկութիւն և սահման, և զի՞նչ հաւաքաբանութիւն». ահա ի միջում դասեաց զահման առաջարկութեան և հաւաքաբանութեան: 15 Եւ յետ այսորիկ՝ «ո՞ր աւարտում և ո՞ր անաւարտն». և պարտ է զիտել, եթէ աւարտում և անաւարտն զանազանութիւնը են հաւաքաբանութեանց: Եւ զի՞նչ՝ «ներ ի բոլորում» և «ըստ ամենայնում» և «ոչ ըստ ումեքում». այսորիկ զանազանութիւնը են առաջարկութեանց, որ ելումն և իջումն քատակեալք: Զի եթէ ի ներուսս ոք սկիզբն առնէ, որգոն՝ յորժամ ասէ, եթէ 20 մարդ կենդանի, այս «ի ներ բոլորում» ասի. քանզի ի բոլորումն կենդանւոցն

¹ Նախադասիլ corr. Նախ ասել | ABCD om. է. ² A խոհումս; B խոհումս. | A նախադասեաց instead of բարւոք դասեաց. | ABC զաղագս. ³ CDEFAr այլ instead of յաղագս. | C om. այլ զինչ. ⁸⁻⁹ A մակացութեան. ⁹ ABCD և եթէ. ¹² B ուսուցողին. ¹³ ACDEFAr ունակութեան. ¹⁶ AB om. և. ¹⁸ CD կը instead of ներ; BEFAr որ. ²⁰ ABCD ի սկզբանէ; instead of սկիզբն առնէ.

8. “First say...” is [according to] the Attic syntax, for “we should” is also understood.⁸⁸ “About what and of what the inquiry is”⁸⁹ he rightly put “about what” in the accusative and “of what” in the genitive. “About what,” for “it pertains to demonstration,” so he put it in the accusative, and “of what the inquiry is,” for “of demonstrative science,” so he put it in the genitive.⁹⁰

9. And it should be known that demonstration and demonstrative science are different things, for demonstration in itself is an activity, and demonstrative science in itself is a disposition.⁹¹ If they occur in the same subject,
 10 a disposition is productive of an activity, and if they occur in different subjects, an activity is productive of a disposition; because a teacher’s activity, i.e. teaching is productive in one acquiring a disposition.

10. And, “what premiss and term are, and what syllogism is”; thus, he placed term between premiss and syllogism. And then, “which [syllogism] is perfect and which is imperfect” (and it should be known that perfect and imperfect are varieties of syllogisms), and what “wholly contained” or “predicated of all” or “of none” are. These are varieties of premisses, which are like ascent and descent.⁹² For if one begins from below,⁹³ for instance, when [one] says that man is an animal, this is called
 20 “wholly contained,” for man is wholly contained in animal as in a genus.

⁸⁸ “‘First say ...’ is [according to] the Attic syntax, for ‘we should’ is also understood”: David means that the normal Greek phrase would be πρῶτον εἰπεῖν χοή (“first we should say”), but Aristotle (24a 10) omits χοή (“we should”) because he writes in the Attic dialect; nevertheless, “we should” is understood (cf. Ammon. *in APr.* 12.6–7 and Philop. *in APr.* 9.22–25 cited in Appendix I).

⁸⁹ This passage in Armenian literally coincides with the Greek original: յաղաք զի՞նչ լ ո՞յն յ յսհմննս = περὶ τί καὶ τίνος ἐστιν ἡ σκέψις.

⁹⁰ “‘About what’ in the accusative (...) ‘of demonstrative science,’ so he put it in the genitive”: cf. 24a 10–11 περὶ τί (...) περὶ ἀπόδειξιν (accusative) and τίνος (...) ἐπιστήμης ἀποδεικτικῆς (genitive).

⁹¹ Activity (ἐνέργεια) and disposition (ἔξις): their relationship is discussed in Aristotle’s *Nicomachean Ethics* 1098b 30ff.

⁹² “Which are like ascent and descent” (որ ելութն և ի հզութն քասակեալք): a parallel may be drawn with *APr* 65b 23–25 τοῦτο γάρ ἔγγωνεῖ γενέσθαι καὶ ἐπὶ τὸ ἄνω καὶ ἐπὶ τὸ κάτω λαμβάνοντι τὸ συνεχές. Cf. Cooke and Tredennick (1967⁵), 493 (“This may occur whether one regards the connexion in the upward or in the downward direction” [see also note *a* on 492: “i.e. working towards or away from the most universal”]) and Barnes (1995⁶), 104 (“This may happen whether one traces the connexion upwards or downwards”).

⁹³ “From below” (ի ներքուսս = κάτωθεν): or “upwards,” i.e., from particular to general.

է մարդն, որպէս ի սեռումն: Իսկ եթէ ի վերուստ սկիզբն առնէ և ասէ՝ «Կենդանի ըստ ամենայն մարդում», այս «ըստ ամենայնում» ասի: Եւ նոցին հակակայքն՝ «ոչ ներ ի բոլորում» և «ոչ ըստ ումեքում»:

Ընդ այսոսիկ հանդերձ աստուծով և առաջիկայ պրակք:

Պրակք Զ

5

1. Արդ՝ «Է նախաղասութիւն բան յայտնող ինչ ըստ ումեքում»: Ճանապարհակից լինելով Արհստոտէլ իւրոց հիւսմանց, սահմանէ զնախաղասութիւն, այս ինքն՝ զառաջարկութիւն, ասելով. «Նախաղասութիւն է բան յայտնող ինչ ըստ ումեքում»: Երկակի ելոյ առաջարկութեան՝ կամ ստորոգականի և կամ ստորադրականի, զստորոգականն միայնումն սահմանէ՝ և որպէս ի ձեռին նորա զստորադրականն ունելով: Քանզի ստորադրականն, յորժամ յերկրայս լինին, ստորոգականացն պէտս ունին առաջարկութեանց յարդարումն: «Ինչ ըստ ումեքում»՝ ոչ ստորասութիւն յայտ առնելով, զի թերեւս ապա ի վերայ ածեալ էր, եթէ՝ «ինչ բաց ումեքում», որ է բացասութիւն: Այլ «ինչ ըստ ումեքում» այժմ առ որոշումն ասացեալ է ստորադրականացն 15

4 B om. հանդերձ աստուծով; C om. Ընդ այսոսիկ (...) առաջիկայ պրակք; DE om. Ընդ այսոսիկ հանդերձ աստուծով և. 7 B հոսմանց. 8 BCDEFAr om. բան. 13 F զինչ. 14 A եթէ է.

And if [one] begins from above⁹⁴ and says, “Animal [is predicated] of every man,” this is called “[predicated] of all”; and the opposites of these are “wholly not contained” and “[predicated] of none.”

Here, with the help of God, ends the present lecture.

5

Lecture VI

1. Next, “A proposition is a statement indicating something about something.”⁹⁵ As Aristotle continues his work,⁹⁶ he defines proposition, i.e., premiss, saying: “A proposition is a statement indicating something about something.” Premisses being of two types, either categorical or hypothetical,⁹⁷ he defines only the categorical [premiss], so as to have, by means of it, the hypothetical as well. For when the hypothetical are in doubt, they need to be established⁹⁸ by categorical premisses. “Something about something” does not denote affirmation, for in that case he would perhaps have added “something denied of something,” i.e., negation; but here “something about something” is said to contrast [them] with

⁹⁴ “From above” (ἱ ψερπισυν = ἄνωθεν): or “in the downward direction,” i.e., from general to particular; cf. 46a 34 συλλογίζεται δὲ ἀεὶ τι τῶν ἄνωθεν (“always reaches a more general conclusion” [Cooke and Tredennick (1967⁵), 359] or “always deduces something more general” [Barnes (1995⁶), 74]).

⁹⁵ A non-literal citation of 24a 16–17: Πρότασις μὲν οὖν ἔστι λόγος καταφατικός ἢ ἀποφατικός τινός κατά τινος. Cf. Cooke and Tredennick (1967⁵), 199 (“A premiss is an affirmative or negative statement of something about some subject”) and Barnes (1995⁶), 39 (“A proposition, then, is a statement affirming or denying something of something”). A parallel may also be drawn with *On Interpretation* (17a 25–26) referred to by David below. The exact equivalent of *jujuntiην* (“indicating”) is δηλῶν (cf. 17a 16).

⁹⁶ “As Aristotle continues his work, he defines”: literally, “being a fellow traveler [Διώνων περιπλανήσει = σύνοδος] of his weaving [ἱητινῆι = πλόκη: in Ammon. *in APr.* 67.30 the word means “construction (of syllogism)”; cf. *LSJL*, s.v. πλόκη III.d], Aristotle defines.”

⁹⁷ “Categorical or hypothetical”: in the *Analytics*, κατηγορικός means “affirmative” and its antithesis is στερητικός—“negative” (cf., for instance, 26a 18, 31, 26b 1). Here David, according to the neo-Platonic tradition, understands κατηγορικός as “categorical” (“predicative”) and considers υποθετικά (ὑποθετικός) to be its antithesis. Cf., for example, Procl. *in Parm.* 1007.27–33 τοῖς ὑποθετικοῖς χρησόμενα λογισμοῖς (...) χρησόμενα δὲ καὶ τοῖς κατηγορικοῖς. Procl. *in Alc.* 167.7 οὐ γάρ κατηγορικῶς, ἀλλ’ ὑποθετικῶς προσάγει τοὺς λόγους. However, in the *Prior Analytics*, Aristotle speaks of hypothetical proof (40b 23–29) and hypothetical syllogism (41a 38, 45b 15, 50a 16–50b 4).

⁹⁸ “Need to be established”: literally, “need the establishment [jujuntiην = κατασκευή (?)] of.”

առաջարկութեանց. քանզի նորա ոչ յայտնեն ըստ ումերումն, այլ՝ ումեմն գոլոյ՝ զի՞նչ է, և ումեմն ոչ գոլոյ՝ զի՞նչ ոչ է: Զի թեպէտ և զընդհանուր հաւաքաբանութիւն սահմանեսցէ, իսկ ընդհանուր հաւաքաբանութիւն ի հանուր յառաջարկութենէ գոյ բաղկացեալ, և պարտ էր զընդհանուր առաջարկութիւն սահմանել:

5

2. Արդ, ի «Յաղազ մեկնութեան» և զընդհանուր առաջարկութիւն սահմանեաց, սաելով, եթէ՝ «Նախադասութիւն է քան՝ ընդունակ ճշմարտութեան և ստութեան». քանզի այս սահման և զստորադրական առաջարկութիւնն պարունակէ: Բայց սահմանեաց և զստորոգականն անդ, ասելով այսպէս՝ «քան յայտնող ինչ ըստ ումերումն և ինչ՝ բաց ումերում»: Իսկ այժմ 10 զստորոգականն դարձեալ սահմանէ, վասն զի և սորա միայնոյ սահման ուղղութեան պէտու ունէր. քանզի [ի] «Յաղազ մեկնութեան» ի ձեռն թուելոյ նշանակութեանց լինէր ստորադրութիւն. քանզի ասելն՝ «ինչ ըստ ումերումն

² E om. և ումեմն ոչ գոլոյ զի՞նչ ոչ է. ⁵ Del. զոլ. ⁶ D ընդհանուր. ⁸ BEF առաջարկութեանն. ⁹ AB սահմանելոյ; BEF սահմանելոց; D սահմանելով. | զստորադրականն (C զստորասականն) corr. զստորոգականն. ¹² ABCD ունիր. ¹³ ABC լինիր; F շինէր.

hypothetical premisses, because the latter do not indicate [something] about something but what is, if something is, and what is not, if something is not. For since⁹⁹ he was to define syllogism in general, and syllogism in general always consists of premisses, it was also necessary to define premiss in general.

2. Now, in *On Interpretation* he also defined premiss in general, saying, “A proposition is a statement receptive of truth or falsity”,¹⁰⁰ for this definition includes the hypothetical premiss as well. But he also defined there the categorical, saying as follows: “A statement indicating something about something and something denied of something.”¹⁰¹ And now, once again, he defines the categorical, because only the definition of this needed specification; for in *On Interpretation* a hypothesis [about the categorical already] occurred through enumeration of meanings,¹⁰²

⁹⁹ “Since”: literally, “even if” (ρέωτεν ί = κάν).

¹⁰⁰ Նախաղասութիւն է բան՝ ընդունակ ճշմարտութեան և ստութեան: a non-literal citation from *On Interpretation*, 17a 3-4; cf. 17a 1-4 “Εστι δὲ λόγος ἄπας μὲν σημαντικός, οὐχ ὡς δργανον δέ, ἀλλ’ ὡς προείρεται, κατὰ συνθήκην. ἀποφαντικός δὲ οὐ πᾶς, ἀλλ’ ἐν τῷ τὸ ἀληθεύεν τῷ φεύδεσθαι ὑπάρχει. Cf. Cooke and Tredennick (1967⁵), 121 (“But while every sentence has meaning, though not as an instrument of nature but, as we observed, by convention, not all can be called propositions. We call propositions those only that have truth or falsity in them”) and Barnes [1995⁶], 26 (“Every sentence is significant [not as a tool but, as we said, by convention], but not every sentence is a statement-making sentence, but only those in which there is truth or falsity”).

¹⁰¹ Բան յայսնոյ ինչ ըստ ումերուս և ինչ քայ ումերու. Again, there is no literal parallel in *On Interpretation*. David probably means (and sometimes, as we have already stated, he probably quotes Aristotle from memory) the following passages: 17a 20-21 Τούτων δὲ ή μὲν ἀπλῆ ἔστιν ἀπόφανοις, οἷον τὶ κατά τίνος ή τὶ ἀπό τίνος (cf. Cooke and Tredennick [1967⁵], 123: “And so, in return, we repeat that one kind of propositions is simple, comprising all those that affirm or deny some one thing of another” and Barnes [1995⁶], 27: “Of these the one is a simple statement, affirming or denying something of something”; 17a 25-26 Κατάφασις δέ ἔστιν ἀπόφανοις τίνος κατά τίνος. ἀπόφασις δέ ἔστιν ἀπόφανοις τίνος ἀπό τίνος (cf. Cooke and Tredennick [1967⁵], 123: “We mean by affirmation a statement affirming one thing of another; we mean by negation a statement denying one thing of another” and Barnes [1995⁶], 27: “An affirmation is a statement affirming something of something, a negation is a statement denying something of something”).

¹⁰² “A hypothesis [about the categorical already occurred] through enumeration of meanings”: literally, “there was a hypothesis through enumeration of meanings” (ի ձեռն թուելոյ նշանակութեանց լինէր սսորապրութիւն). The passage is obscure and probably corrupt; the phrase added in square brackets is our speculative interpretation of what David wanted to say. By “enumeration of meanings” he probably means that “something about something” is the first meaning and “something denied of something” is the second.

և ինչ բաց ումերէ՝՝ ոչ ինչ այլ, եթէ ոչ ասել, եթէ՝ «առաջարկութիւն կամ ստորասական է և կամ բացասական»:

3. Իսկ աստ ասացեալ՝ «զԱռաջարկութիւն բան գոլ յայտնողական ինչ ըստ ումեքումն», սահմանական արար զբացասութիւնն: Բայց թէպէտ զորակն նեղ ասաց, ոչ ասացեալ, թէ՝ և ինչ բաց ումերէ, սակայն զբանակն 5 սփոռեաց, ասելով, եթէ՝ «Բայց սա կամ ընդհանուր է և կամ մասնական և կամ առանսահմանելի»: Քանզի զըստ իրաքանչիրսն ոչ յիշեաց՝ որպէս պարունակեցելոցն առ անսահմանելեացն. քանզի ըստ իրաքանչիրքն առ անսահմանելիք: Բայց զանազանին յայլոց առանսահմանելեաց, քանզի բնաւորեալը ունել՝ ոչ ունին, իսկ նորա ոչ բնաւորեալը են և ոչ ունին. 10 քանզի ոչ ոք կարէ ասիլ՝ «ոք Սոլրատէս» կամ «ամենայն Սոլրատէս» և կամ այլազգ, զի ըստ իրաքանչիրքն ապականելիք, իսկ մասնականքն անապականք, քանզի միշտ է ոք մարդ, իսկ Սոլրատէս ապականելի է:

Ընդ այսոսիկ հանդերձ աստուծով և առաջիկայ պրակք:

3 A om. աստ. | AB ասաց. 5 CDEF ել instead of նեղ. 8 A առ ի. 10 E om. իսկ նորա ոչ բնաւորեալը են և ոչ ունին. 11 ABC ոչ ոք ասէ. | BCDEFAr ամենայն ոք. 12 ADFAr եթէ instead of զի; B եթէ զի. 14 E om. հանդերձ աստուծով և. | C om. Ընդ այսոսիկ ... առաջիկայ պրակք.

for to say, “something about something and something denied of something,” is nothing but to say that a premiss is either affirmative or negative.

3. And here, saying, “A premiss is a statement indicating something about something,” he [also] defined negation. But though he stated the quality briefly, not also stating what is “something denied of something,” he expanded on the quantity, saying, “It is either universal or particular or indefinite.”¹⁰³ For he did not refer to the singular [premisses],¹⁰⁴ since they are contained in the indefinite (for the singulars are indefinite); but 10 they differ from the other indefinites, because [the latter] do not have [what] is natural for them to have; as to [the singulars], it is not that they do not have [what] is natural for them to have.¹⁰⁵ For no one can say, “Some Socrates” or “Every Socrates” or other things [like that], for the singulars are corruptible, while the particulars are incorruptible, since 15 there is always some man, but Socrates is corruptible.

Here, with the help of God, ends the present lecture.

¹⁰³ Cf. 24a 16–18 Πρότασις μὲν οὖν ἔστι λόγος καταφατικὸς ἢ ἀποφατικὸς τινὸς κατά τινος: οὗτος δὲ ἡ καθόλου ἢ ἐν μέρει ἢ ἀδιόριστος (Cooke and Tredennick [1967⁵], 199: “A premiss is an affirmative or negative statement of something about some subject. This statement may be universal or particular or indefinite” and Barnes [1995⁶], 39: “A proposition, then, is a statement affirming or denying something of something; and this is either universal or particular or indefinite”).

¹⁰⁴ “Singular [premisses]”: cf. *On Interpretation*, 17a 39–40 (...) Ἐστὶ τὰ μὲν καθόλου τῶν πραγμάτων τὰ δὲ καθ’ ἕκαστον (Cooke and Tredennick [1967⁵], 125: “Of things there are some universal and some individual or singular” and Barnes [1995⁶], 27: “Now of actual things some are universal, others particular”); 17b 2–3 ἀνάγκη δὲ ἀποφαίνεσθαι ὡς ὑπάρχει τι ἢ μή ὅτε μὲν τῶν καθόλου τινί, ὅτε δὲ τῶν καθ’ ἕκαστον (Cooke and Tredennick [1967⁵], 125: “Propositions, affirmative and negative, must sometimes have universal subjects, at others individual or singular” and Barnes [1995⁶], 27: “So it must sometimes be of a universal that one states that something holds or does not, sometimes of a particular”).

¹⁰⁵ “[The latter] do not have (...) it is not that they do not have [what] is natural for them to have”: it is natural for the other indefinites to have quantifiers (“all” or “some”), which in fact they do not have. For example, it would be natural for “Men are mortal” to have a quantifier (the normal sentence would be “All men are mortal); not so with the singulars (e.g., “Socrates is mortal”).

Պրակը Է

1. Սահմանեալ զառաջարկութիւնն՝ իշանէ և ի տեսակս առաջարկութեան, երկու տարակուտանս առնելով մեզ տարակուտիլի: Առաջին՝ եթէ ընդէ՞ր յաղազ հաւաքաբանութեան ելոյ դիտաւորութեան, և այսք և յաղազ հանուր առաջարկութեան: Երկրորդ՝ թէ ընդէ՞ր ի տեսակս առաջարկութե- 5 անցն զանազանութեան զտրամաբանականն միայն ասէ առաջարկութիւն և զապացուցականն, իսկ զիմաստականն և զքերթողականն ոչ ասէ: Արդ, առ առաջինն ասեմք, եթէ իշեալ ի տեսակս առաջարկութեանցն՝ ոչ ինչ ընդհատ ի հանրականութեանց, քանզի զանազանին առաջարկութիւնը ոչ ընդ հանրականին իրեանց սահմանաւ, քանզի մի սահման է, այլ՝ այլովք 10 ումամբ: Իսկ առ երկրորդն ասեմք, եթէ իշեալ ի տեսակս առաջարկու- թեանցն՝ զիուպսն տարորշէ, այս ինքն՝ զբացացուցականն և զտրամաբա- նականն: Եւ այսք յաղազ այսորիկ:
2. Յետ որոց ասէ զզանազանութիւն բացացուցականի առաջարկութեան և տրամաբանականի և առ այժմ տարորոշէ զնոսա ի միմեանց և պիտոյիք, և 15 նիւթով: Եւ պիտոյիք, եթէ՝ «Տրամաբանականն հակասութիւն հարցանէ, և առաջարկութիւն առնու ոչ զբոլորն, այլ՝ զմասն ինչ հակասութեան». և այժմ սահմանէ այսպէս, եթէ՝ «Տրամաբանական նախադասութիւն է ուսորութեան՝ հարցութեան հակասութեան, իսկ հաւաքաբանողութեան՝ տրամառութիւն երևե- ցելոյ և ներկարծաւորին»: Իսկ ի «Յաղազ մեկնութեան» այսպէս սահմանէ 20

4 դիտաւորութիւն corr. դիտաւորութեան; B om. դիտաւորութիւն. 5 ADE էջ instead of ընդէր; C om. թէ ընդէր. 6 A զզանազանութիւն. Երկրորդ; DE զանազանութիւն տրամաբանական. 12 ABCDE քանզի instead of այս ինքն. 12-13 ACE ի տրամաբանականն instead of և զտրամաբանականն. 13 A այսորիկ. 16 A զհակասութիւն. 17 առնէ corr. առնու. 18 F և instead of է. | Ar om. ուսողութեան. 19 F om. հարցութեան. | FAr իսկ ի. 19-20 DFAr տրամատութիւն երևեցելոց; C տրամատութիւն է երևեցելոց.

Lecture VII

1. Having defined premiss, [Aristotle] descends to the species of premisses, making us puzzled for two reasons. First, why, though the aim is concerned with syllogism, are these things also concerned with premiss in general? Second, why, among the various species of premisses, does he discuss only the dialectical and demonstrative premisses and does not discuss the sophistical and poetical? Now, to the first we say that when he descended to the species of premisses, nothing interrupted remained in the general,¹⁰⁶ because premisses differ not in their general definition—for the definition is one—but in certain other ways. And to the second we say that when he descends to the species of premisses, he distinguishes the proximate ones,¹⁰⁷ namely, the demonstrative and the dialectical. Well, so much about that.
2. After this he discusses the difference between demonstrative and dialectical premisses, and now he distinguishes one from the other both by [their] use and [by their] matter; by [their] use, [stating] that the dialectical asks a contradiction,¹⁰⁸ and [a demonstrative] premiss takes not the whole but a part of the contradiction. And now he defines [it] as follows: “Dialectical proposition is for an interrogator a question about a contradiction, and for a reasoner, an assumption¹⁰⁹ of what is apparent

¹⁰⁶ “Nothing interrupted remained in the general”: David means that Aristotle has not left the account of premiss in general unfinished, i.e., has not broken it off.

¹⁰⁷ “The proximate ones”: զիւպն (= τὰ προοεχέστατα).

¹⁰⁸ “The dialectical asks a contradiction”: we have translated the Armenian սրամականն հակասութիւն հարցանէ literally (cf. 24a 25 և ծալեքտιկ էջադիմութեան ձևութեան էստիւ).

¹⁰⁹ The v.l. սրամառութիւն instead of սրամատութիւն: the Greek equivalent of սրամատութիւն is διατομή, but Aristotle uses λῆψις (24b 11). More exactly, the Greek equivalent of սրամառութիւն is διάληψις.

զնս, ասելով. «Տրամարանական է հայցումն պատասխանոյն միոյ նախադասութեան կամ միոյ մասնկան հակասութեան». Վասն որոյ և տարակուսեն, եթէ զիա՞րդ գտրամարանական հարցումն «հարցումն հակասութեան» ասէ, իսկ ի «Յաղագս մեկնութեան»՝ «միոյ պատասխանյ հայցումն» և կամ «միոյ մասին» նորա: Առ որ Ամոնիոս ասէ լուծումն իմս այսպի- 5 սի. Եթէ՝ երկորեան ճշմարիտ գոն, զի և որ զբոլոր հակասութիւնս հարցանէ տրամարանականն, յայտ առնեն ուրացողական պատասխանիքն՝ հաճոյացեալըն լոեցելումս մասնումս, իսկ զի առաջարկութիւն

¹ ACDEFAr հարցումն. ² մասնական corr. մասնկան. ³ BCDEF om. 2nd հարցումն. ⁴ ACDEFAr հարցումն. ⁶ BCDE om. որ. | B հակասութիւն; F հակասութեանց. ⁷ BF տրամարանական է.

and reputable.”¹¹⁰ And in *On Interpretation* he defines it, saying: “The dialectical is a request of one answer: either to a proposition or to one part of a contradiction.”¹¹¹ For this reason, [some] are puzzled about why he calls a dialectical question “a question about a contradiction” but in *On Interpretation*, “a request of one answer” or [of an answer to] “one part” of it.¹¹² To this, Ammonius suggests¹¹³ the following solution: both are true, for that the dialectical asks about a whole contradiction is revealed by negative answers which nod “Yes”¹¹⁴ to the unanswered¹¹⁵

¹¹⁰ “(...) The difference between demonstrative and dialectical premisses (...) apparent and reputable”: cf. 24a 21–25 Διαφέρει δέ ή ἀποδεικτική πρότασις τῆς διαλεκτικῆς, δότι ή μὲν ἀποδεικτικὴ λῆψις θατέρου μορίου τῆς ἀντιφάσεως ἔστιν (οὐ γάρ ἐρωτᾷ ἀλλὰ λαμβάνει δὲ ἀποδεικνύων), ή δὲ διαλεκτικὴ ἐρώτησις ἀντιφάσεως ἔστιν (Cooke and Tredennick [1967⁵], 199: “The premiss of demonstration differs from the premiss of dialectic in that the former is the assumption of one member of a pair of contradictory statements [since the demonstrator does not ask a question but makes an assumption], whereas the latter is an answer to the question which of two contradictory statements is to be accepted” and Barnes [1995⁶], 39: “A demonstrative proposition differs from a dialectical one, because a demonstrative proposition is the assumption of one of two contradictory statements [the demonstrator does not ask for his premiss, but lays it down], whereas a dialectical proposition choice between two contradictories”); 24a 31–24b 11 ἀποδεικτικὴ δέ ἐαν ἀληθῆς ἦ καὶ διὰ τῶν ἐξ ἀρχῆς ὑποθέσεων εἰλημμένη, διαλεκτικὴ δὲ πυνθανομένῳ μὲν ἐρώτησις ἀντιφάσεως, συλλογιζομένῳ δὲ λῆψις τοῦ φαινομένου καὶ ἐνδόξου (Cooke and Tredennick [1967⁵], 201: “The premiss will be demonstrative if it is true and based upon fundamental postulates; while the dialectical premiss will be, for the interrogator, an answer to the question which of two contradictory statements is to be accepted, and for the logical reasoner, an assumption of what is apparently true and generally accepted” and Barnes [1995⁶], 39: “It will be dialectical if it asks for a choice between two contradictories [if one is enquiring] or if it assumes what is apparent and reputable”).

¹¹¹ Cf. 2ob 22–23 ή ἐρώτησις ή διαλεκτικὴ ἀποκρίσεως ἔστιν αἴτησις, ή τῆς προτάσεως ή θατέρου μορίου τῆς ἀντιφάσεως (Cooke and Tredennick [1967⁵], 151: “[...] The dialectical question consists in requesting an answer—the granting, that is, of a premiss or of one out of two contradictories” and Barnes [1995⁶], 32: “[...] A dialectical question demands as answer either the statement proposed or one side of a contradiction”). We have translated the Armenian passage literally.

¹¹² “Of it”: i.e., of a contradiction.

¹¹³ “Ammonius suggests”: see the possible parallels in Ammonius in Appendix I.

¹¹⁴ “Nod ‘Yes’”: the Armenian word is հաճյանամ (= κατανεύω [?]).

¹¹⁵ “Unanswered”: literally, “passed in silence” (լոեցելութիւն).

ներգործութեամբ, զմիւս ևս մասն զօրութեամբ յայտնելով: Եւ այսք յաղազ այսորիկ:

3. Բացացուցականն ոչ հարցանէ, այլ առնուր զկարծեցեալսն ճշմարիտ գոլ նմա, թէպէտ և ոչ թուի տրամաբանողութեամբ: Արդ, այսպէս պիտոյիթք զանազանին, այլ և նիւրով, զի բացացուցականութեամբ ենթակայանայ ամենայն 5 որ ինչ ճշմարիտ է, թէ և անկարծելի է. որգոն, թէ՝ արեգակն կարի յոյժ մեծ է քան զերկիր, և երկիր՝ քան զլուսին, թէպէտ և ոտնաշափ երևի արեգակն: Քանզի այս թէպէտ և անկարծելի է, այլ սակայն ճշմարիտ գոյ: Իսկ տրամաբանականութեամբ ամենայն որ ինչ կարծելի է՝ ենթակայանայ, թէպէտ և սուտ գոյ: Իսկ ներկարծելի է և սուտ ասելն, եթէ՝ Աստուած զամենայն ինչ 10 կարէ ներգործել, վասն զի բազմաց ամենեցուն այսպէս թուի: Բայց սուտ է, վասն զի ի չարիս անկարութիւն ունի նոյնպէս և Աստուած՝ սակս անշափ բարւոյն, որ բնութեամբ և ի վեր քան զբնութիւն գոյ գոյացեալ ի նմա: Եւ դարձեալ ներկարծաւոր է և սուտ՝ ասելն, եթէ՝ ամենայն մարմին ի տեղուց է,

3 ABCDE չհարցանէ. 4 D պիտիթք. 12 D այն instead of անշափ. 13 ABCDE գոյակցեալ.

part¹¹⁶ (indicating one premiss actually and the other¹¹⁷ potentially). Well, so much about that.

3. The demonstrator¹¹⁸ does not ask but takes what seems true to him,¹¹⁹ though that may not seem [so] to the interlocutor.¹²⁰ Thus, they differ
 5 by both use and matter, because everything that is true, even if it is paradoxical, may be the subject of the demonstrative.¹²¹ For instance, the sun is much bigger than the earth, and the earth, than the moon, though the sun seems to be the size of a foot;¹²² for this is true, though paradoxical, whereas everything that is reputable, though false, may be
 10 the subject of the dialectical. It is reputable (because many people think so) but false to say that God can do everything. It is false, because God¹²³ cannot do something bad due to the infinite good existing in him according to nature and above nature. It is also reputable but false to say that all bodies are in a place (for though reputable, this is false), because

¹¹⁶ “For that the dialectical asks about a whole contradiction is revealed by negative answers which nod ‘Yes’ to the unanswered part”: for instance, “Is Socrates a man or not a man?” The negative answer “No, Socrates is not not a man” in fact affirms that Socrates is a man. In other words, if one answers or nods “No” to one part of a contradiction, he implicitly nods “Yes” to the other part.

¹¹⁷ “And the other”: literally, “and the other part” (զիմի և մասն = τὸ ἔτερον μόριον).

¹¹⁸ “The demonstrator”: literally, “the demonstrative” (բացացուցականն = ὁ ἀποδεικτικός).

¹¹⁹ “The demonstrator does not ask but takes what seems true to him”: the passage is based on 24a 25 οὐ γάρ ἐρωτᾷ ἀλλὰ λαμβάνει ὁ ἀποδεικνύων (Cooke and Tredennick [1967]⁵], 199, 201: “Since the demonstrator does not ask a question but makes an assumption” and Barnes [1995]⁶, 39: “The demonstrator does not ask for his premiss, but lays it down”).

¹²⁰ “Interlocutor”: սրամարանող = ὁ διαλεγόμενος, which occurs in the *Posterior Analytics* 77b 14, while in the corresponding passage of the *Prior Analytics* (24a 27), Aristotle’s word is “interrogator” (ὁ ἐρωτῶν). Cf. also Ammon. *in APr.* 19.19 ὁ γάρ ἀποδεικνύων οὐκ ἐρωτᾷ τὸν προσδιαλεγόμενον ...

¹²¹ Cf. 24a 31 ἔσται ἀποδεικτική δὲ πρότασις ἐάν ἀληθής ἡ (Cooke and Tredennick [1967]⁵, 201: “The premiss will be demonstrative if it is true” and Barnes [1995]⁶, 39: “It will be demonstrative if it is true”).

¹²² “Foot” as a measure of length:թէ արեգակն կարի յոյժ մեծ է քան զերկիր, և երկիր քան զլուսին. թէպէս և ոսխաչի երկի [*ποδιαῖος φαίνεται] արեգակն—cf. Dav. *in Isag. Arm.* 38.28–29 արեգակն բազմապատիկ մեծ զոլով քան զերկիր՝ թզաչափարար տեսանի (*ῆλιος πολλαχῶς μεῖζων ὑπάρχων τῆς γῆς, ποδιαῖος (...)) φαίνεται); in the Greek text, the passage differs from the Armenian: cf. Dav. *in Isag.* 109.20–22 ὁ ἥλιος ποδιαῖος ἡμῖν φαίνεται τῶν πραγμάτων δεικνύντων αὐτὸν ἐκατονταεβδομηκονταπλασίονα τῆς γῆς ὑπάρχειν.

¹²³ “God”: literally, “God too” (Յոյնպէս և Աստուած).

քանզի այս թէպէտ և է ներկարծաւոր, բայց սուտ է, քանզի անմոլարն ոչ է ի տեղոցն. թէ և մակերևոյթ ասիցեմք գտեղին, ոչ ինչ արտաքոյ է անմոլարն՝ ոչ մակերևոյթ և ոչ մարմին. թէպէտ և մարմին տացի, գտցի նոյն ինքն տեղական մարմին ի տեղուց. և այս յանհունս: Եւ այսք մինչև ցայսչափ:

4. «Նախադասութիւն է բան ուրումն ըստ ումեքում». որպէս զի թէ ասէր, 5 եթէ նախադասութիւն է, ոչ որպէս թէ երբեմս՝ «բան ստորասական կամ բացասական»: Քանզի ենթագրական է այսպիսիս, որպէս ի ձեռն բացասութեան նշանակելեացն. այլ՝ որպէս այժմու բանս ստորասական՝ ումեք ուրումն ըստ ումեքումն: Եւ սա՝ կամ ընդիանուր և կամ ներմասնումն, մասսական և կամ անորոշելի. ահա նեղեալ զորակն՝ զքանակն տարածեաց, 10 բացաթուեալ զտեսակս առաջարկութեանցն: Իսկ զըստ իւրաքանչիւրսն եթող. և եթէ որոյ պատճառի՝ ասացաք:

5. «Բայց ասեմ ընդիանուր՝ ամենայնում կամ ոչ ումեքումն». ընդիանուր առաջարկութիւնք զերկոս ընդիանուրս առորջմունս պարունակեալք ունին: «Իսկ ներմասնումն՝ ումեքում կամ ոչ ումեքում և ոչ ամենայնում». 15 զմասնական բացասութիւն երկակի անուանէ՝ «ոչ ումեքում» և «ոչ ամենայնում». որպէս՝ «ումեմս» ստորասութիւն հակակայ «ոչ ումեքում» ոչ է, իսկ որպէս՝ ընդիանուր «ամենայնում» ստորասութիւն՝ հակակայիցեալ

¹ C անմոլորն.

⁴ ABCE յայսչափ.

⁵ B օմ. զի.

⁹ ABCD որումն.

¹² F և թէ յորց. | DE պատճառէ. ¹³ BF այսմ instead of ասեմ. ^{16–17} C օմ. զմասնական ... ոչ ամենայնում.

¹⁷ A ստորասութեան. | AB հակակաց;

CDEFAR հակակայց corr. հակակայ. ¹⁸ ընդիանուրս corr. ընդիանուր. | A ստորասութեան հակակայեցեալ.

the sphere of the fixed stars¹²⁴ is in no place. If we call a place “visible surface,” then the sphere of the fixed stars has nothing outside it, neither a visible surface nor a body. Even if [a place] is posited [as] a body, that same place-body¹²⁵ will be found in a place and so *ad infinitum*. Well, 5 enough about that.

4. “A proposition is a statement of something about something”: in order to stress¹²⁶ that it is a proposition, and not, as [he had said] before, “an affirmative or negative statement.”¹²⁷ For this is delineative¹²⁸—by means of negation of the things denoted or, like the present statement, some-
10 thing affirmative: “of something about something.” And [a proposition] is universal, particular, partial or indefinite. Now, speaking briefly about the quality,¹²⁹ he expanded on the quantity, enumerating the species of premisses. And he left aside the singular, and we have already said¹³⁰ for what reason.
- 15 5. “I call universal [a statement applying] to all or to none”: the universal premisses contain the two universal determiners. “And [I call] particular [a statement applying] to some or not to some or not to all.”¹³¹ He mentions particular negation in two ways: “not to some” or “not to all,” so that the affirmation “to some” is not the opposite of “not to some,” but
20 so that the universal affirmation “to all” is opposed contradictorily¹³² to

¹²⁴ “The sphere of the fixed stars”: անմոլարն (անմոլար զունդն) — ի ձռանկ սբացա. Cf. Dav. *in Isag.* 151.27.

¹²⁵ “Place-body”: տեղական մարմին (= τοπικὸν σῶμα: cf. Philop. *in Phys.* 507.13).

¹²⁶ “In order to stress”: literally, “in order to say” or “as if he said” (որպէս զի թէ ասէր).

¹²⁷ “(...) And not, as [he had said] before, ‘an affirmative or negative statement’: cf. 24a 16–17, where Aristotle defines premiss as an affirmative or negative statement of something about something. The Armenian passage is obscure; our interpretation is speculative.

¹²⁸ In the *Prolegomena*, David speaks of the difference between definition (*սահման*—*ծովագութեան*) and delineation (or description: *սահմանութիւն*—*նորագութիւն*): “(...) A definition differs from a description because it is formed from essential attributes and conveys the essence and nature of the subject (...) while a description is formed from accidental attributes and notes characteristics of the subject” (Kendall and Thomson [1983] 31). Cf. also in the *Commentary on Porphyry's Isagoge*: Dav. *in Isag.* 130.26ff., 142.10–21 (see the corresponding Armenian passages in Dav. *in Isag.* Arm. 64.3 ff. and 78.13–28).

¹²⁹ “Speaking briefly about the quality”: literally, “narrowing the quality” (նեղեալ զորակն).

¹³⁰ In VI, 3.

¹³¹ Cf. APr. 24a 18–20: λέγω δὲ καθόλου μὲν τὸ παντὶ ἢ μηδενὶ ὑπάρχειν, ἐν μέρει δὲ τὸ τινὶ ἢ μὴ τινὶ ἢ μὴ παντὶ ὑπάρχειν.

¹³² “Is opposed contradictorily”: cf. *De Int.* 17b17–18 ἀντικεῖσθαι (...) ἀντιφατικῶς.

բացասարար «ոչ ամենայնում»: «Բայց ոչ ինչ տարբերեսցէ՝ առ ի լինել զերկաքանչիւրոցն հաւաքանութեան»՝ տարակուսելի տեսութիւն: Ասէ, եթէ ընդէ՞ր հանուր հաւաքանութեան ելոյ դիտաւորութեան, և այսորիկ՝ և ընդհանուր առաջարկութեան, ինքն ի տեսակս առաջարկութեանցն էշ: Եւ ասէ, եթէ ոչինչ արգելու զմեզ ի լինդրելոյ զտեսակս առաջարկութեանց՝⁵ առ ի լինելոյ դիտաւորութեան և յաղազս ընդհանուր առաջարկութեան և ընդհանուր հաւաքանութեան: Քանզի հանուրքն բանիւ ոչինչ զանազանին առաջարկութիւնքն. քանզի զամենայն առաջարկութիւն որպէս այսու սահմանէ՝ «քան է ուրումն ըստ ումերում»:

Ընդ այսոսիկ հանդերձ աստուծով և առաջիկայ պրակք:

10

Պրակք Ը

1. «Բայց սահման կոչեմ, յոր վերլուծանի նախադասութիւն»: Յետ սահմանի առաջարկութեան՝ սահմանէ և զամենան, ասելով, եթէ՝ «Սահման կոչեմ, յոր վերլուծանի նախադասութիւն. ի ստորոգեալն և յենթակայն». եթէ ոժն է՝ յաղազս որոյ է քան, իսկ ոժն՝ յաղազս նորա ասացեալ, որք տիրապէս 15 մասունք գոն առաջարկութեան: Իսկ այլքն ամենայն զշաղկապի տեղիսն ունին, որպէս էրն. և կամ զքանակն չափեն, որպէս առորոշմունքն, և կամ զորակն, որպէս յեղանակն և կամ բացմունքն:

2. Եւ զի կարևոր մասունք առաջարկութեան այս են, աստուստ է յայտ. վասն զի ամենայն առաջարկութիւն ի հարկէ ենթակայ ունի և ստորոգումն,²⁰ և թարց երկուց այսոցիկ ոչ երբէք լինի առաջարկութիւն, բայց թարց այլոց լինին առաջարկութիւնք. թարց յեղանակի և բացման, և առստորոգման,

1 արիթ լինել corr. առ ի լինել. 2 BCDEF հաւաքանութիւն. | զտարակուսեալն (B զտարակուսել) ի (E օմ. ի) corr. տարակուսելի. 3 Յ օմ. հանուր. | C հաւաքանութիւն. | ACDEFAr դիտաւորութիւն. | BCEAr այսորիկ. 4 Յ առաջարկութիւն. 5 ACDEFAr առաջարկութեան. 6 ABCDEAr զդիտաւորութիւն. | BCD յայլ. 7–8 Յ զանազանենքն ի տեսակս; CF զանազանի. 9 Յ ումեր; AC որումն; F քան ուրումն. 10 C օմ. Ընդ այսոսիկ ... և առաջիկայ պրակք. 13 ACD օմ. և. 14 ABCDE և ի նենթակայն. 15 CD որոյ քանն. 18 BCD զքացմունքն; FAR զքացմունսն. 19 E զկարևոր instead of զի կարևոր. 21 DE երկոցունց. 22 CEF լինի առաջարկութիւն. | ABDE սրացման երրորդի instead of և բացման, և; C ուրացման instead of և բացման. | AC առստորոգման.

“not to all.” “This will make no difference to the production of a syllogism in either case”¹³³ is a puzzling observation. He says why although the aim is concerned with syllogism in general and, likewise, with premiss in general, he descended to the species of premisses. And he says that
5 nothing hinders us from examining the species of premisses, though the aim pertains to premiss in general and to syllogism in general. For in the general definition there is no difference between premisses, because he defines premiss in general as follows: “a statement of something about something.”

10 Here, with the help of God, ends the present lecture.

Lecture VIII

1. “I call term that into which premiss is analyzed.” After the definition of premiss, he also defines term, saying, “I call term that into which premiss is analyzed: into the predicate and into the subject”;¹³⁴ one is
15 that about which the statement is, and the other is what is said about it. They are properly parts of a premiss, while everything else plays the role of connector, as “was”: they either state¹³⁵ the quantity, as the determiners,¹³⁶ or the quality, as the mode or “openers.”¹³⁷
2. And that these are the important parts of a premiss is evident from the
20 following: for every premiss necessarily contains a subject and a predicate, and there is never a premiss without these two, whereas without the others there are premisses: without mode and “opener,” and further

¹³³ 24a 25–26 ὅνδεν δὲ διοίσει πρὸς τὸ γενέσθαι τὸν ἐκατέρου συλλογισμόν (cf. Cooke and Tredennick [1967]⁵, 201 and Barnes [1995]⁶, 39).

¹³⁴ 24b 16–17 “Οον δὲ καλῶ εἰς ὃν διαλύεται ἡ πρότασις, οἷον τό τε κατηγορούμενον καὶ τὸ καθ’ οὐ κατηγορεῖται (cf. Cooke and Tredennick [1967]⁵, 201 and Barnes [1995]⁶, 40).

¹³⁵ “State”: literally, “measure” (չափեն).

¹³⁶ “Determiners”: the Armenian word սորոշութիւն reflects the Greek προσδιορισμός: cf. in the old Armenian translation of *On Interpretation*, where προσδιορίσαι is translated սորտարորշել (Arist. *De Int. Arm.* 387) and in Dav. *in Isag.* 213.30 (Dav. *in Isag. Arm.* 154.6 and 192.13). Cf. also Philop. *in APr.* 21.1–7; 25.24–26 etc. προσδιορισμός.

¹³⁷ “‘Openers’: բացմունս, which is obscure; the singular բացնիւն might reflect the Greek ἀνοίξις or διάνοιξις. We may also suppose that բացնիւն is a corrupted form of բացասունս (“negation”).

առորոշման: Քանզի «Սոլքրատէս ճեմփ»՝ ոչ ինչ յայսպիսեաց ունի, իսկ յաելեալ, եթէ՝ «առադրեցելոյ» ումեր «կամ տրամատեցելոյ»՝ զամենայն առաջարկութիւնս պարունակեաց, զոր «Յաղագս մեկնութեան» բացատրեաց: Քանզի երկուց ելոց հակադրութեանց՝ առադրութեան և բացառութեան, տրամատութեան և շարադրութեան, զմին յիշելով յերկաքան 5 չիրոցն հակադրութեանց՝ և զայն ստորակնարկէ, ի ձեռն առադրութեան զբացառութիւնն յայտնելով, իսկ ի ձեռն տրամատութեան՝ զշարադրութիւնն: Եւ իւրաքանչիրում ումեր ի չորից յայսցանէ առադրեցելոյ [կամ տրամատեցելոյ] գոլոյ կամ ոչ գոլոյն՝ ութ լինին ընդ ամենայն. որգոն՝ առադրութիւն գոլոյ, առադրութիւն ոչ գոլոյ, բացառութիւն գոլոյ, 10 բացառութիւն ոչ գոլոյ, տրամատութիւն գոլոյ, տրամատութիւն ոչ գոլոյ, շարադրութիւն գոլոյ, շարադրութիւն ոչ գոլոյ: Արդ, զամենայն առաջարկութիւն պարունակեաց:

3. Որպէս ասացաք և ցուցաք, այս բայ՝ «Է». քանզի ընդհանուր առաջարկութիւնք, որպիսի ինչ և է, կամ զօրութեամբ ունին «զէն» առ ստորոգելով 15 կամ ներգործութեամբ: Զօրութեամբ՝ որպէս «Ամենայն մարդ ենթակայցէ» և ասի՝ ստորոգիլոյ: Քանզի թէպէտ և ոմանք ի դոցանէ ներգործութեամբ ունին

⁴ CEF առգրութեան. ⁶ CE ըստ որակն արկէ. ⁸ CDEFAr իւրաքանչիր. | A om. ումեր. ¹⁰⁻¹² DEFAr առադրութեան գոլոյ, առադրութեան ոչ գոլոյ, բացառութեան գոլոյ, բացառութեան ոչ գոլոյ, տրամատութեան գոլոյ, տրամատութեան ոչ գոլոյ, շարադրութեան գոլոյ, շարադրութեան ոչ գոլոյ. | A բաւ է; B այսբար է. ¹⁵ ունի corr. ունին. ¹⁶ ABCDE արտ instead of մարդ. ¹⁷ BCDEFAr աստի. | ABFAR ստորոգելոյ.

predication,¹³⁸ and determiner (for “Socrates walks” contains nothing of this kind). By saying then “with the addition” to some [term] “or separation” [from it] of “[is” or “is not”],¹³⁹ [Aristotle] covered all premisses, as he explained in *On Interpretation*. For though there are two pairs of 5 antitheses: addition¹⁴⁰ and removal,¹⁴¹ separation¹⁴² and synthesis,¹⁴³ by mentioning one [member of each pair] of the antitheses, he suggests¹⁴⁴ the other too, meaning, by addition, [also] removal, and by separation, [also] synthesis.¹⁴⁵ Now, “is” or “is not” being added to [or separated from] each of these¹⁴⁶ four, altogether they become eight, namely, addition of “is”—addition of “is not”; removal of “is”—removal of “is not”; separation of “is”—separation of “is not”; synthesis of “is”—synthesis of “is not.” Thus, he covered all premisses.

3. As we have [just] said and shown, the verb is “is,” since all premisses, whatever type they may be, have “is”¹⁴⁷ alongside the predicate either 15 potentially or actually. Potentially: e.g., “Every man lies down,”¹⁴⁸ and [this] is said as predication.¹⁴⁹ For although some of those have “is”

¹³⁸ “Further predication”: սաստրողում (= τὸ προσκατηγορούμενον); Aristotle discusses the “further predication” (the addition of “is” to the two main terms) in *On Interpretation* 19b 20 ff. (“Οταν δὲ τὸ ἔστι τοίτον προσκατηγορῆται, ἥδη διχῶς λέγονται αἱ ἀντιθέσει ...”).

¹³⁹ “With the addition” to some [term] ‘or separation’ [from it] of [‘is’ or ‘is not’]: «առարկեցելոյ» ումբ «կամ պամատեցելոյ» in Armenian; cf. 24b 17–18 ἥ προστιθεμένου ἢ διαιρουμένου τοῦ εἶναι καὶ μὴ εἶναι).

¹⁴⁰ “Addition”: սաստրութիւն (= πρόσθεοις); in the old Armenian translation of *On Interpretation*, too, սաստրութիւն (in the form սպրութիւն) renders πρόσθεοις (Arist. *De Int.* Arm. 390).

¹⁴¹ “Removal”: քաշորութիւն (= ἀφαίρεσις), which does not occur in *On Interpretation*. Aristotle discusses πρόσθεοις and ἀφαίρεσις in the *Metaphysics* 1077b 10–12 and *Physics* 190b 5–8.

¹⁴² “Separation”: սամասութիւն (= διαίρεσις); սրհութիւն in the old Armenian translation of *On Interpretation* (Arist. *De Int.* Arm. 372). Cf. also in David’s *Prolegomena*: սրասասալվան—ծագութիւն (Dav. *Prol.* Arm. 140.10 and Dav. *Prol.* 68.21).

¹⁴³ “Synthesis”: շարարութիւն (= σύνθεοις); cf. Arist. *De Int.* Arm. 372.

¹⁴⁴ “Suggests”: literally, “nods at” (սորպակնարկեմ = κατανεύω).

¹⁴⁵ In *On Interpretation*, Aristotle speaks of addition, without juxtaposing it to removal (21b 26–32). As to separation, he mentions it only twice in *On Interpretation*, together with synthesis (16a 12–15).

¹⁴⁶ “‘Is’ or ‘is not’ being added”: cf. in a different context, *De Int.* 21b 27 τὸ εἶναι καὶ τὸ μὴ εἶναι προσθέσεις.

¹⁴⁷ “‘Is’”: զի՞ն; cf. for example, Alex. Aphr. *in APr.* 15.17 τὸ ἔστι.

¹⁴⁸ “Every man lies down”: literally, “Every man will/may lie down” (Ամենայն մարդ ենթակայց); cf. Alex. Aphr. *in APr.* 21.6 πᾶς ἄνθρωπος κατάκειται.

¹⁴⁹ “As predication”: literally, “of predication” (սորպղիլոյ = τοῦ κατηγορεῖσθαι). The passage seems to be corrupt.

«զէն», որպէս՝ «Աստուած է», «Սոլքատէս է», այլ «գոյն» առ ստորոգելով գօրութեամբ ունին, վասն զի ամենայն բայ յիւր ընդունելութիւն վերլուծանելով. որգոն՝ «Սոլքատէս է», «Սոլքատէս գոլով է», «Աստուած է», «Աստուած գոլով է»:

4. Արդ, այսք, ոքք գօրութեամբ ունին «զէն» առկայացեալ, կամ ստորասականք: Եւ ստորասականք գոլով, ստորաստիւն ունին գոլոյն. իսկ «գոլոր» է, պարտ է իմանալ, որ ի բաց բառնայ ի նոցան: Իսկ բացասականք գոլով, բացասութիւն «ոչ գոլոյն» ունին, քանզի ի բաց բառնայ ի նոցանէ «ոչ գոլոյն»: Իսկ ոքք ներգործութեամբ ունին «զէն», կամ յեղանակաւ են կամ առանց յեղանակի. առանց յեղանակի, որպէս՝ 10 «Սոլքատէս արդար է», «Սոլքատէս արդար ոչ է»: Արդ, ստորասականք գոլով, առադրութիւն ունին «գոլոյն», իսկ բացասականք գոլով, առադրութիւն ունին «ոչ գոլոյն»: Իսկ թէ յեղանակաւ են, կամ ստորասականք են կամ բացասականք, և ըստ երկաքանչիւրոցդ՝ կամ պարզ գոն և կամ ի գերադրութենէ: Արդ, պարզ գոլով ստորասութեան, և յեղանակաւ 15 շարադրութիւն «գոլոյ» ունի՝ «Սոլքատէս մարթաբար»:

Ընդ այսոսիկ հանդերձ աստուծով և առաջիկայ պրակք:

Պրակք Թ

1. «Հաւաքաբանութիւն է բան, յորում դրիցելոց ոմանց՝ այլ ինչ առկացելեօրն ի հարկէ հանդիպի զնոյնս այսպէս ունելով»: Յետ մասանցն հաւաքաբանութեան՝ զիուպսն ասեմ, այս ինքն՝ զառաջարկութիւնս, և զիեռիսն՝ այս ինքն՝ զահիմանսն, զայ Արխաստուկ և զար ի նոցանէ բաղկացեալ հաւաքաբանութիւնս՝ յերից իրողութեանց արտաքս առկացուցանելով զնախերգան առաջիկայիս իրողութեան. «Ստորոգութեան», «Յաղազս

1 ACEF դոյն. 3 ABD om. Սոլքատէս է. | A om. Աստուած է. 6 A բացասութիւն instead of ստորաստիւն. 9 ABCDE բարձեալ instead of բառնայ. | ADE ոչ գոլն, ոչ եթէ instead of ոչ գոլոյն: Իսկ ոքք. 14 CDEFAR յիւրաքանչիւրոցդ. 15 BF ի գերադրութեան. | ACE պարզ. | ACDE ստորասութիւն. | CFAr յեղանակ; BD յեղանակով. 16 FAr շարադրութեան instead of շարադրութիւն գոլոյ. | EF մարդաբար. 17 BC om. Ընդ այսոսիկ հանդերձ աստուծով և առաջիկայ պրակք; D Առաջիկայ պրակք: 19 ACDE յորում է. | Del. նմա նովին after ոմանց. | B ինչ անարգի; ACE ինչ անարգի instead of ինչ. 20 CE զոյնս; F զայնս. | B այնպէս. 23 ABE արտաքս տա կացուցանելով; D արտաքս տա կացուցանելով.

actually, as “God is,” “Socrates is,” they have “being” alongside the predicate potentially, because every verb may be analyzed into its participle: for instance, “Socrates is”—“Socrates is being,”¹⁵⁰ “God is”—“God is being.”

4. Now, those that have “is” attached [to them] potentially are either
 5 affirmative or negative. When affirmative, they have the affirmation “is” (and one should know: it is “is” that can be removed from them); and when negative, they have the negation “is not” (because [it is] “is not” [that] can be removed from them). Those that have “is” actually, may be with or without a mode. Without a mode: e.g., “Socrates is just,” “Socrates
 10 is not just.” Now, being affirmative, they have the addition of “is,” and being negative, they have the addition of “is not”; and if with a mode, they are either affirmative or negative, and in both cases they are either simple or by transposition.¹⁵¹ Now, when an affirmation is simple, it may also have a synthesis of “is” with a mode: [e.g.,] “Socrates contingently...”

15 Here, with the help of God, ends the present lecture.

Lecture IX

1. “A syllogism is an argument in which, when certain things are posited, something other than the suppositions¹⁵² necessarily follows because they are such.”¹⁵³ After the parts of syllogism, I mean, the proximate ones,
 20 i.e., the premisses, and the remoter ones, i.e., the terms, Aristotle comes to the syllogisms consisting of them, adding to the three treatises, the *Categories*, *On Interpretation* and the *Analytics*, the preface of the present

¹⁵⁰ “Is being” (զոլով է): cf. Alex. Aphr. *in APr* 15.17 Σωκράτης ὃν ἔστιν (“Socrates is being”).

¹⁵¹ “By transposition”: ի զերադրութենէ (ἐκ ὑπερθέσεως = ἐκ μεταθέσεως; cf. Ammon. *in De Int.* 161.10).

¹⁵² “Than the suppositions”: սոլացելեօն in Armenian, which is the exact equivalent of τῶν προσκεμένων rather than of τῶν κειμένων in 24b 20 (cf., for example, Arist. *EE* 1224b 6; *HA* 620b 15; *De Int.* 21a 21; *Mech.* 856a 23, 857b 4, 7; *PA* 688a 14; *Rhet.* 1394b 24 and *Top.* 139b 16, 140a 32).

¹⁵³ 24b 19–20 Συλλογισμὸς δέ ἔστι λόγος ἐν ᾧ τεθέντων τινῶν ἔτερον τι τῶν κειμένων ἐξ ἀνάγκης συμβαίνει τῷ ταῦτα εἶναι. Cf. Barnes *et al.* (1991), 199 (cf. also Cooke and Tredennick [1967]⁷, 201 and Barnes [1995]⁶, 40).

մեկնութեան» և «Վերլուծականացն»: Քանզի որպէս ի «Ստորոգութեանց» յաղագս պարզ ձայնիցն խօսեցաւ, որք են սահմանը, իսկ ի «Յաղագս մեկնութեան»՝ յաղագս նախադասութեանց, իսկ ի «Վերլուծականան»՝ յաղագս պարզ հաւաքարանութեան, նոյնպէս և յարակայում նախերգանումս, սահմանեալ զառաջարկութիւն և զսահմանս, այսպէս զայ ի 5 հաւաքարանութիւն:

2. Բայց սահմանէ զամենայն հաւաքարանութիւն. զսորոգականն և կամ զսորադրականն՝ ոչ զայ և ոչ զայն: Քանզի բացատրեցեալդ սահման ամենայնում հաւաքարանութեան պատշաճի: Իսկ Աղքասանդրոս՝ առյարակայից պատմիչ բանից, ասէ, թէ զսորոգականն միայն սահմանէ հաւաքարանութիւն՝ երկրումք այսոքիք հաւատարմացուցանելով զրանդ: Միով և առաջնով, եթէ՝ զսորոգական առաջարկութիւն սահմանեաց միայն, իսկ սորոգականը հաւաքարանութիւնք ի սորոգականացն գոն յառաջարկութեանց: Ասէ և երկրորդ պատճառ, եթէ՝ զանազանութիւնս յարադրէ աւարտնոց և անաւարտից հաւաքարանութեանց, իսկ աւարտեալն և 15 անաւարտն սորոգականացն միայն գոյ հաւաքարանութեանց:

3. Առ որս ասեմք մեք նախ և առաջին, եթէ՝ սորոգականն միայն սահմանէ առաջարկութիւն՝ որպէս այն, ինչ [ի] «Յաղագս մեկնութեան» զամենայն առաջարկութիւն սահմանեալ: Բայց թէ ընդէ՞ր զսորոգականն միայն

8-9 A բացատրեցեալ սահմանդ ամենայն. 9-10 B առ (?) յարակիցս. 12-13 D իսկ սորականք. 13 զան corr. գոն. 14 DE երկու instead of երկրորդ. 19 ADE զի instead of թէ ընդէք.

treatise.¹⁵⁴ For as he talked in the *Categories* about simple spoken sounds, that is, terms, and in *On Interpretation*, about propositions, and in the *Analytics*, about syllogism in general, likewise, having defined premiss and term in the present preface, he thus comes to syllogism.¹⁵⁵

- 5 2. But he defines all syllogisms, not [only] the categorical or the hypothetical: neither the former nor the latter. For the definition that has been presented¹⁵⁶ suits all syllogisms. However, Alexander who comments on¹⁵⁷ the passage in question says that [Aristotle] defines only categorical syllogism, justifying this statement by the following two [arguments]; by one
10 10 and the first, that [Aristotle] defined only the categorical premiss, and the categorical syllogisms are [composed] of categorical premisses.¹⁵⁸ He also states a second reason: that [Aristotle] sets out the differences between perfect and imperfect syllogisms, and “perfect” and “imperfect” concern only categorical syllogisms.¹⁵⁹
- 15 3. To this, we first say that [Aristotle] defines only the categorical premiss [in the same way] as in *On Interpretation* he had defined all premisses; we have [already] stated the reason¹⁶⁰ why he defines only the categorical

¹⁵⁴ “Adding to the three treatises (...) the preface of the present treatise”: if we have understood this passage correctly, David distinguishes a “preface” (նախերպան = προόμιουν) from the *Analytics* proper, viewing it as an independent entity (judging from what he says, also in I.1, that preface corresponds to 24a 10–24b 18).

¹⁵⁵ “He thus comes to syllogism”: i.e., to 24b 19ff.

¹⁵⁶ “Presented”: the Armenian verb is պատրի (= ἀποδίδωμι).

¹⁵⁷ “Who comments on”: literally, “a commentator (պատմիչ = ἐξηγητής) of”

¹⁵⁸ The passages in Alexander of Aphrodisias’ *On Aristotle’s Prior Analytics* to which David refers may be the following (exact parallels cannot be found): Alex. Aphr. *in Apr.* 11.17–11.19 Εἰσὶ δὲ οὗτοι οἱ ὅροι προτάσεως οὐ πάσης ἀλλὰ τῆς ἀπλῆς τε καὶ καλουμένης κατηγορικῆς: τὸ γάρ τι κατά τινος ἔχειν καὶ τὸ καθόλου ἢ ἐν μέρει ἢ ἀδιόριστον ἴδια ταύτης (cf. Barnes *et al.* [1991], 56: “These definitions apply not to all propositions but to simple and so-called predicative propositions. Saying something of something, and being universal or particular or indeterminate, are features peculiar to predicative propositions”; 17.6–7 κατηγορικάς εἶναι δεῖ τάς λαμβανομένας πρός συλλογισμόν προτάσεις (*ibid.*, 64: “the propositions assumed for a syllogism must be predicative”); 42.27–31 προσέθηκε δὲ τὸ πᾶς συλλογισμός καίτοι περὶ τῶν κατηγορικῶν μόνων ποιούμενος τὸν λόγον, ὅτι μόνους τούτους ἥγειται κυρίως εἶναι συλλογισμούς, ὡς καὶ προτίθεται: τῶν γάρ ἐξ ὑποθέσεως οὐδένα τὸ προσέκιμον συλλογίζεσθαι (*ibid.*, 102: “He has added ‘every syllogism’, although he discusses only predicative syllogisms, because he thinks that only these are syllogisms in the strict sense, as he will show later on. For he thinks that no syllogism from a hypothesis syllogizes the point at issue”).

¹⁵⁹ For this second argument, we have not found a parallel in Alexander of Aphrodisias.

¹⁶⁰ “We have stated the reason”: in Lecture VI.

սահմանէ զարաջարկութիւն՝ զպատճառն ասացաք: Բայց լուծանեմք և զերկրորդն այսպէս, եթէ՝ ստորադրականացն զանազանութիւն յարադրէ հուալ ի կատարումս առաջնոյ հատածի առաջնոյ ձառիս, որ առձեռն է: Եւ արդ այսոքիկ առ Աղկքսանդրոս ասասցին:

4. Այլ վասն զի Արիստոտել եթէ զի³ ոչ է հաւաքարանութիւն յարդարէ միայն, 5 թողեալ զեթէէն, իսկ եթէէն յառաջազոյն է քան զզինչէն, բեր ցուցուր, եթէ է հաւաքարանութիւն: Բայց զայս առնեմք վասն եփելսիոսացն փիլիսոփայից, որք անհասութիւն ախտանան և այսուիկ ի բաց բառնան զիաւաքարանութիւն՝ որպէս զգործի մտահասութեան: Բայց բառնան զիաւաքարանութիւն, այսպէս ձեռնարկելով. «Ի ձեռն հաւաքարանութեա՞ն ցուցանեթ, 10 ով ձեմականք, եթէ է հաւաքարանութիւն, եթէ՝ առանց հաւաքարանութեան: Եթէ առանց հաւաքարանութեան, ոչ հաւանիմք ձեզ որպէս ոչ ցուցելոց. իսկ եթէ ի ձեռն հաւաքարանութեան՝ զիսկզբանումս հայցելի և զերկբայացեալն խոստովանեալ առնելով: Այլ և յաղազ հաւաքարանութեան, որ եցոյցն, եթէ է հաւաքարանութիւն. զնոյնս ցուցեք, և այս՝ յանհունս»: 15

³ ABD հատածիս; E հալածիս. | E յառաջնոյ. | D պատճառիս instead of ձառիս.
⁵ յարադրէ corr. յարդարէ. ⁷ FAr եփիկսիոսացն; B եփելսիոսացն; D եփիկսոսացն. ⁹ BCDFAr զգործին. | E հասութեան. ¹² ABCDE om. որպէս.
¹³ FAr զսկզբանումս. | է corr. և. ¹³⁻¹⁴ C խոստովանեալն խոստովանեալ առնելով; BDE առնլով. ¹⁵ ABC ցուցուր; DE և զնոյնս ցուցցուր.

premiss. Now, we also disprove¹⁶¹ the second [argument] as follows: that he [also] sets out the differences between the hypothetical [and the categorical syllogisms]—at the very end of the first section of the first book, which is before us.¹⁶² And let so much be said about Alexander.

- 5 4. But since Aristotle explains¹⁶³ only what syllogism is, leaving aside [the question] “Does it exist?”¹⁶⁴—whereas “Does it exist?” precedes “What is it?”¹⁶⁵—let us show that syllogism exists; and we do this because of the Ephectic philosophers, who suffer from¹⁶⁶ unknowability and so reject syllogism as an instrument of apprehension.¹⁶⁷ They reject syllogism,
 10 10 arguing as follows: “O Peripatetics! Do you show by means of syllogism that syllogism exists, or without syllogism? If without syllogism, we are not convinced, because you have not shown [that syllogism exists]; and if by means of syllogism, you take for granted what must be examined¹⁶⁸ first and is disputed.¹⁶⁹ For this is about syllogism, which [in your argument]
 15 15 has [itself] shown that syllogism exists; you show the same thing [by the same thing], and this is an infinite regress.”

¹⁶¹ “Disprove”: the Armenian verb is լուծանել (= ἀναλύω).

¹⁶² “The first section of the first book, which is before us”: it is difficult to find out which passage of the *Prior Analytics* David means. Apparently, the division into books and chapters of the version of the *Analytics* David had “at hand” did not correspond to that of the text now extant. Aristotle speaks of the hypothetical proof [ἀπόδειξις ἐξ ὑποθέσεως] (40b 23–29) and, in a few passages (41a 38, 45b 15, 50a 16–50b 4), of hypothetical syllogisms [ουλογισμὸς ἐξ ὑποθέσεως].

¹⁶³ “Explains”: literally, “establishes” (the Armenian translator uses the verb յարդարել = κατασκευάζω).

¹⁶⁴ “Does it exist?”: literally, “If it exists” (ἴρεται ή = εἰ ἔστιν).

¹⁶⁵ Cf. in the *Prolegomena*: “(...) One must investigate the following four basic questions in practically every circumstance: Does it exist? What is it? What sort of thing is it? For what purpose does it exist?” (Kendall and Thomson [1983] 3). See the Greek version of the passage in Dav. *Prol.* 1.14–15. Cf. also Dav. in *Isag.* 130.18 τὸ εἰ ἔστιν—qτερէէն, τὸ τί ἔστι—զինչէն (Dav. in *Isag.* Arm. 62.28).

¹⁶⁶ “Suffer from”: the Armenian verb is պատահամ (= πάσχω).

¹⁶⁷ “Apprehension”: մոսհասութիւն (= κατάληψις); cf. Dav. in *Cat.* Arm. 197 Արգելական (...) անհասելութիւն կարծելով (Dav. in *Cat.* Gr. 109.24 οἱ Ἐφεκτικοί [...] ἀκαταληψίαν δοξάζοντες) and 198 հասութիւն (...) անհասութիւն (Dav. in *Cat.* 110.2–3 կաτάληψις [...] ἀκαταληψία).

¹⁶⁸ “What must be examined”: q (...) հայցելի (= τὸ ξητητέον).

¹⁶⁹ Cf. the “disputed” and “taken for granted” in Dav. in *Isag.* 188.7 ff.—Dav. in *Isag.* Arm. 138.28–33; cf. also in Lecture III, 4 of this work.

5. Առ որս ասեմք զայսոսիկ, եթէ՝ «Զերովք իսկ ըմբռնեցայք թևօք ըստ առապելումս, ով մակոնականք: Քանզի զնոյն և մեր ասեմք առ ձեզ, եթէ՝ ուստի՝ ասեք, եթէ ոչ է հաւաքաբանութիւնն բացացուցանելո՞վ, եթէ ոչ բացացուցանելով: Եւ զիա՞րդ կարողութիւն է՝ ոչ ելոյ հաւաքաբանութեան ըստ ձեզ՝ հաւաքաբանւթեամբ պիտալ, զոր ի բաց բառնալ ձեւնարկեք: Այլ և ոչ յանհունս ելանեմք, քանզի հաւաքաբանութիւնն, որ եցոյց, եթէ է հաւաքաբանութիւնն, և զինքն եցոյց, թէպէտ և ոչ որպէս հաւաքաբանութիւնն, այլ որպէս հաւաքաբանելի. որպէս և սահման և զինքն սահմանէ, թէպէտ և ոչ որպէս սահման, այլ որպէս սահմանելի»: Բայց արդ՝ այսպիսի բան, որ ցուցանէ, եթէ է հաւաքաբանութիւնն. այլ այլովս ցուցանելի է: Եւ է 10 հաւաքաբանումս, քանզի բնութիւնն ոչ զամենայն ինչ թարոյց, զի ոչ էր ապա գտանելն, և ոչ զամենայն ինչ յայտնեաց, զի ոչ էր ապա ինդրել. այլ՝ ինդրելն և գտանելն: Բայց եկն մարդկային տրամախոհութիւնն հաւաքաբանել յայսպիսոյ պատճառէ. քանզի տեսանեն զամենայն իրս ոչ ամենսիմք հաղորդեալս ընդ միմեանս, քանզի ոչ էր ապա այլ այլով գտանել. վասն 15 զի ամենայն ինչ յինքեանս ցուցանիւր, որ զգայութեանց է յատուկ, և ոչ հաւաքաբանութեան: Եւ ոչ դարձեալ՝ ամենսիմք զանազանեալս ի միմեանց, քանզի ոչ երբէք յերկուց բացասութեանց եզրակացութիւն լինի: Եւ այսոքիկ յաղազս այսորիկ:

6. Յետ որոց եկեսցուր ի նոյն ինքն ի հաւաքաբանութիւնն, զոր սահմանէ 20 այսպէս. «Հաւաքաբանումս է բան, յորում դրիցելոց ոմանց՝ այլ ինչ առկացելեօրն ի հարկէ հանդիպի զնոյնս գոլ»: Այս սահման և սեռ ունի, քանզի «բան»՝ սեռ է բացացուցականին, տրամաբանականին, ճարտասանականին, իմաստականին, քերթողականին, և բաղկացուցիչ զանազանութիւնս: Իսկ

¹ CDEF om. ըստ. ² FAr որպէս instead of ով. | CEFAr մանկոնականք; D մականուանականք. ⁴ DE այլոյ. ¹⁰ CDEFAr հաւաքաբանումս; B հաւաքաբանում. | CD եթէ այլ. | CDE և instead of եթէ է. ¹²⁻¹³ ACDE ինդրիխն, այլ ինդրիխն և գտանիխն. ¹⁴ B ամենսիխն. ¹⁵ ACE գտանիլ. ¹⁷ E om. ոչ. | A ամենսիխն. ¹⁸ C բացասացութեանց. ²¹⁻²² B առ ի կացաելորն; CFAr առկացելովք; D առկայացելովքն; E առկացեալ է. ²⁴ AD քերթողականիխն.

5. To this, we say the following: “You are shot down¹⁷⁰ by your own feathers¹⁷¹ according to the fable, o Ephectics! For we too say the same to you: how do you say that syllogism does not exist, by demonstrating or without demonstrating? How is it possible [for you] to use syllogism, if, according to you, there is no syllogism (which you argue to reject)? Furthermore, we are not involved in an infinite regress, for the syllogism which showed that syllogism exists also showed itself, though not as syllogism but as syllogizable.¹⁷² Likewise, definition defines itself, though not as definition but as definable.” Here is an argument which shows that
- 10 there is syllogism: one thing can be shown by means of another. There is syllogism, because nature did not conceal everything, or else [no one] would find [anything], and she did not reveal everything, or else [no one] would inquire, whereas [we] inquire and find.¹⁷³ But human thought came to syllogize for the following reason: [people] see that not all things
- 15 share every feature with one another, or else we would not find one thing by means of another, because everything would be shown by itself (which is characteristic of the senses and not of syllogism). On the other hand, [things] do not differ from one another in every feature, because there is never a conclusion from two negations.¹⁷⁴ Well, so much about that.
- 20 6. Next, let us come to syllogism itself, which he defines as follows: “A syllogism is an argument in which, when certain things are posited, something other than the suppositions necessarily follows because they are such.”¹⁷⁵ This definition includes the genus (for “an argument” is the genus of the demonstrative, dialectical, rhetorical, sophistical and

¹⁷⁰ “Shot down”: literally, “caught” (լրմբնեցայք).

¹⁷¹ This saying occurs in a fragment (139) by Aeschylus and concerns eagles shot down by arrows made from their own feathers (*τοῖς αὐτῶν πτεροῖς ἀλισκόμεσθα*). The Armenian translator of David has erroneously rendered *πτεροῖς* as *փլոք* (“with wings”). It is interesting that in John Philoponus that word is replaced with *λόγοις*, possibly by a scribe who has not understood the meaning of the saying and has “simplified” it: cf. Philop. *in APr.* 31.3–5 φαμεν δὴ καὶ ὑμεῖς τοῖς ὑμετέροις ἀλισκεσθε λόγοις: τὸ αὐτὸ γὰρ καὶ ὑμεῖς φήσομεν πρὸς ὑμᾶς.

¹⁷² “Syllogizable”: *հաւաքարանելի* (= *συλλογιστόν).

¹⁷³ “Inquire and find”: the verbs *խնդրել* and *զուանել* are substantivized (*խնդրելն* = *τὸ ξητεῖν* and *զուանելն* = *τὸ εὑρεῖν*).

¹⁷⁴ “[Things] do not differ (...) because there is never a conclusion from two negations”: the cause-effect relation of this sentence is unclear; perhaps it is corrupt.

¹⁷⁵ There are slight differences between the two variants of the citation here and at the beginning of the lecture. E.g., there *τῷ ταῦτα εἶναι* is translated *զնյնս այսպէս ունելով*, while here, *զնյնս զոլ*.

զանագանութեանց ոմանք ի նիւթոյ են, որպէս՝ «ոմանց դրիցելոցն», իսկ ոմանք՝ ի տեսակէ, որպէս՝ «այլ ինչ առկացելեօքն ի հարլէկ», և այլքն ամենայն՝ ի կարգում։ Իսկ տեսակ հաւաքարանութեան՝ [յ]եզրակացութեանցն։ Բայց հաւաստեսցուք զիւրաքանչիւր ոք ի բառիցդ առանձին։

7. «Բան, յորում դրիցելոց ոմանց»։ «դրիցելոց» ասաց և ոչ՝ «ստորադրիցելոց», ապա թէ ոչ՝ զատորադրականն միայն սահմանէր։ Եւ ոչ՝ «ստորոգիցելոց» ասաց, ապա թէ ոչ՝ զատորոգականն միայն սահմանէր։ Այլ՝ «դրիցելոց» ասաց, այս ինքն՝ «խոստովանիցելոց», և պարառոցեաց զատորոգականն և զատորադրականն։ Քանզի առաջարկութիւնքն խոստովանեցեալը ոմանք գոն։ և ի ստորոգականսն, վասն զի առաջարկութիւնք, և ի ստորադրականին՝ որպէս շարամերձական և առառութիւն։ Եւ զի «դրիցելոցն» «խոստովանեցելոց» է, յայտ է, վասն զի նշանակութեանց դրութիւն է խոստովանութիւն։ Իսկ «դրիցելոց» ասաց՝ առ հակորշումս այլց բանից, որպէս՝

¹ Del. և. ³⁻⁴ A է եզերակացութեանցն; FAr եզրակացութիւնք. ⁸ BCDE պատառոցեաց. ⁹ A om. առաջարկութիւնքն. ¹⁰ A առաջարկութիւն ի; B առաջարկութիւնքն ի; CDE առաջարկութիւնքն իսկ; FAr առաջարկութիւն. իսկ: corr. առաջարկութիւնք, և ի. ¹¹ առասութիւն corr. առառութիւն. ¹² ACD խոստովանելոց. ¹³ BCDE om. որպէս.

poetical) and the constitutive differentiae.¹⁷⁶ And some of the differentiae are in the matter, as “certain things are posited,” and some are in the form,¹⁷⁷ as “something other than the suppositions necessarily... etc.”; and the form of syllogism [differs] in the conclusions. But let us clarify each 5 word separately.

7. “An argument in which, when certain things are posited”: he said “are posited” and not “are hypothesized,”¹⁷⁸ otherwise he would have defined only the hypothetical [syllogism]; and he did not say “predicated,” otherwise he would have defined only the categorical. He said “are posited,”
10 10 that is, “are taken for granted,” and he embraced [both] the categorical and the hypothetical. For the premisses are something taken for granted both in the categorical (because they are premisses) and in the hypothetical [syllogisms] (such as the conditionals and additional assumptions¹⁷⁹). It is clear that “are posited” means “are taken for granted,” because a posit-
15 ing of meanings¹⁸⁰ is taking [them] for granted. And he said “are posited”

¹⁷⁶ Cf. in Dav. *in Isag.* 181.16–18—Dav. *in Isag.* Arm. 128.11–13, and especially Dav. *in Isag.* 181. 21–22 τῶν διοιδῶν ἐκ γένους ὄντων καὶ συστατικῶν διαφορῶν—Dav. *in Isag.* Arm. 128.18–19 Φανῆκι αὐτέναιςι υἱοῖμαν ἡ υἱοτήτη καὶ ἡ ρωηλωγνιγῆς φανάριαντερεῖαντις ἔχειν (“For every definition is based on a genus and constitutive differentiae”). Cf. also Dav. *Prol.* 11.18–20 οἱ δόσι εἰώθασιν ἀπὸ γένους καὶ συστατικῶν διαφορῶν λαμβάνεσθαι—Dav. *Prol.* Arm. 26.23–25 (...) Αὐτέναιςι υἱοῖμαν φύσιαντερεῖαν ἡ υἱοτήτη καὶ ἡ ρωηλωγνιγῆς φανάριαντερεῖαντις ἔχειν—Kendall and Thomson (1983) 27: (...) Any definition is usually formed from a genus and differentiae”; Dav. *Prol.* 18.14–15—Dav. *Prol.* Arm. 42.30–31 and Kendall and Thomson (1983)

43.

¹⁷⁷ “In the matter (...) in the form”: literally, “from the matter (...) from the form” (ἡ θεματική [= ἐξ ὕλης] (...) ἡ υἱοτητική [= ἐξ εἶδους]). Cf. Dav. *Prol.* 40.15–17 καὶ γὰρ αὕτη λαμβάνουσα κατὰ τὴν γνῶσιν τὸ εἶδος καὶ τὴν ὕλην ἀποτελεῖ τὰ τέοσαρα στοιχεῖα καὶ ἐκ τούτων ἀποτελεῖ τὰ διοιδεῖα—Dav. *Prol.* Arm. 94.17–18 Φανῆκι ἔχειν ἀντηριψιν φύσιντερεῖαντις φύσιτερεῖαντις καὶ τηνίτην, φύσιαντερεῖαντις φύσιαντερεῖαντις, φύσιαντερεῖαντις—Kendall and Thomson (1983) 95: “For philosophy takes matter and form and reveals the basis of all things according to knowledge—that is, the four elements”; Dav. *in Isag.* 91.18–19—Dav. *in Isag.* Arm. 20.33–35.

¹⁷⁸ “Are posited (...) ‘are hypothesized’: ηρμητεῖσθαι (= τεθέντων) and υπορημητεῖσθαι (= *ὑποτεθέντων).

¹⁷⁹ “Additional assumption”: the manuscripts read υπαντιφήιν (= πρόσοδητις [“adjunct”] or προστηγοία [“common noun”]), which does not fit the context. The Greek word must have been πρόσληψις (“additional assumption”; see parallels in other texts in Appendix I), so we suppose that its Armenian equivalent originally was υπαντιφήιν (though this word is now not found in dictionaries); scribes did not understand it and changed into something more “understandable,” easily replacing (or just confusing) η with υ.

¹⁸⁰ “Meanings”: the Armenian word is նշանակութիւն (= σημασία).

ըղձականին, հրամանականին, և՝ հակորոշեցելոցն բացերևակումն. քանզի ոչ յորութ վերայ նոցա նախնթակայէ ինչ երբէք խոստովանեցեալ:

8. Բայց յոգնակի ասաց՝ «դրիցելոց», և ոչ եզակի՝ «դրիցելոյ», վասն շարամերձականաց և տարածականաց, և վասն հակադարձմանց, և վասն եզառածիցն, քանզի ի նոսա մի զմոյ զկնի երթայ: Որգոն, որպէս շարամեր- 5 ձականն՝ «Եթէ է արեզակն ի վերայ երկրի, տիւ է. այլ արդ ի վերայ երկրի, ապա ուրեմն տիւ է»: Եւ ի տարածականսն նմանապէս. «Կամ տիւ է և կամ զիշեր, այլ ահա տիւ է, զիշեր ապա ուրեմն ոչ է»: Նմանապէս և ի հակադարձումն մի զմոյ զկնի երթայ. որգոն, եթէ՝ «Ոչոք քար մարդ է, և ոչոք մարդ քար է»: Եւ զի յեզառածն մի մրում հետսկի. բայց պիտային եզառածիցն 10 ճարտասանքն, որգոն՝ «Այս անուն պՃնող, ապա ուրեմն և շուն». «Այս անուն մեռաւ՝ առջնթեր կալով նորա, որ եսպան. մեռելումն ապա ուրեմն սպանող»: Արդ, այսպիսեացս պիտային հաւաքարանուրեանց և Եսրինէս ընդդէմ Դէմոսպենայ, ասելով. «Քանզի որդիատեացն և հայր չար, յաւել, թերևս ոչ երբէք հրապարակութեամբ երևեսցի քաղցրապիտակ»: Այսոքիկ 15 ամեներեան անաւարտը են հաւաքարանուրինք:

9. Բայց զի⁹ կոչեցին անաւարտունք: Այսպէս պարտ է ասել. «Այս անուն պՃնող. ամենայն պՃնող շուն, ապա ուրեմն այս անուն շուն է». «Այս անուն մեռավ ի զիշերումն՝ առջնթեր նորա կալով. սպանումն մեռելումն ամենայն ի սպանող է. այս անուն ապա ուրեմն սպանող է»: Նմանապէս և զԵսրինէայ 20

¹ DE հրամայականին. | ABCDE բացերևութականումն; FAr բացերևականումն corr. բացերևակումն. ² ADEFAr յոչ յորութ; C ոչ ուրութ. ⁴ ABD տարալուծականաց. ⁶ C արդ է. ⁷ AD տարալուծականսն. ⁸⁻⁹ A ի հակադարձունս. ⁹ ABCDE և instead of որգոն. ¹⁰ A պիտային; D պիտանային; FAr պիտոյ են. ¹² ABCD նորա սպան. ¹³ A Եսրինս. ¹⁴ ACD Թեմոստենայ; BE Թեմոստինայ. | ABCDE om. չար. | B հայրաել instead of հայր չար, յաւել. ¹⁹ առաւ corr. մեռաւ. | առելումն corr. մեռելումն. ²⁰ BEFAr ամենայնի սպանող է. | DEFAr ուրեմն այս անուն.

to distinguish [these] from other sentences such as optatives and imperatives, and to show the distinctions [between them], because nothing taken for granted is ever presupposed for any of those [sentences].

8. He used the plural, “are posited,” and not the singular, “is posited,”
 5 on account of the conditional and disjunctive [arguments], as well as
 the conversions¹⁸¹ and [syllogisms] with one premiss,¹⁸² because in them
 one thing follows from one thing. Here is a conditional one: “If the sun
 is above the earth, it is day; and [it is] now above the earth, so it is
 day.” Likewise in the disjunctive: “It is either day or night, but it is now
 10 day, so it is not night.” Likewise, in a conversion one thing follows from
 one thing; for instance, “No stone is a man; no man is a stone”;¹⁸³ and
 in the [syllogisms] with one premiss one thing follows from one thing.
 [Syllogisms] with one premiss were used by orators; for instance, “This
 person is a dandy, so he is an adulterer”; “This person died, when that one
 15 who murdered¹⁸⁴ was near [him]; so for the dead man [that person] is the
 murderer.” Now, Aeschines used such syllogisms against Demosthenes,
 saying: “Since he is a son-hater and a wicked father, then, a fortiori, he will
 never appear good and useful¹⁸⁵ in public affairs.” All these are imperfect
 syllogisms.
- 20 9. But why were they called “imperfect”? [For] one should argue as
 follows: “This person is a dandy; all dandies are adulterers, so this person
 is an adulterer”; “This person died at night,¹⁸⁶ when that one was near
 [him]; for a dead man every murder is by a murderer; so that person is the

¹⁸¹ For the conversions of syllogisms, see 59b 1 ff.

¹⁸² “[Syllogisms] with one premiss”: or “single-assumption arguments” (cf. Barnes *et al.* [1991], 64–66 etc.).

¹⁸³ Cf. this example of “man” and “stone” in Ammon. *in De Int.* 84.12; 84.23; 106.31–32; 108.33–34 etc.

¹⁸⁴ “Who murdered” (*np եսպան [սպան]*): absent from the “complete” version of this argument below (9); perhaps it is a later addition to the Armenian text (most manuscripts omit “who” [*npl*]); i.e., the sentence originally could have been as follows: “This person died, when that one was near [him].” The whole example and its “complete” version are odd and probably corrupt; our translation is literal.

¹⁸⁵ “Good and useful”: *բաղրապահնուկ* (= *χρηστός*).

¹⁸⁶ “At night”: absent from the “incomplete” version of this argument above (8); perhaps it has been added here by David to stress the fact that, since it was night, no one saw the murder and it should be revealed logically.

հաւաքարանութիւն այսպէս պարտ է ասել. «Դէմոթենէս որդիատեաց և հայր չար. ամենայն այսպիսի թերևս ոչ երբէք երևեսցի հրապարակութեամբ քաղցրապիտակ»: Բայց պիտօյին եզառածիցն ճարտասանք վասն չորից պատճառաց. կամ խնայելով ի ժամանակն, քանզի առ հոսանուսն ընտրելով առնելին, կամ շողոքորթելով զդատաւորսն՝ որպէս զգիտունսն 5 հաւաքարանից հնարից, և կամ այլազգաբար, որպէս զի ձայնակիցս կալցին զդատաւորսն՝ որպէս վերալցողս զպակասումն. քանզի ամենայն ոք ընդ ինքեան առաւել հաւատայ ասորսմ, քան թէ այլում: Եւ այլազգաբար, եթէ կամաւորութեամբ թողուին զմէծ առաջարկութիւնն, վասն զի բազում անզամ սուտ գտանէին, և վասն թաքուցանելոյ զուտն՝ այնպէս առնելին:

10. Արդ, բարւոք ասաց՝ «դրիցելոց ոմանց» և ոչ՝ «դրիցելոյ ումեք», քանզի ի հաւաքարանութիւնսն յոլովք դնին: Եւ ասելով «դրիցելոց»՝ առակեաց, եթէ է կարի նուազ երկուրն ամենայն իրօք, վասն զի և բազում առաջարկութիւնս կարողութիւն է դնել ի հաւաքարանութեան: Եւ աստուստ և անուն հաւաքարանութեան գտաւ, որ նշանակէ «բաղհաւաքումս». քանզի 15 «բաղ»՝ յորոց վերայ առադրի, բազմութիւն նշանակէ, որպէս՝ մարտակից, որպէս՝ որդեկից. նոյնպէս հաւաքակցութիւնք. այս ինքն՝ բաղհաւաքումս՝ սակս բազում ինչ միանգամայն հաւաքարանելոյ: Քանզի ի սմա ոչ եթէ մի միումս հետևի, այլ բազմաց՝ մին. որգոն՝ «Մարդ՝ կենդանի, կենդանի՝ շնչաւոր, ապա ուրեմն և մարդն շնչաւոր»: Ապա բազմաց՝ այս ինքն՝ 20 «կենդանումս» և «ներանձնաւորումս»՝ մինն հետևի, այս ինքն՝ «մարդ ներանձնաւոր»:

Ընդ այսոսիկ հանդերձ աստուծով և առաջիկայ պրակք:

6 F ի instead of զի. | AC ձայնակից. 9 B քանզի. 10 A զտանի. 11 DEF դրիցելոց instead of դրիցելոյ ումեք. 12 BCDE ընդ դրիցելոց. 13 CF առարկեաց. | BDE նուազ. | E երկուրնք. 20 Մարդ՝ կենդանի շնչաւոր corr. Մարդ՝ կենդանի, կենդանի՝ շնչաւոր. 23 D om. հանդերձ աստուծով և. | B om. Ընդ այսոսիկ հանդերձ աստուծով և առաջիկայ պրակք.

murderer.”¹⁸⁷ Likewise, Aeschines’ syllogism should be formulated¹⁸⁸ as follows: “Demosthenes is a son-hater and a wicked father; no one of that sort will ever appear good and useful in public affairs.” Orators used [syllogisms] with one premiss for four reasons: either to save time (for 5 because of the water clock¹⁸⁹ they spoke selectively), or to flatter the judges,¹⁹⁰ as if they were skillful in syllogizing methods; or else to make the judges agree¹⁹¹ [with them], so that they would complete what was missing, because everyone believes more what he himself, than someone else, says. Or else they deliberately omitted the major premiss, for in 10 many cases they found it false and, in order to conceal the falsity, they behaved so.

10. Now, he rightly said “certain things are posited” and not “a certain thing is posited,” because several things are posited in syllogisms. By saying “are posited,” he hinted that there are certainly at least two [pre- 15 misses], because it is also possible to include several premisses in a syllo- gism. Hence, the name of syllogism was invented, which means “collecting,”¹⁹² because when “with”¹⁹³ is added to something, it means plurality: as “allied with,”¹⁹⁴ as “agnate with”;¹⁹⁵ these too are “collections.”¹⁹⁶ Thus, “syllogism,” because several things are “syllogized” at the same time; for 20 in it one thing does not follow from one thing but from several things. For instance, “Man is animal; animal is animate, so man is animate.” Thus, from several things, namely, “[Man is] animal” and “[animal is] animate,” one follows, namely, “man is animate.”

Here, with the help of God, ends the present lecture.

¹⁸⁷ “This person died at night (...) so that person is the murderer”: possibly, the original text before corruption stated the following: “This man died when a murderer was near him; anyone who dies when a murderer is near him has been killed by the murderer, so this man was killed by the murderer.”

¹⁸⁸ “Formulated”: literally, “said.”

¹⁸⁹ “Because of the water clock”: literally “against the flow” (*un hnuսնուտն*); orators were given a limited time to speak, which was measured by a water clock.

¹⁹⁰ “To flatter the judges”: the judges thought that since the orator left out certain premisses, he implied that they are sufficiently expert in logic to supply those premisses themselves (thus, they were “flattered”).

¹⁹¹ “Agree”: literally, “harmonious” (*Ճայնակից* = συμφόνος).

¹⁹² “Collecting”: *պայիւսարութւ* (= συλλογή).

¹⁹³ “With”: *պայ-* (= σύν-).

¹⁹⁴ “Allied with”: *լսարուկից* (= συμμάχος).

¹⁹⁵ “Agnate with”: literally, “foster-brother” (*որդեկից* = σύντεκνος).

¹⁹⁶ “Collection” corresponds to the Greek *ἀθροισμα* (*հաւաքակցութիւն* in Armenian).

Պրակը Ժ

1. «Այլ ինչ առկացելեօրն ի հարկէ հանդիպի զնոյնս գոլ»: Յետ առ ի նիւթոյն զանազանութեանց զայ և առ ի տեսակէն: «Այլն» առկայանայ, որպէս զի այլ եղիցի եզրակացութիւն առաջարկութեանց, և ոչ մի ինչ ի նոցանէ իցէ նոյն որգոն՝ «Մարդ կենդանի, կենդանին՝ զոյացութիւն, ապա 5 ուրեմն՝ մարդ գոյացութիւն»: Արդ «մարդ գոյացութիւն», և ոչ մի ինչ ոք է յառաջարկութեանցն նոյն գոլ, իսկ ոչ մի ինչ յառաջարկութիւնս նոյն գոլ է՝ եզրակացութիւն, այս ինքն՝ բաղեկերում: Ասացաւ և վասն տարբերեցելոց առ ի ստոյիկեանցն բաղհաւարմանցն, որք զբաղեզերումս զնոյն առնէին միում յառաջարկութեանց: Որգոն՝ «Եթէ տիր է, տիր է, այլ արդ տիր է, ապա 10 ուրեմն տիր է»: Քանզի սոքա սակա թախանձանս ի ներքս ածելոյ և ոչ զգործոյն առնեն, քանզի ոչ եթէ այլ այլով ցուցանեն, այլ՝ զինքն ինքեամբ, այս ինքն՝ զնոյն նոյնի:

2. «Ինչ». ոչ է արհամարհել «զինչը»՝ որպէս զմի փաղառութիւն, քանզի անշափ ունի զօրութիւն, որպէս և որ ոչ ինչ գոլ բաղհաւարականացն և 15 անբաղհաւարմանց լծակցութեանց: Վասն զի պարտ է զիտել, եթէ որքանիք լծակցութիւնք նոյն հիւսմանց պահեցելոյ, իսկ նիւթոյն փոխեցելոյ ինչ՝ ժողովեն մի և ոչ բազում, այնորիկ բաղհաւարականք ասին: Իսկ որքանիք լծակցութիւնք նոյն հիւսմանց պահեցելոյ, և միոյ սահմանի փոխեցելոյ՝ այլ ինչ և այլ ժողովեն, երբեմս ումերումս և երբեմս ոչ ամենայնի, այնորիկ 20 անբաղհաւարականք ասին:

4 B առաջարկութեամբն; D առաջարկութեան; E յառաջարկութեան. 5 ACD է instead of իցէ. 7 CD յառաջարկութիւն; F յառաջարկութեանս. 7-8 ABCD յառաջարկութեան զնոյն գոլ զեզրակացութիւն, այս ինքն՝ զբաղեզերումս. 8 A տարբերեցելոյ. 16 B լծակցութիւն. 17 պատահեցելոց corr. պահեցելոյ (A պահելոց). 18 Del. և after ժողովեն. | BF բաղհարմանց. | BF om. ասին. 19 C պատահեցելոյ; FAr պատահեցելոց. | BF մի. 20 B երբեք.

Lecture X

1. “Something other than the suppositions necessarily follows because they are such.” After the differentiae in the matter, he comes to [those] in the form. “Other” is added, so that the conclusion should be other than
 5 the premisses, and none of them should be the same [as it]. For instance, “Man is an animal; an animal is substance, so man is substance.” Now, “man is substance,” and none of the premisses is the same [as it]; and the conclusion, that is, the inference¹⁹⁷ is not the same as any of the premisses. “[Other]” was also said due to the Stoics’ repeating syllogisms,¹⁹⁸ which
 10 made the conclusion to be the same as one of the premisses. For instance, “If it is day, it is day; and it is now day, so it is day.” For these [syllogisms] make [such conclusions] to introduce¹⁹⁹ chatter and not for training,²⁰⁰ since they do not show one thing by means of another but by means of itself, i.e., the same by means of the same.
- 15 2. “Something”: the “something” should not be neglected just because it is a single syllable²⁰¹—for it has immense value²⁰²—or as if it had no bearing upon the syllogistic and non-syllogistic syzygies. For one should know that all those syzygies which, when the same construction is kept and something is changed in the matter, conclude to one thing and not
 20 many, are called “syllogistic”; and all those syzygies which, when the same construction is kept and one term is changed, conclude now to one thing and now to another, sometimes [applying] to some and sometimes to none, are called “non-syllogistic.”²⁰³

¹⁹⁷ “That is, the inference” (*այսին բաղեցերում*): this has probably been added by the translator.

¹⁹⁸ “Repeating syllogisms” = διφορούμενοι συλλογισμοί: the Armenian text reads տարրեցելոց (“differing”) instead of “repeating”: either διφορούμενοι was mistranslated as διαφερόμενοι in the Greek copy the translator used or he himself has confused the terms. For a discussion of repeating syllogisms, see Frede (1974), 184, n. 21.

¹⁹⁹ “Introduce”: ի ներքո ածել (= εἰσάγω).

²⁰⁰ “Training”: literally, “practice” (զործ = πρᾶξις); we have translated it “training” according to IV.4.

²⁰¹ “Single syllable”: both the Greek τι and the Armenian ինչ are monosyllabic words.

²⁰² “Immense value”: or “immeasurable power” (անչափ զօրութիւն = *ἄμετρος δύναμις [?]).

²⁰³ Cf. an extended discussion of ἀσυλλόγιστοι καὶ συλλογιστικαὶ συγγία in Philop. in Apr. 34.2 ff.

3. «Ի հարկէ». «ի հարկէ» ասացաւ, որպէս զի հարկատր և կարևոր եղիցի ժողովելն. և ոչ՝ որպէս մակածականացն և յարացուցից, որք ոչ հարկատր ինչ ժողովելն: Քանզի ամենայն հաւատ կամ ի հանգիտէն զիանգէտն յարդարէ, կամ ի նուազէն զմեծն, և կամ ի մեծէն զնուազն: Արդ որ ի հանգիտէն զիանգէտն յարդարէ, ասի յարացոյց որգոն՝ «Ոչ 5 տացուք Դիոնէսոսում թիկնապահ մարմնոյ, վասն զի և Պիսիստրատոս առեալ բռնացաւ»: Քանզի ոչ հարկատր է, թէ՝ Պիսիստրատոս բռնացաւ, և Դիոնէսիոս բռնանայ: Իսկ որ ի նուազէն զմեծն յարդարէ, մակածութիւն ասի. որգոն՝ վասն զի «Մարդ և ձի զներքին կլափն շարժեն», ոչ է հարկատր, թէ՝ «ապա ուրեմն և ամենայն կենդանի զներքին կլափն շարժէ», 10 որ ոչ է հարկատր փիւնիկաթէի և կոկորդիլոսի և զռամի, որք զվերին կլափն շարժեն: Իսկ որք ի մեծէն զնուազն հաւատացուցանեն, այնոքիկ բաղհաւարում ասին. որք հարկատր հաւաքեն, որգոն, եթէ՝ «Ամենայն մարդ երկոտանի գոյ, ապա և Սոլյրատէս երկոտանի գոյ», որ է հարկատր:

4. Իսկ «հանդիպի» ասացաւ վասն տրամաբանականացն և խմաստականաց 15 բաղհաւարումանց, որք զմարթելին և զանկարելին ժողովելն, քանզի տրամաբանականքն զմարթելին ժողովելն, իսկ խմաստականքն՝ զանկարելին: Բայց ուրեք ուրեք զիարկատրն ժողովելն, սակայն ոչ ըստ ինքեան, այլ ըստ

² BCDEFAr om. և ոչ որպէս. ³ AEFAr հաւասաւ. ⁹⁻¹⁰ ABCDE om. ոչ է հակատր թէ. ¹⁰ BF շարժեն. ¹¹ CEF փիւնակաթէի. | F զուճողի. ¹² FAr հաւաստացուցանեն. ¹³ ABDE արդ instead of որգոն. ¹⁴ ABCDFAr կարևոր. ¹⁷ E խմասնականք.

3. “Necessarily”: “necessarily” was said in order that it would be necessary and obligatory²⁰⁴ to conclude, and not like the inductive [arguments] and paradigms,²⁰⁵ which do not conclude to something necessarily. For every proof establishes either something equal by something equal, or something greater by something lesser, or something lesser by something greater. Now, that which establishes something equal by something equal is called a paradigm; for instance, “We should not give a bodyguard to Dionysius, because Peisistratus, taking [a bodyguard], became a tyrant.”²⁰⁶ For it is not necessary that [if] Peisistratus became a tyrant,
- 10 Dionysius too will become a tyrant. And that which establishes something greater by something lesser is called an induction; for instance, since man and horse move the lower jaw, it is not necessary that every animal moves the lower jaw; for this is not necessary in the case of the bird phoenix,²⁰⁷ the crocodile and the dolphin,²⁰⁸ which move the upper
- 15 jaw. And those which prove something lesser by something greater are called syllogisms; they conclude to something necessarily. For instance, “Every man is two-legged, so Socrates, too, is two-legged,”²⁰⁹ which is necessary.

4. And he said “follows” because of the dialectical and sophistical
 20 syllogisms, which conclude to something possible and to something impossible; for the dialectical conclude to something possible, and the sophistical to something impossible. However, sometimes they conclude

²⁰⁴ “Necessary and obligatory” (հարկաւոր – կարևոր) is probably a hendyadys for ἀναγκαῖος: cf. Dav. *in Isag.* Arm. 100.24 ἀναγκαίως—32.20–21 կարևորապէս (...) այս իլով հարկաւորապէս; 99.30 “Οὐτος ἀναγκαῖον—32.2 Գոյնով կարևոր (a citation from Porphyry), but 24.36 Ելոյր հարկաւորի (this expression is omitted in the Greek original [Dav. *in Isag.* 95.5]).

²⁰⁵ “Paradigm” (“proof from example”): for induction and paradigms as compared with syllogistical inference, see 68b 9–69b 1.

²⁰⁶ Cf. Arist. *Rhet.* 1357b 25–1358a 2.

²⁰⁷ “The bird phoenix”: φρίνιξ τὸ ὄφεον in Dav. *in Isag.* 89.6, which has been translated φήιնիլին հաւ (Dav. *in Isag.* Arm. 18.15); but here the Armenian word is փինիլարևն, which coincides with ὁ φοινικόπτερος in Ammon. *in APr.* 29.1–2 ὥστε φασὶν ὁ κροκόδειλος καὶ ὁ φοινικόπτερος οὐν̄ չեւ τὸ ἀναγκαῖον ἡ ἐπαγγικὴ αὗτη πίστις (φοινικόπτερος may also mean “flamingo”).

²⁰⁸ “Dolphin”: զնձամ in the Armenian text, a word not found in the dictionaries. We have translated it “dolphin” according to Dav. *in Isag.* 89.6, where the same example occurs (in the Armenian version, ὁ δελφίς is omitted).

²⁰⁹ “Every man is two-legged, so Socrates, too, is two-legged”: one premiss is missing; the standard syllogism would be: “Every man is two-legged; Socrates is a man, so Socrates is two-legged.”

պատահման, և զայն՝ [ըստ] հետևման բաղիաւարման: Քանզի «Սոկրատէս ձեմի, իսկ որ ձեմի, շարժի»՝ մարթելի է, իսկ [ըստ] հետևման բաղիաւարման՝ հարկաւոր լինի: Եւ թևս ունել Սոկրատում անկարելի է, և մարթելի է [ըստ] բռնութեան բաղիաւարման. որգոն՝ «Սոկրատէս թոչի, և որ թոչի, թևս ունի. ապա ուրեմն և Սոկրատէս թևս ունի»: Քայց բացացուցականն միայն և ըստ ինքեան հետևման զիարկաւորն ունի. որգոն՝ «Մարդ կենդանի,—որ է հարկաւոր և թարց հիւսման,—իսկ կենդանին՝ ներանձնաւոր». հարկաւոր այսորիկ և ըստ ինքեան, հարկաւոր և ըստ հիւսման լինին:

5. «Զնոյնն գոլ». զայս ասաց, այս ինքն՝ եթէ պարտ է բաղեզերումս վասն կացելոց առաջարկութեանց, և ոչ՝ սահմանի ի սմանէ արտարուստ 10 մակիմացելոյ և կամ պակասեցելոյ. որգոն՝ «Անձն ինքնաշարժ, ինքնաշարժն մշտաշարժ, մշտաշարժն անմահ. ապա ուրեմն՝ անձն անմահ»: Քանզի այս ոչ եթէ ի կացելոց առաջարկութեանց ժողովեցաւ, այլ՝ ըստ սահմանից ոմանց արտարուստ մակիմացելոց, որ ասէ, եթէ՝ «մշտաշարժն անմահ»: Եւ դարձեալ՝ «Անձն ինքնաշարժ, ինքնաշարժն մշտաշարժ, 15 մշտաշարժն անմահ. ապա ուրեմն՝ անձն մշտաշարժ»: Քանզի աստ աւելորդ է մի առաջարկութիւն, որպէս՝ «մշտաշարժն...». քանզի ոչ ինչ պիտարկի ի բաղեզերումս:

² BEF որք ձեմին. | A անհետևման. ³ F Սոկրատայ. ⁴ բռնութիւն corr. բռնութեան. | ACE om. և որ թոչի. ⁵ ACE om. ուրեմն. | DCE բացացուցական նաև միայն. ⁷ CDEFAr հիւսմանց. ⁹ ACDAr զբաղեզերում. ¹⁰ սահման corr. սահմանի. | B om. ի սմանէ. ¹¹ D և մակապակասեցելոյ. ¹³ D ոչ այս; AFAr om. այս. ¹⁴ ACDEFAr զսահմանի instead of ըստ սահմանի (corr. սահմանից). ¹⁶ ինքնաշարժ corr. մշտաշարժ. ¹⁸ A պիտարկէ.

necessarily,²¹⁰ but by chance and not by themselves, and this by syllogistic implication.²¹¹ For “Socrates walks; whoever walks moves” is possible, and due to the syllogistic implication it becomes necessary. It is impossible for Socrates to have wings, but it seems possible²¹² due to the force²¹³ of syllogism. For instance, “Socrates flies; whoever flies has wings, so Socrates has wings.” But only the demonstrative [syllogism] has the necessary [conclusion] as the implication in itself. For instance, “Man is an animal,” which is also necessary without the [syllogistic] construction, and “an animal is animate”: these are necessary both by themselves and by the construction.

5. “Are such”: he said this, i.e., that the conclusion is necessary owing to the premisses posited, and not, in addition to them, a term thought of or missing.²¹⁴ For instance, “The soul is self-moved; that which is self-moved is always in movement; that which is always in movement is immortal,²¹⁵ so the soul is immortal.” For this was not concluded from the premisses posited but owing to terms thought of in addition to [them], which say: “That which is always in movement is immortal.”²¹⁶ Furthermore, “The soul is self-moved; that which is self-moved is always in movement; that which is always in movement is immortal, so the soul is always in movement.” For here one premiss is superfluous, namely,²¹⁷ “that which is always in movement...”; because it is of no use to the conclusion.

²¹⁰ “Necessarily”: literally, “something necessary” or “the necessary” (*qhuap̣lqaẉnpṛn = tō ἀναγκαῖον*).

²¹¹ “Due to the syllogistic implication”: literally, “due to the implication of syllogism” (*ρυս hետևման բաղկաւարքն ան = *չառա դին ձառօղութեան տօս սոլլօցիզուն*).

²¹² “Seems possible”: literally, “is possible” (*մարթելի է = *ծնատա՛ռ էտի*).

²¹³ “Due to the force”: a literal translation of *ρυս բնութեան*.

²¹⁴ “‘Are such’ (...) a term thought of or missing”: cf. *APr. 24b 20–22 λέγω δὲ τῷ ταῦτα εἶναι τὸ διὰ ταῦτα συμβάνειν, τὸ δὲ διὰ ταῦτα συμβάνειν τὸ μηδενὸς չչωθεν զզոս προօδεῖν πρὸς τὸ γενέσθαι τὸ ἀναγκαῖον* (Cooke and Tredennick [1967]⁵), 201, 203: “By ‘from the fact that they are such’ I mean that it is because of them that the conclusion follows; and by this I mean that there is no need of any further term to render the conclusion necessary” and Barnes [1995]⁶, 40: “I mean by the last phrase that it follows because of them, and by this, that no further term is required from without in order to make the consequence necessary”).

²¹⁵ “That which is always in movement is immortal”: this false premiss, according to David, is only “thought of”: it has possibly been added here by a copyist (other authors citing the same example omit it; cf. in Appendix I).

²¹⁶ “That which is always in movement is immortal”: in Armenian, this premiss consists of two terms: *մշտաշարքն անմաս (= *τὸ αὐτοκίνητον ձθάνατον)*.

²¹⁷ “Namely”: literally, “as” (*որպէս է ան*).

6. Այսպիսիք են և առ ի ստոյիկեանցն անձարաբար եզերեալք բաղհաւար-մունքն. որգոն՝ «Մին հանգէտ գոյ երկում, և երկու հանգէտ գոյ երեքում. ուրեմն մին հանգէտ է երեքում»: Եր դարձեալ՝ «Մին մեծ է քան զերկուն, իսկ երկու մեծ է քան զերեքում, ապա մինն մեծ է քան զերեքում»: Քանզի այսոքիկ անձարաբար ասին եզերեալ: Քանզի զնուազ առաջարկութիւնն է երկիցս առնուն, իսկ զմեծն թողուն. քանզի ասելով՝ «Մին հանգէտ երկում, իսկ երկու երեքում հանգէտ», զնուազն երկիցս էառ, իսկ զմեծն եթող, քանզի ոչ մի քան զիփ առաւել է. և ի վերա միւս և այլոյ յարացուցին նոյն քան պատշաճի: Քանզի պարտ էր ներձարապէս այսպէս հիւսել. «Մինն երկում, և երկուն երեքում հանգէտ, իսկ որք նոյնում գոն հանգէտ և միմեանց գոն 10 հանգէտ. ապա և՝ մին երեքում հանգէտ»: Եր դարձեալ՝ «Մինն քան զերկուսն մեծ՝ մեծի ելոյ քան զերեքումն. իսկ որ քան զմեծն մեծ է, կարի յոյժ ապա և քան զնուազն մեծ. ապա և՝ մին քան զերեքում մեծ»: Այս է և ձարաբար եզերիին: Քանզի թէպէտ և ի վերա այնոցիկ յարացուցից ձշմարիտ գոյ ժողովեալն զբնութեան ենթակայացելոցն իրողութեանց, այլ ի վերա այլոց 15 յարացուցիցն ոչ պատկանի քանն. որգոն՝ «Այս անուն նորա եղբայր, և այս անուն նորա եղբայր, ապա այս անուն և այս անուն եղբարք գոն միմեանց», որ է սուտ բաղեզերումն: Քանզի մարթ գոյ երկուց ումանց և այլումն եղբայր գոլ, քայլ միմեանց ոչ գոլ եղբարք: Որգոն՝ ոճս ունելով զորդի յայլմէ կնոշէ, կին էառ զոմս, որ ուներ զորդի յայլմէ յառնէ: Արդ, որ ի նոցանէ յերկուցն 20 ծնանի, եղբայր գոյ միմումն ի հօրէ, իսկ միւսումն ի մօրէ: Երկուքն միում գոլով եղբարք, միմեանց ամեննին ոչ գոն եղբարք:

Ընդ այսոսիկ հանդերձ ասսուծով և առաջիկայ պրակը:

1 F անձարաբար. 2 ABD om. գոյ. | AD om. գոյ. 3 Del. երկու after մին. | Del. երկու after Մին. 4 Del. երկուն. 5 BF անձարաբար; D անձարտարաբար ասին եզերիլ. 9 F ներձառապէս. | ABEF երկու. 10 CF որ. | BF om. և միմեանց գոն հանգէտ. 11 BCDEFAr երկում. 13 Del. երկուն. | BF ձառաբար. 14 CFAr զոլ. 15 AE ժողովեցեալն; B ժողովիցեալն. | զբնութիւն corr. զբնութեան. 17 BCDE նորին. 18 ACD եղբարս. 19-20 ABCDE որդի յայլ կնոշէ, կին առ զոմս որ ուներ որդի յայլ առնէ. 20 ACDE յերկոցունց; B յերկոցունցն. 22 ACDEAr ամեննիմք. 23 BC om. Ընդ այսոսիկ հանդերձ ասսուծով և առաջիկայ պրակը; DE om. հանդերձ ասսուծով և.

6. Such also are the Stoics' syllogisms, which conclude unmethodically. For instance, "A is equal to B, and B is equal to C, so A is equal to C." Furthermore, "A is greater than B, and B is greater than C, so A is greater than C." These are said to conclude unmethodically; for they
5 take the minor premiss twice and omit the major; for by saying, "A is equal to B, and B is equal to C," they took the minor twice and omitted the major, because one [premiss] is not greater than the other; and this argument concerns the next²¹⁸ example as well. For it should have been methodically constructed as follows: "A is equal to B, and B is equal to
10 C; things that are equal to the same thing are also equal to one another, so A is equal to C." Furthermore, "A is greater than B, which is greater than C; that which is greater than something greater is much greater than something smaller, so A is greater than C." This is the way to conclude methodically, for although in the case of these examples the [Stoics']
15 conclusion is true regarding the nature of the things supposed, in the case other examples [their] argument is inappropriate. For instance, "This person is that man's brother; that person, too, is that man's brother, so this person and that person are each other's brothers," which is a false conclusion. For two persons may be brothers of another man but not
20 brothers of each other. For instance, someone having a son from another woman married a woman who had a son from another man. Now, the one born from these two is the brother of both the one from the father and the one from the mother. The two, being the brothers of one [son], are by no means each other's brothers.

25

Here, with the help of God, ends the present lecture.

²¹⁸ "The next": literally, "the next and other" (*ԱՌԱՅՈՒ և ԱՐԵՐՈՒ*).

Պրակր ԺԱ

1. «Բայց աւարտուն կոչեմ բաղհաւաքում՝ զրչինչ արտաքուստ սահմանումս առկարութացեալն առ ի լինելքաղեզերումս»: Յետ սահմանին բաղհաւաքման գայ ի զանազանութիւն բաղհաւաքմանցն՝ զաւարտուն ասեմ և զանաւարտն, ասելով, թէ բաղհաւաքմանցն ումանք աւարտունք են, որք յառաջնումս գոն ձևում, իսկ ումանք՝ անաւարտք, որք յերկրորդումս և յերրորդումս ձևում: Այլ զիա՞րդ ասեմք աւարտուն բաղհաւաքումս. որովհետև անկարօտն կայ սահմանումս: Քանզի անկարօտն կարօտեցելոյն կատարելագոյն. իսկ անաւարտ է, որ կարօտանայ սահմանում ումեր արտաքուստ, իսկ աւարտուն՝ անկարօտն արտաքուստ սահմանումս: 10 Սակա այսորիկ տարածայնեցան առ միմեանս Մաքսիմոս Ուրիհայեցի՝ աշակերտ Իամբիկոսի, և Թեմիստիոս: Քանզի և Թեմիստիոս, ուշ ունելով բաժանման հաւաքմանցն, զոմանս աւարտունս կոչէր, որք յառաջնումս ձևում, իսկ զոմանս՝ անաւարտ, որք յերկրորդումս և յերրորդումս: Իսկ Մաքսիմոս, ուշ ունելով սահմանումս ունողումս, զանկարօտն զամենայն 15 բաղհաւաքումս աւարտուն կոչէր: Եւ յաղազ այսորիկ առին դատաւոր զՅուլիանոս թագաւոր, որ զյաթութիւնն ետ Մաքսիմոսումս:

² CE աւարտում; D աւարտում. | C զոր զոչինչ. ⁴ CDE զաւարտում. ⁶ ABCDE ի ձևում. ⁷ անաւարտ corr. աւարտուն. ⁸ Del. ի after կայ. ¹⁰ CDF աւարտում. ¹¹ A om. սակա; CDE սոքա instead of սակա (del. սոքին [AB զոտրին]). | A տարածայնեցին. | DE առ միմեանց. | A Մաքսիմոս Ուրիհայեցի. ¹² ABCDE աշակերտ աշակերտի. | A Ամբղոսի; CDE Ամիկրոսի; F Ամիկրոսի. | FAr Թեմիստոս; B Թեմիստիոսի; CDE Թեմիստոս (corr. Թեմիստիոս). ¹⁶ BCDE աւարտում. ¹⁷ CDEF զՈւլիանոս. | CDE ետ այսինքն Մաքսիմոսում (D Մաքսիմոսումս).

Lecture XI

1. “I call a syllogism perfect if it needs no term from outside in order that a conclusion is made.”²¹⁹ After the definition of syllogism, [Aristotle] comes to the varieties of syllogisms (I mean the perfect and imperfect),
- 5 saying that some syllogisms are perfect—those of the first figure²²⁰—and some are imperfect: those of the second²²¹ and the third figures.²²² But why do we call a syllogism perfect? For it needs no term [from outside]; for that which needs [nothing] is more faultless than that which needs [something]. [A syllogism] that needs a term from outside is imperfect,
- 10 and a perfect one needs no term from outside. Regarding this, Maximus of Urhai,²²³ Iamblichus’ pupil, and Themistius disagreed with each other. For Themistius too, having in mind the division of syllogisms, called those of the first figure perfect and those of the second and third figures imperfect; and Maximus, having in mind that [syllogisms] contain terms,
- 15 called all syllogisms not needing [a term from outside] perfect.²²⁴ For this reason, they chose the emperor Julian as their judge, who gave Maximus the victory.

²¹⁹ David’s citation does not literally coincide with Aristotle’s definition (24b 23–24): Τέλειον μὲν οὖν καλῶ συλλογισμὸν τὸν μηδενὸς ἄλλου προσθεόμενον παρὰ τὰ εἰλημένα πρὸς τὸ φανῆναι τὸ ἀναγκαῖον (cf. Cooke and Tredennick [1967]⁵, 203: “I call a syllogism perfect if it requires nothing, apart from what is comprised in it, to make the necessary conclusion apparent” and Barnes [1995]⁶, 40: “I call perfect a deduction which needs nothing other than what has been stated to make the necessity evident”). In particular, the phrase “no term from outside” (qnչիս արտաքրուս սահմանութեա—τὸ μηδενὸς չչωθεν ծզու [προσθεῖν]) is taken from the sentence preceding the definition of perfect syllogism.

²²⁰ Cf. 25b 32ff.

²²¹ Cf. 26b 34ff.

²²² Cf. 28a 10ff.

²²³ “Maximus of Urhai”: the Neoplatonist philosopher Maximus (died 370 AD) was called “of Ephesus,” and his teacher’s name was Aedesius (who was a pupil of Iamblichus). Probably, the Armenian translator (or a copyist) has confused “Aedesius” with “Edessa,” thinking that Maximus was from that city (also called Urhai: modern Urfa); hence, “Maximus of Urhai” (Մաքսիմոս Ուրհայցի).

²²⁴ An Arabic text survives (the so-called “Reply of Themistius to Maximus”), where Themistius disagrees with Maximus’ view that categorical syllogisms of the second and third figures are themselves perfect and do not require reduction to the first figure; in Themistius’ opinion, only syllogisms of the first figure are themselves perfect and, therefore, superior to others (they are the “cause” of other syllogisms). See a French translation of this text in Badawi (1987²), 166–180.

2. Բայց ասասցուք սակա Թեմիստիոսի, զոր և ինքն միայնագրում ումենս ասաց այսպէս, թէ՝ «Եւ ոչ ես կրչեմ անաւարտ բաղհաւարութմ, որ բնաւ կարօտանայ արտաքրուստ իմիք սահմանութմ, զի որ սահմանութմ կարօտանայ, բնաւ և ոչ բաղհաւարութմ. [սահմանութմ] ումեք և ոչ այլում ումեք արտաքրուստ՝ ոչ հակադարձութեամբ միութմ և երկուց և ոչյանկարելի 5 մակածութեամբ: Իսկ անաւարտ կոչեմ բաղհաւարութմ՝ ոչ զայն, որ կարօտանայ արտաքրուստ ումեք սահմանութմ, քանզի սահմանութմ կարօտացեալն և բարհաւարութմ իսկ ոչ է, այլ զայն, որ այլում ունի պէտու արտաքրուստ առ ի արծարծութմ հարկաւորին և ոչ եթէ առ ի լրութմ, և կամ հակադարձութեամբ վիում կամ երկուց, և կամ յանկարելին մակածու- 10 թեամբ»: Եւ արդ այսոքիկ՝ յաղազս տարբերութեանց բաղհաւարմանցն:

3. Յետ որոյ յարադրէ մեզ և զգանազանութիւնս առաջարկութեանցն՝ «զներ բոլորութմ» և «զոչ ներ բոլորութմ», «զըստ ամենայնութմ» և «զըստ ոչ ումերութմ». և այսոքիկ կամ ստորասականք են, կամ բացասականք: Արդ, ստորասականք գոլով, «ի ներ բոլորութմ» ասին, և կամ՝ «ըստ ամենայնութմ». 15 իսկ բացասականք գոլով՝ «ոչ ի ներ բոլորութմ» և «ոչ ըստ ումերութմ»: Բայց եթէ զիա՞րդ այսոքիկ զանազանին ի վիմեանց, այն ինչ ուսաք, եթէ յորժամ ասեմք՝ «Մարդ կենդանի»՝ «ի ներ բոլորութմ». զմարդն ասեմք գոլ ի կենդանութմ: Իսկ եթէ ասեմք՝ «Կենդանի ամենայնութմ մարդութմ», «ըստ ամենայնութմ» ասեմք զայսպիսի առաջարկութիւնս: Իսկ եթէ ասեմք՝ 20 «Մարդ ոչ ումեք կենդանութմ», ասի՝ «ոչ ի ներ բոլորութմ». իսկ եթէ ասեմք՝ «Կենդանի ոչ ումեք մարդութմ», «ոչ ըստ ումեքութմ» ասի:

4. Բայց տարակուսեն երիս տարակուսանս: Նախ, եթէ՝ զիա՞րդ ասեմք «ներ ի բոլորութմ կենդանութմ»՝ կենդանույն մարդում և ձիում և եզում յարադրելով: Լուծութմ. եթէ՝ վասն զի գրոլոր սահման կենդանույն ունի 25 յինքեան մարդն: Երկրորդ տարակուսանք, եթէ ընդէ՞ր յորժամ ասեմք՝ «Մարդ կենդանի», ասի՝ «ներ բոլորութմ», իսկ յորժամ ասեմք՝ «Կենդանի

¹ F ուրեմն. ⁴ E ուրեք. ⁴⁻⁵ B այլում ուրեք. ⁶ F զի instead of իսկ.

⁸ CD անուանէ ի instead of ունի; EFAr է անուանէ ի instead of ունի. ⁹ Del.

սահմանութմ after արտաքրուստ. ¹⁰ հակադարձութմ corr. հակադարձութեամբ.

| CDE յանկատարելին. ¹² A յարատր. ¹³ D om. ներ. ²⁴ AB եզում. ²⁵ AE

յարատրելով; del. զինքն after յարադրելով.

2. But let us speak about Themistius who himself in a monograph²²⁵ said as follows: “I do not call ‘imperfect’ a syllogism that needs some term from outside, because that which needs any term is not a syllogism at all: [i.e.] a [term] rather than anything else from outside by conversion of A and B or by a *reductio ad impossibile*. And I call a syllogism ‘imperfect’—not one that needs a term from outside, for one needing a term is not a syllogism at all—but one that requires something else from outside for lighting up²²⁶ the necessary, and not for [its] completion, either by conversion of A and B or by a *reductio ad impossibile*.” Well, so much
5 10 about the differences of syllogisms.

3. Next, [Aristotle] sets out for us the varieties of premisses: “wholly contained” or “wholly not contained,” “[predicated] of all” or “[predicated] of none”,²²⁷ and these are either affirmative or negative. If affirmative, they are called “wholly contained” or “[predicated] of all,” and if negative,
15 20 they are called “wholly not contained” or “[predicated] of none.” We have already learned²²⁸ how these differ from one another: when we say, “Man is an animal,” [this is] wholly contained—we state that man is in animal. If we say, “Animal is [predicated] of all man,” such a premiss is called “[predicated] of all,”²²⁹ and if we say, “Man is not in any animal,”
25 this is called “wholly not contained,” and if we say, “animal is [predicated] of none of man,” this is called “[predicated] of none.”

4. But [some] are puzzled for three reasons. First, why do we say, “[Man] is wholly contained in animal,” placing man, horse and ox alongside animal? Explanation: for the term “animal” contains in itself the whole
25 of “man.” The second puzzle: why when we say, “Man is an animal,” is this called “wholly contained,” and [why] when we say, “Animal is

²²⁵ “Monograph”: միայնազիր (= μονοβίβλος); it is not clear which “monograph” is meant.

²²⁶ “Lighting up”: արծարծութ (reflecting something like the Greek verb ἀναζωπυγέω; cf. in the *NBHL*, s.v. արծարծել) in Armenian, a word not used anywhere else in David.

²²⁷ “‘Wholly contained’ or ‘wholly not contained,’ ‘[predicated] of all’ or ‘[predicated] of none’”: զներ բոլորութ և զնչ ներ բոլորութ, զըստ ամենայնութ և զըստ ոչ ումերութ; cf. 24a 14–15 τί τὸ ἐν δόλῳ εἴναι ή μὴ εἴναι τόδη τῷδε, καὶ τί λέγομεν τὸ κατὰ παντὸς η̄ μηδενὸς κατηγορεῖσθαι.

²²⁸ “We have already learned”: in V.10.

²²⁹ Cf. 25a 22–25.

ամենայնումն մարդում», ասի «ըստ ամենայնումն»: Լուծումն այսորիկ. եթէ՝ վայելուշ է ստորոգիցելումն առանորշելին, քանզի «ի բոլորում» ստորոգիցելումդ գոյ շարամերձեալ և ոչ առորջումն. որգոն՝ «ներ ի բոլորումն կենդանում»: Իսկ ենթակայումն վայել է առորջումն, որգոն՝ որպէս յորժամ ասեմք՝ «Կենդանի ըստ ամենայնումն մարդում»: Քանզի 5 «ամենայնը» առորջումն շարամերձեալ է «մարդում»՝ ենթակայումն յաւելում: Երրորդ տարակուսանք, եթէ՝ վասն է՞ր նախակարգեաց «զներ ի բոլորումն»՝ «ըստ ամենայնումն»: Լուծումն. եթէ՝ վասն զի վերլուծական է իրողութիւնս, և վայել է վերլուծութեան մանաւանդ վերելութիւն, քան զվայրիջութիւն:

10

Ընդ այսուիկ հանդերձ աստուծով և առաջիկայ պրակք:

Պրակք ԺԲ

1. «Եւ վասն զի ի նախադասութեանց ումանք ստորասականք են, և ոմանք՝ բացասականք»: Ուսուցեալ զմեզ Արիստոտէլի զամենայն զոր ինչ միանզամ խոստացաւ, և սահմանեալ զահմանս, զառաջարկութիւնս և եթէ զի՞նչ 15 է բաղհաւաքումն, ասացեալ է և զզանազանութիւնսն նորա՝ զաւարտունն և զանաւարտունն, և զզանազանութիւնսն առաջարկութեանցն՝ «զոչ ներ բոլորումն» և «ներ բոլորումն», և՝ «ըստ ամենայնում» և «ոչ ըստ ումերդումն»: Այժմ յայլ տեղի քննութեանց առնու վարդապետութիւն բաղհաւաքրմանցն և հակադարձութեանց նոցա, որպէս զի մի, յերկրորդումն և յերրորդումն 20 ձևումն պէտս ունելով հակադարձութեանց և ոչ ուսուցեալ յառաջագոյն, ի վերայ անհաւաստեաց յառաջածեսցէ զրանն, և կամ ուսուսցէ ի միջումն, կտրեսցէ զշարունակութիւնն: Եւ տարակուսեն, եթէ՝ վասն է՞ր ոչ ուսուցանէ մեզ յառաջագոյն և զանկարելին բացածութիւն և թէ՝ զիա՞ բդ լինի. վասն զի և նմա պէտս ունի և յերկրորդումն և յերրորդումն ձևումն:

25

² CD քանզի էր ի. ³ A և ոչ է առ անորոշումն. ⁶ B ամենայն մարդ; C ամենայն այդ; FAr ամենայն այդ; ⁷ A ելում; CD աւելում. ⁹ C իրողութեանս. | վերլուծութիւն corr. վերելութիւն. ¹¹ BC om. Ընդ այսուիկ հանդերձ աստուծով և առաջիկայ պրակք; DE Ընդ այսուիկ առաջիկայ պրակք. ¹⁵ A և զառաջարկութիւնսն. ¹⁶⁻¹⁷ CDEF զաւարտումն և զանաւարտումն. ¹⁷⁻¹⁸ AB զոչ ներ ի բոլորումն և ներ ի բոլորումն (Բ բոլորում). ¹⁹ յայլ corr. յայլ. | AFAr վարդապետութեան. ²⁰ հակադարձութեան corr. հակադարձութեան. ²¹⁻²² ACDE զի մի ի վերայ. ²² D յառաջեսցէ. | CDE ի միջումն. ²³ D կարասց. ²⁵ CDEF նմանապէս.

[predicated] of all man,” is this called “[predicated] of all”? Explanation of this: that which is indeterminable²³⁰ is appropriate to the predicate, because “wholly contained,” and not the determiner, is attached to the predicate; for instance, “wholly contained in animal.” And the determiner is appropriate to the subject; for instance, when we say, “animal is [predicated] of all man,” the determiner “all” is attached to “man”: an addition to the subject. The third puzzle: why did he put “wholly contained” before “[predicated] of all”? Explanation: this treatise is analytic, and ascent²³¹ is more appropriate to analysis than descent.²³²

10

Here, with the help of God, ends the present lecture.

Lecture XII

1. “For some of the premisses are affirmative and some negative.”²³³ Having explained to us everything that he had promised and having defined term, premiss and what a syllogism is, Aristotle also discussed its varieties, perfect and imperfect, and the varieties of premisses: “wholly not contained” and “wholly contained,” and “[predicated] of all” and “of none.” Next,²³⁴ he investigates the doctrine of syllogisms and their conversions,²³⁵ in order that, when needing conversions in the second and third figures and not having explained [them] beforehand, he would not have either to continue, speaking about what is unclear, or to explain them in the middle and interrupt the continuity. [Some] are puzzled: why does he not also explain to us beforehand the *reductio ad impossibile*²³⁶ and how it occurs? For he needs it as well, both in the second and in the third figures.

²³⁰ “Indeterminable”: առանորոշելի = անորոշելի (ἀορίστος) with the preposition առ (= πρός), for which it is difficult to find an exact Greek equivalent (something like *ἀπροσοριστός): cf. Philop. *in APr.* 12.20 ἀπροσδιόριστος.

²³¹ “Ascent”: the manuscripts read վերլուծութիւն (“analysis”), which is obviously a corruption; it seems that the original Armenian word (վերելութիւն [?]) reflected the Greek ἀνάβασις (cf. the following “descent” and see the next note).

²³² “Descent”: վայրիութիւն (= κατάβασις [?]); i.e., from universal to particular.

²³³ Cf. 25a 2: τούτων δὲ αἱ μὲν καταφατικαὶ αἱ δὲ ἀποφατικαῖ.

²³⁴ “Next”: literally, “Now, at another place” (Այժմ յայլ տեղի).

²³⁵ Cf. 25a 1 ff. and 59b 1 ff. *et al.*

²³⁶ Cf. 28b 21, 29b 6, 50a 31 and 69a 20, 27, 35.

2. Առ որս ասեմք, եթէ բաւական համարեցաւ, զոր նորա մտածութիւն ունիմք: Բայց այժմ զայսոսիկ ուսուցանէ և յարադրէ՝ որպէս ստիճանուցանող, իսկ յառաջելով և զար ի յանկարելի բացածութիւն ուսուցանէ: Քանզի նոյնպէս և պիտանացուացս առ «Ստորոգութիւնս» գրմանս նախակարգեաց զանհաւաստիսն, իսկ զոմանս ի վերջոյ ուսոյց:

5

3. Բայց լինի սա ի բառնալոյ բաղեկերմանն. ի ձեռն հակակայի առաջարկութեանն բաղեկերմանն և միոյ առաջարկութեան, որ յառաջէր, մասլով և զայն ի բաց բառնալով: Որգոն, ասեմ՝ «Մարդ կենդանի, կենդանին ներանձնաւոր, ապա և՝ մարդ ներանձնաւոր»: Արդ, եթէ ոք ասէ զբաղեկերումդ ոչ գոլ, այս ինքն՝ «զմարդն ներանձնաւոր», յանդիմանէ ի ձեռն յանկարելին բացածութեան: Այսպէս եղելոյ՝ առնում զիակակայն բաղեկերմանն, որգոն՝ «զմի ոք մարդ ներանձնաւոր» առնում և մի առաջարկութիւն, որ յառաջն եր, որ ասէր՝ «Ամենայն մարդ կենդանի», և առնեմ երկրորդ ձև այսպէս. «Ոչ ոք մարդ ներանձնաւոր, ամենայն մարդ կենդանի»՝ ժողովել ի մասնական բացասական, որպէս յերկրորդումն ձևում. «Ոչ ամենայն կենդանի ներանձնաւոր»: Բայց ասս մանաւանդ այսպէս. «Ոչ ոք մարդ ներանձնաւոր», որ հակակայի սկզբան բաղեկերմանն, և մի առաջարկութիւն սկզբանց՝ «Ամենայն մարդ կենդանի», և ժողովել ի մասնական բացասական. «Ոչ ամենայն կենդանի ներանձնաւոր». «ամենայն» և «ոչ ամենայն». և առնէ հակասութիւն, որում ոչ գոյ հնար Ճշմարտակից լինել: Զայն և հակարգածութիւն բաղհաւաքման կոչեն: Եւ այսոքիկ յաղազս այսորիկ:

4. Բայց պարտ է ութ գլուխս ումանս յառաջագոյն առնուլ յաղազս հակադարձութեան բանի, այս ինքն՝ վարդապետութեան բաղհաւաքմանցն: Նախ, եթէ քանարա ը ասի հակադարձութիւն, և յաղազս որոյ յ արդեօք այժմու բանս է: Երկրորդ, եթէ այս, յաղազս որոյ այժմու բանս է, քանարա ը և յաղազս որոյ յ պիտանաւորութեան: Երրորդ, սահմանել զնա յաղազս որոյ բանն է: Չորրորդ,

² EFAr յարդարէ; ABCD յարատրէ corr. յարադրէ. ³ Ե յառաջ ածելով. | Ե անկարելին. ⁴ CE պիտանացուածն. ⁷ առաջարկութեանցն corr. առաջարկութեանն. ¹⁰ A յանդիմանի. ¹⁰⁻¹¹ անկարելին բացածութեանց corr. յանդկարելին բացածութեան. ¹² AEFAr յառաջարկութիւն. ¹⁴ ACE ժողովեալն մասնական. ¹⁵ A ձևում է. ¹⁷ ACE ի սկզբան; D իսկ զբան. | C ի սկզբանց; D յի սկզբանց. ¹⁸ ACDE ժողովի մասնական. ²¹ AC բաղհաւաքմանց; D բաղհաւաքմանց. ²⁴ AD բանիարար. ²⁶ A պիտաւորութիւն. | A զնոսս.

2. To this, we say that he deemed sufficient that we have a notion of it. Now he explains and sets out these²³⁷ as more urgent, but afterwards he also explains the *reductio ad impossibile*. For, similarly, of things useful to the *Categories* he had put some unclear ones first and explained the others later.

3. This²³⁸ is done by rejecting the conclusion: by means of a premiss opposite to the conclusion and one premiss (the first), which remains (the other is removed). For instance, I say, “Man is an animal; an animal is animate, so man is animate.” Now, if one says that this conclusion,
 10 namely, “man is animate,” is not [correct], he should refute it by means of a *reductio ad impossibile*. This being so, I should take the opposite of the conclusion, that is, I should take “No man is animate” and one premiss, the first, which said, “Every man is an animal,” and I should make the second figure²³⁹ as follows: “No man is animate; every man is
 15 an animal,” to conclude with a negative particular [statement], according to the second figure: “Not every animal is animate.” Here it is as follows: “No man is animate,” which is the opposite of the initial conclusion, and one of the initial premisses, “Every man is an animal,” to conclude to a particular negative [statement], “Not every animal is animate.” “Every”
 20 and “not every”; and this makes a contradiction, where both together cannot be true. This is called conversion²⁴⁰ of a syllogism. Well, so much about that.

4. But first it is necessary to examine eight main points²⁴¹ on the conversion of statements (that is, the doctrine of syllogisms²⁴²). First, in how
 25 many ways²⁴³ is conversion spoken of, and which one is now referred to? Second, in how many ways is the one now referred to and for what aim? Third, to define the one now referred to. Fourth, in how many ways are

²³⁷ “These”: i.e., the conversions.

²³⁸ “This”: i.e., a *reductio ad impossibile*.

²³⁹ “Second figure”: in fact David here speaks about a third-figure syllogism; perhaps Երկրորդ (“second”) and Երրորդ (“third”) have been confused by scribes.

²⁴⁰ “This is called conversion”: the remark is confusing; one would expect “*reductio ad impossibile*” instead of “conversion,” because David was discussing the former. Perhaps he thinks that a *reductio ad impossibile* is (or at least involves) a conversion of syllogism.

²⁴¹ “Main point”: զլուխ (= κεφάλαιον).

²⁴² “That is, the doctrine of syllogisms”: this is probably an interpolation by the translator or a scribe.

²⁴³ “In how many ways”: քանարար (= ποσαχῶς).

քանարա՞ր գոլն և հարկաւորն և մարթն. քանզի զայլսն ոչ յիշէ՝ զկարելին և զանկարելին, և զիա՞րդ ըստ իւրաքանչիւր ումեր ի սոցանէ պիտանանայ հակաղարձութեան: Հինգերորդ, վասն է՞ր եթող զկարելոյն և զանկարելոյն հակաղարձութիւնս: Վեցերորդ, զի՞նչ այնոքիկ, որք ցուցանին ի ձեռն հակաղարձութեանցն: Եօթներորդ, զի՞նչ կարգաւորութին նոցին: Ութե-⁵ բորդ, ո՞յք ումանք իցեն յառաջ բերեալքն տարակուսանք:

5. Արդ, ութե ելոց զիլոց առաջիկայ տեսութեանս, գերիսն միայն յարադրէ: Նախ, եթէ քանարա՞ր հակաղարձութիւն ասի և յաղաց որո՞յ բանս: Արդ, հակաղարձութիւն եռակի ասի. կամ ի սահմանս, կամ յատինչսն, զոր և յարադրեաց ի «Ստորոգութիւնսն», յորժամ ասէրն, եթէ՝ «Առինչքն առ ի հակաղառնալն ասին». «Հայր՝ որդույ հայր» և «Որդի՝ հօր որդի»: Եւ կամ յառաջարկութիւնսն են, որպէս յայժմու բանս: Այս առաջին զլուխ:

6. Երկրորդ զլուխ էր, եթէ այս, որ յառաջարկութիւնս, յաղաց որոյ և այժմու բանս է, քանարա՞ր, և յաղաց որո՞յ արդեօք է դիտաւորութեան: Եւ սա նոյնպէս եռակի. քանզի կամ պարզ է, և կամ մարթելի, և կամ ¹⁵ բաղիակաղարձութեամբ: Պարզ է, որ զորակն զնոյն պահէ, իսկ զկարզ սահմանացն փոխէ. որգոն՝ «Ոչ որ մարդ քար» և «Ոչ որ քար մարդ»: Որակն նոյն մսաց, քանզի երկոքին բացասականք, իսկ կարզ սահմանացն փոխեցաւ միայն, քանզի ստորոգեցեալն ենթակայ եղև, և ենթակայն՝

¹ Ե զայսն. ⁶ CD յառաջարերեալքն. ⁷ DF տեսութիւնս. ⁸ ADE քանիարար. | CDEF om. ասի. ⁹ ACDE om. կամ յատինչսն. ¹² C ի յառարկութիւնսն. | CDE om. որպէս. | A այժմու; BCEFAr այժմու. | ACD om. զլուխ. ¹⁴ դիտաւորութիւն corr. դիտաւորութեան. ¹⁶ A ըստ հակաղարձութեամբ; CD բաղիակաղարձութեան.

the actual,²⁴⁴ the necessary and the contingent (because he does not mention the others: the possible and the impossible), and how is conversion used in the case of each of them? Fifth, why did he leave aside the conversions of the possible and the impossible? Sixth, what are the things shown by means of conversions? Seventh, what is their order? Eighth, what are the puzzles caused [by conversions]?⁵

5. Now, the main points of the present theory being eight, he sets out only three.²⁴⁵ First, in how many ways is conversion spoken of, and which one is referred to. Now, conversion is spoken of in three ways: either of 10 terms or of relations²⁴⁶ (which he also set out in the *Categories*, when he said, “Relatives are spoken of in relation to correlatives”²⁴⁷): “A father is a son’s father” and “A son is a father’s son”;²⁴⁸ or else, [conversion] of premisses,²⁴⁹ as [shown] in the present discussion. This is the first main point.
- 15 6. The second main point was: in how many ways and for what aim is [the conversion] now referred to (that of premisses)? This [conversion], too, is in three ways: it may be simple, possible or with opposition.²⁵⁰ It is simple, if it keeps the quality the same and changes the order of terms. For instance, “No man is a stone” and “No stone is a man.” The quality 20 remained the same, because both are negative, and only the order of the terms was changed, for the predicate became the subject, and the subject

²⁴⁴ “The actual”: *qηλն* (= τὸ ὑπάρχειν).

²⁴⁵ “He sets out only three”: it is not clear which passages of the *Prior Analytics* David means.

²⁴⁶ “Relations”: *առինչք* (= τὰ πρός τι).

²⁴⁷ “Relatives are spoken of in relation to correlatives”: *առինչքն առ հակասանալն ասին* (6b 27 τὰ πρός τι πρός ἀντιστρέφοντα λέγεται); cf. Cooke and Tredennick (1967⁵), 49 and Barnes (1995⁶), 11.

²⁴⁸ Cf. a discussion of this example (πατήρ νίοῦ πατήρ, νίὸς πατρὸς νίός) in Porph. *in Cat.* 112.8–115.33.

²⁴⁹ “[Conversion] of premisses”: literally, “[conversions] are in premisses” (յասացարկութիւնն են).

²⁵⁰ “With opposition”: the Greek original probably read σὺν ἀντιθέσει (cf. Alex. Aphr. *in APr.* 29.15–16 cited in Appendix I), which the Armenian translator has erroneously rendered (also in 8 and 10) as one word: բաղակաղարձութեան (*բաղակաղարձութեան*) (= *συναντιστροφῆ [συναντιστροφῆς]: cf. the *hapax legomenon* συναντίστροφον in Philop. *In Meteor.* 28.18 (which, however, may be a corruption), used in a different context, and the phrase τὸ τῇ συναντιθέσει ἀντίστροφον in Dav. *in Cat.* 158.1–2; in the Armenian version, it is translated հակասադրական զուգապարձութիւն: see Dav. *in Cat. Arm.* 255).

ստորոգեցեալ: Քանզի յորժամ ասեմք՝ «Ոչ ոք մարդ քար», «մարդն» ենթակայ է, իսկ «քարն»՝ ստորոգեալ. իսկ յորժամ ասեմք, եթէ՝ «Ոչ ոք քար մարդ», «քարն» ենթակայ է, իսկ «մարդն»՝ ստորոգեալ:

7. Իսկ մարթելի հակադարձութիւն է, որ զորակն փոխէ, իսկ զկարգն սահմանացն զնոյն պահէ: Բայց մարթելի ասի ի նիւթոյն, յորոյ վերայ բնաւորեցաւ ճշմարտել. որգոն՝ «Մարթելի գոյ ամենայնում մարդում արդար գոյ», որ է ստորասուլթիւն. և դարձեաւ՝ «Մարթելի գոյ ոչ ումեք մարդում արդար գոյ», որ է բացասութիւն: Ահա որակն փոխեցաւ, իսկ կարգ սահմանացն նոյն պահեցաւ. քանզի մասց նոյն ստորոգեցեալ, և նոյն՝ ենթակայ: Տարակուտեն ոմանք, եթէ՝ վասն է՞ որպէս զբացասութիւն էառ, 10 եթէ՝ «Մարթի ոչ ումեք մարդում արդար գոյ»: Քանզի ի վերայ յեղանակաւ առաջարկութեանցն՝ յեղանակին ի բաց բարձեցելոյ լինի բացասութիւն: Արդ, եթէ յեղանակաւ էր առաջարկութիւնդ, պարտ էր ասել, եթէ՝ «Ոչ մարթի ամենայն մարդում արդար գոյ»: Լուծումս սորին, եթէ՝ համազօրի այլում առաջարկութեան, որ ասէ՝ «Ոչ հարկաւոր զոք մարդ արդար գոյ», քանզի 15 «Մարթի ոչ ումեք մարդումս արդար գոյ»՝ «Ոչ հարկաւոր զոք արդար գոյ»:

8. Իսկ բաղհակադարձութեամք է հակադարձութիւն, որ և զորակն փոխէ և զկարգ սահմանացն. որգոն՝ «Եթէ մարդ՝ և կենդանի, եթէ ոչ կենդանի՝ և ոչ մարդ»: Այս բաղհակադարձութեամք հակադարձութիւն. երկրորդ յեղանակ ստորադրականացն. և յորժամ զստորադրականացն բուռն հարկանիցէ, և 20 յաղազս նորին ուսուսցէ: Արդ, երկրորդ յեղանակ ստորադրականացն ի բաց բարձմամք հետևեցելոյն բառնայ զառաջեցեալն. «Եթէ ոչ կենդանի, և ոչ մարդ»: Իսկ առաջինն դրութեամք յառաջեցելոյ ներածէ զիետևեցեալն. «Եթէ մարդ՝ և կենդանի, այլ արդ՝ մարդ, ապա ուրեմն և կենդանի»: Բայց բաղհակադարձութեամք ասի, վասն զի հանդերձ որական և զկարգ 25

³ Ա ստորոգեցեալ; CDE ստորոգի. ¹¹ F մարթելի ոչ ումեքում. ¹² ACDE լինէին բացասութիւնը. ¹³ ACD ոչ մարթ էր. ¹⁴ A համազար է. ¹⁵⁻¹⁶ C օմ. քանզի մարթի ոչ ումեք մարդումս արդար գոյ՝ ոչ հարկաւոր զոք արդար գոյ. ²⁰ ABCDE հարկան. ²² CDEFAr հետևեցելոց. | C զառաջարկեցեալն. ²⁵ ABC որակողմ.

became the predicate. For when we say, “No man is a stone,” “man” is the subject and “stone” is the predicate, and when we say, “No stone is a man,” “stone” is the subject and “man” [is] the predicate.

7. A conversion is possible, if it changes the quality and keeps the order of terms the same. It is called “possible” due to the matter, regarding which it is natural for [the statement] to be true. For instance, “It is possible that every man is just,” which is an affirmation, and, “It is possible that no man is just,” which is a negation. Thus, the quality has been changed, and the order of the terms has been kept the same, for the predicate has remained the same, and the subject [has remained] the same. Some are puzzled as to why he made²⁵¹ the negation in this way: “It is possible that no man is just.” For when premisses have a mode,²⁵² negation occurs by rejecting the mode. Now, since the premiss had a mode, it should have been said: “It is not possible that every man is just.” The solution to this:
 15 it is equivalent to another premiss which says, “It is not necessary that a man is just,” because “It is possible that no man is just” [means]: “It is not necessary that someone is just.”

8. A conversion is with opposition if it changes both the quality and the order of terms. For instance, “If [one is] a man, [he is] also an animal; if [one is] not an animal, [he is] also not a man”: this is a conversion with opposition—the second mode of the hypotheticals; and when he treats the hypotheticals, he will explain it.²⁵³ Now, the second mode of the hypotheticals rejects the antecedent by the rejection of the consequent: “If [one is] not an animal, [he is] not a man”; and the first [mode] by the positing of the antecedent introduces the consequent: “If [one is] man, [he is] also an animal; now, [one is] man, so [he is] also an animal.” It is called

²⁵¹ “He made”: the example David cites (“It is possible that every man is just”—“It is possible that no man is just”) is not found in the *Prior Analytics*. However, Aristotle discusses such conversions in 32a 29–35. Cf. also examples of negation similar to the one that, according to David, had puzzled some people in, e.g., 38a 33 ἀνθρώπῳ (...) μηδενὶ, 48a 7 μηδενὶ ἀνθρώπῳ, 48a 18, 53b 32 οὐδενὶ ἀνθρώπῳ = οὐ πιστῷ μαρτυροῦ (in the dative case)—“to no man.” There are examples of the pattern “Every man is just”—“No man is just” in *On Interpretation* (19b 15 ff.), but ἀνθρώπος is always in the nominative case.

²⁵² Cf. a discussion of premisses with mode in Ammon. *in APr.* 23.11 ff. Premisses with or without mode (*μετὰ τούτου* and *ἄνευ τούτου*) are also discussed by John Philoponus: Philop. *in APr.* 26.11 ff.

²⁵³ “He will explain it”: it is not clear which passage of the *Prior Analytics* David means.

սահմանացն փոխէ հակադարձութեամբ ոմամբ: Բայց այժմ յաղագս պարզ հակադարձութեան է բանս:

9. Երբորդ գլուխ էր՝ սահմանել զնոյն զինքն, յաղագս որոյ բանն է, որոյ սահմանն է այսպէս. «Պարզ հակադարձութիւն է հաղորդութիւն երկուց նախադասութեանց առաջարկութեանց ըստ երկոցունց սահմանաց՝ որա-⁵ կին նոյնի մսացելոյ, իսկ կարգի սահմանացն փոխեցելոյ, հանդերձ ձշմար- տակցելով»: «Հարորդութիւն» փոխանակ սեռի յարառեալ զոյ, իսկ «երկուց նախադասութեանց»՝ ի սահմանս հակադարձութեան: Քանզի նորա ոչ աւարտաքար հաղորդին, այլ առընչեղ են, որգոն՝ «Հայր՝ որդույ հայր» և «Որդի՝ հօր որդի»: զի «յորդի» հակադարձուցէ: Որպէս անդ ի յանզիցելոյն ¹⁰ հակադարձեցաւ, որգոն՝ «Ոչ ոք մարդ քար». և ի «քարէն» հակադարձութիւն եղաւ, և կամ յորժամ հանդիպի «մարդոյն», յայնժամ ի յանզմանն զտանփ: Իսկ այժմ՝ «Որդույ հայր». ոչ ոք ասի «հայր»: Քանզի եթէ էր տիրապէս հակադարձութիւն և որպէս արդարի զուգադարձութիւն, այսպէս պարտ

⁴ B հակադարձութեամբ. ⁵ FAr ըստ իւրաքանչիւր. ⁶ ABCDE նոյն է ի. ⁹ DE աւտարաքար. | ABC առշեղ. ¹⁰ DE որդի. | B ի յազէիցաելոյն; CDE ի յանկեցելոյն; F ի յանկեցելոցն. ¹² յորժամ corr. յայնժամ. | CDF ի յանզմանն; EFAr յանկմանն.

“with opposition” because by an opposition it changes, together with the quality, the order of terms as well; but here we are speaking about simple conversion.

9. The third main point was to define the [conversion] itself, about which
 5 we are speaking; its definition is as follows: “A simple conversion is a connection of two propositions, [i.e.] premisses with regard to the two terms, when the quality remains the same while the order of terms changes, and both [premisses] are true together.”²⁵⁴ The “connection” is taken²⁵⁵ as the genus, and “of two propositions” is in the definition
 10 of conversion. Some [propositions]²⁵⁶ are not connected completely²⁵⁷ but relatively;²⁵⁸ for instance, “A father [is] a son’s father” and “A son [is] a father’s son”: “[father]” is converted into “son.” Whereas there the conversion began from the end [term],²⁵⁹ i.e., “No man is a stone; [no stone is a man]”: the conversion starts from “stone” and when it
 15 comes to “man,” it ends;²⁶⁰ but here, “[is] a son’s father”: “father” is not said [again].²⁶¹ For if it were properly a conversion and truly a

²⁵⁴ “Are true together”: the Armenian verb is ՃՄԱՐՏԱԼԳԵՒՄ (= συναληθεύω: cf. *De Int.* 19b 36).

²⁵⁵ “Is taken”: յարանեալ զոյ (յարանում = παραλαμβάνω).

²⁵⁶ “Some [propositions]”: literally, “For they” (Քանիդ նորս), which does not make sense. In fact David here speaks about relative propositions and hence, relational conversion (cf. in XII.5).

²⁵⁷ “Completely”: աւարտարար (= τελέως).

²⁵⁸ “But relatively”: literally, “but they are relative” (այլ առընչել են); առընչել (“relative”) is an adjective from սրիլ (τὸ πόσις τι [“relation”]).

²⁵⁹ “From the end [term]”: literally, “from what has been ended”: ի յանզիցելոյն, which is a passive participle (probably of a past tense) in the ablative case of յանզի՛ or յանզկւ (= καταντάω: cf. Dav. in *Isag.* 90.10 καταντᾶ—20.6 յանզի). Though the word may be corrupt, it is clear that David means the term with which the first premiss ends.

²⁶⁰ “It ends”: literally, “it is found at the ending” (ի յանզմանն զուսնի).

²⁶¹ “They are not connected completely but relatively (...) ‘father’ is not said [again]”: the passage is obscure and probably corrupt. We understand it as follows: in “No man is a stone; no stone is a man,” the two premisses are in a “perfect” (or “complete”) connection because only the order of the two terms is changed and nothing else is needed: the statement starts with “man” and ends with “man”; the first premiss ends with “stone” and the second (together with the conversion) starts with “stone.” Thus, the structure of the statement is: man—stone—stone—man, which is perfect, whereas in the other example (“A father [is] a son’s father; a son [is] a father’s son”), the premisses are connected “relatively”: father—son—father—son—father—son (the second premiss, together with the conversion, does not start with the last term of the first, i.e., “‘father’ is not said [again]”).

Եր հակադարձիլ որպէս և ասացաւ: Բայց այժմ ասեմք. «Որդի՝ հօր որդի»: և դարձեալ՝ ի բաղհաւարմունս, վասն զի ոչ անդ հաղորդին երկու առաջարկութիւնք ըստ ամենայնում:

10. Այս առարկեցաւ վասն մարթելոյն հակադարձութեան, որ զորակն փոխէ, և վասն բաղհակադարձութեան՝ այսպէս և զորակն փոխեցելոյ և զկարգ սահմանացն: «Հանդերձ ճշմարտակցելով». այս առարկի, զի մի ոմն յառաջարկութեանցն ճշմարիտ երիցի, և միւսն՝ սուս: Բայց զի ոչ ասաց՝ «և սոտակցելով», վասն զի ճշմարիտքն ոչ երբէք մարտնչին ընդ միմեանս, իսկ սուտքն և ճշմարտումս և ինքեանց մարտնչին. որգոն՝ «Ամենայն մարդ շնչէ»՝ ճշմարիտ է: Արդ, որք մարտնչին, են երկու առաջարկութիւնք. «Ոչ 10 ամենայն մարդ շնչէ» և «Ոչ ոք մարդ շնչէ», որք և միմեանց մարտնչին: Եւ դարձեալ՝ «Ոչ ամենայն մարդ գնայ». և ճշմարիտ առաջարկութեանս այսմիկ մարտնչին այլք երկուր. «Ամենայն մարդ գնայ» և «Ոչ ոք մարդ գնայ»: Այլ և միմեանց մարտնչին, քանզի «ամենայն» «ոչ ումեքին» ընդդեմ է:

Ընդ այսուիկ հանդերձ աստուծով և առաջիկայ պրակք:

15

Պրակք ԺԳ

1. Չորրորդ գլուխ առաջադրեցելոց՝ քանարա⁹ ը ասի գոլն, և հարկաւորն, և մարին: Արդ, գոլն երկակի է. կամ այն, որ զոսով եռթիւն յայտնէ, և զթարց յեղանակի առաջարկութիւնս, վասն որոյ և «Յաղազս մեկնութեան» ճառեաց և աստ, և կամ զվարեալ մարթն, զորմէ բուռն հարցէ յառաջազոլով 20 խառնակութիւնսն: Եւ զորմէ¹⁰ արդեօր աստ զգոլոյ բուռն հարկանէ. և ասեմք, եթէ զայնմանէ, որ զոսով եռթիւն յայտնէ: Քանզի ինքն իսկ հակորչեաց զգոլն յալլոց՝ յեղանակաց, ասելով, եթէ՝ «Ամենայն նախադասութիւն կամ գոլ է, կամ մարթ, կամ հարկաւոր». որպէս զի ասէր, եթէ ամենայն առաջարկութիւն կամ յեղանակաւ է, կամ թարց յեղանակի, և ի «Յաղազս 25

4 AE առակեցաւ. 5 B փոխալոյ; DC փոխելոյ; FAr փոխելով. 6 DE առակի. | E զի միումս. 10 ABCDE om. են. 14 A ոքն; ACD ումեքն. 15 BC om. Ընդ այսուիկ հանդերձ աստուծով և առաջիկայ պրակք; DE Ընդ այսուիկ առաջիկայ պրակք. 17 ABCD քանիարար. 19 BCEF որոց. | CDEF մեկնութեանց. 20 A զյարարեալ; BD զարելեալ; E զա եղեալ instead of զվարեալ. | D մարդն. 21 AB ի խառնակութիւնսն. 23 A այլոց.

correspondence,²⁶² it should have converted in the mentioned way;²⁶³ but here we say, “A son [is] a father’s son”; and likewise, in syllogisms, because there [too] the two premisses are not wholly connected.

10. “[When the quality remains the same while the order of terms changes]:” this was added²⁶⁴ because of the possible conversion, which changes the quality, and because of the conversion with opposition, which changes both the quality and the order of terms. “And both [premisses] are true together”: this is added so that one of the premisses should not be true and the other false; but he did not say, “and both 10 are false together,”²⁶⁵ for the true [premisses] never conflict with each other, while the false conflict both with the true [premisses] and with each other. For instance, “Every man breathes” is true. Now, those that conflict [with it] are two premisses: “Not every man breathes” and “No man breathes,” which also conflict with each other. Furthermore, “Not 15 every man walks,” and two other ones conflict with this true premiss: “Every man walks” and “No man walks.” They also conflict with each other, for “every” is contrary to “no one.”

Here, with the help of God, ends the present lecture.

Lecture XIII

- 20 1. The fourth of the proposed [main points]: in how many ways are the actual, the necessary and the contingent spoken of? Now, the actual is twofold: either that which reveals bare existence²⁶⁶ (and the premiss in question is without a mode), about which he spoke both in *On Interpretation* and here, or the actualized²⁶⁷ contingent that he will treat prior to 25 the compounds. Which sort of actual does he treat here? We answer that the sort which reveals bare existence. For he himself distinguished the actual from the others, [i.e.] modes, saying: “Every proposition is actual,

²⁶² “Correspondence”: զուգաղարձութիւն (= լօօտզօփη); cf., in addition to the parallels cited in Appendix I, Philop. *In Cat.* 32.20; 111.19, 22–23 *et al.*

²⁶³ “In the mentioned way”: i.e., as in the example of man and stone.

²⁶⁴ “Was added”: ստարկեցաւ (ստարկեմ = προσβάλλω).

²⁶⁵ “And both are false”: և ստակցելով (ստակցեմ = συμψεύδομαι).

²⁶⁶ “Bare existence”: սուկ էռտիւն (= ψιλή նպազէց).

²⁶⁷ “Actualized”: վճարեալ (= էռթեթրօց).

մեկնութեան՝ «Առաջարկութիւն է քան՝ յայտնելով ինչ ումեքումս գոլ և ինչ ումեքումս ոչ գոլ»: Զի եթէ գոլն այժմ զվարեալ մարթն յայտնէր, թողոյր արդեօք զթարց յեղանակի առաջարկութիւնսն, և խորթանային երկորեան իրողութիւնքն Արիստոտելի. յառաջիկայս՝ որպէս ոչ ուսուցեալ զհակադարձութիւնսն զգոլոցն առաջարկութեանցն, և «Յաղազս մեկնութեան»՝ որպէս ոչ զամենայն առաջարկութիւն սահմանեալ: Այլ եթէ գոլոյն այժմ զսոսկ եռութիւն յայտնելոյ, նախ զհակադարձմունսն վճարելոյ մարթին ասէ գոլոյ, որ ուսուցէ ապա զնորա հակադարձութիւնս: Եւ ասեմք եթէ եթող զայսոսիկ, որպէս պարունակեցեալսն ընդ հարկաւորումս, քանզի և վճարեալ մարթն է հարկաւոր: Ընդ այսոսիկ և նշանակութիւնք գոլոյն:

10

2. Իսկ հարկաւորն՝ և նա զանազան գոյ. կամ յարագոյ և կամ լինելոց՝ որպէս ի վերայ «Եղիցին». «Եղիցի ամառն», «Եղիցի ձմեռն»: Իսկ յարագոյ՝ կամ մշտնջենաւոր, կամ ապականելի: Մշտնջենաւոր՝ միշտ աստուածայինն բարի, միշտ արեգակն լուսաւորէ, միշտ հուր ջեռուցանէ: Իսկ ապականելի՝ հանդերձ առորոշմամբ. եթէ ենթակայն եղիցի, եթէ ստորոգիցելովս եղիցի. 15 եթէ ենթակայն՝ եթէ Սոլքրատէս շնչէ, եղիցի. եթէ ստորոգելովս՝ եթէ Սոլքրատէս լուանի՝ ցորքան գոյ նմա լուանիլս: Եւ վասն որո՞յ արդեօք հարկաւորի այժմ տրամաձառէ: Ասեմք, եթէ յաղազս միշտ և նոյնպէս ունելոյն: Ընդ այսոսիկ և զանազանութիւնք հարկաւորին:

¹ FAr առաջարկութեան. ³ զեղանակաւ corr. զթարց յեղանակի. ⁵ F զհակադարձութիւն զգոլոյն. ⁷ A զհակադարձութիւնս; CDE զհակադարձումսն. ¹⁰ A նշանակութիւն. ¹¹ E լինելոյ. ¹² BCDE եղիցն. ¹⁵ ABCDFAr առորոշմամբ եղիցի.

contingent or necessary”;²⁶⁸ as if he said that every premiss is either with or without a mode; and in *On Interpretation*, “A premiss is a statement revealing that something applies or does not apply to some subject.”²⁶⁹ For if here the actual were to reveal the actualized contingent, he would have omitted the premisses without a mode,²⁷⁰ and Aristotle’s two treatises would be spurious:²⁷¹ the present one, as not explaining the conversions of actual premisses, and *On Interpretation*, as not having defined every premiss. But since here the actual reveals bare existence, he discusses the conversions of the actual before the actualized contingent, in order to explain afterwards the conversions of the latter. And we say that he omitted them as included in the necessary, because the actualized contingent, too, is necessary. Such are the meanings of the actual.

2. And the necessary: it, too, is various, either present or future, as those with “will be”: “It will be summer,” “It will be winter”; and the present is either eternal or corruptible. Eternal: the Divine is always good, the sun always shines, and fire always warms; but the corruptible supposes²⁷² a further specification:²⁷³ so long as the subject holds [or] so long as [it] holds together with the predicate. So long as the subject [holds]: so long as Socrates breathes, he exists. So long as [it holds] together with the predicate: Socrates washes so long as washing holds of him. Which [type of the] necessary does he now discuss?²⁷⁴ We say that the one existing always and unchangeably.²⁷⁵ Such are the varieties of the necessary.

²⁶⁸ Cf. 25a 1–2 πᾶσα πρότασίς ἔστιν ή τοῦ ὑπάρχειν ή τοῦ ἐξ ἀνάγκης ὑπάρχειν ή τοῦ ἐνδέχεσθαι ὑπάρχειν.

²⁶⁹ David probably means 17a 23–24 ἔστι δὲ ή ἀπλή ἀπόφανοις φωνὴ σημαντικὴ περὶ τοῦ ὑπάρχειν τι ή μὴ ὑπάρχειν.

²⁷⁰ “Without mode”: the Armenian text reads “with mode” (զիեղանսակա), which is probably a corruption because, according to David, the actualized contingent is with mode (so Aristotle would have omitted the premisses without mode).

²⁷¹ “Be spurious”: the Armenian verb is խորթանալ (= νοθεύομαι).

²⁷² “Supposes”: literally, “is with” (հանդիպ).

²⁷³ “Further specification”: սողողութիւն (προσδιορισμός), which in VII.5, VIII.1–2 and XI.4 means “determiner.”

²⁷⁴ “Discuss”: the Armenian verb is սրամաձառել (= διαλέγομαι).

²⁷⁵ “Unchangeably”: նոյնապէս (= δροίως).

3. Իսկ մարթն՝ նա եռակի. կամ ի նուազն, կամ ի յոլովս, կամ ի հանգէտն: Ի նուազն՝ որպէս բախտացի, քանզի պակաս որ ի փորել ինչ եզիտ զանձ: Իսկ ի յոլովս՝ բնութիւն և նորին նմանօդ արհեստ, քանզի յոլով հնգամատնեան առնէ բնութիւն, և արհեստ յոլով հանդիպի իւրում դիտաւորութեան: Իսկ ի հանգէտն՝ մարդկային նախառութեան, քանզի ի մեզ է լուանիլն և ոչ լուանիլն: Եւ վասն որո յ արդէօր նշանակեցելոց այժմու բանս: Եւ ասեմք, եթէ այժմ զայն առնու, որ ի յոլովս է, քանզի արհեստական է, և կարելի է ընդ մակացութեամբ դասել ըստ գիտութեան: Ընդ այսոսիկ և չորրորդ գլուխն:

4. Հինգերորդ գլուխն, յորում խնդրեմք, եթէ՝ վասն է՞ր եթող զհակադարձութիւնս կարելոյն և անկարելոյն: Եւ ասեմք, եթէ զկարելոյն եթող, որպէս 10 պարունակեցեալս յայնցանեաց, որք մարթին գոլ, իսկ զանկարելին եթող, վասն զի հակադարձակի նոյնք գոն հարկաւորին առաջարկութեանցն, և բացասութիւնք բացասութեանց: Քանզի հանգիտազօրէ ի փոխադրութենէ ստորասութիւն անկարելոյն պարզութեան ստորասութեան հարկաւորին. որգոն՝ անկար է ոչ գոլ, հարկաւոր է գոլ, քանզի անկար ոչ գոլն հարկաւոր 15 գոլ է: Եւ բացասութիւն բացասութեան՝ ոչ անկար է ոչ գոլ, ոչ հարկաւոր գոլ: Ընդ այսոսիկ և հինգերորդ գլուխն:

5. Վեցերորդ գլուխն, եթէ՝ ո՞յք ումանք են, որք ցուցանին ի ձեռն հակադարձութեանցն: Եւ ասեմք, եթէ՝ գիտելն: Վասն զի ցուցանիր ի ձեռն հակադարձութեանդ տակաւին ի վերայ գոլոյն և հարկաւորին յեղանակի, 20 եթէ ընդհանուր բացասութիւն առ ինքն հակադարձի. որգոն՝ «Ոչ ոք

1 ABCF և նա. **6** A նշանակեցելոյ. **7** ABCFAr om. է. **8** E մակացութիւն. | FAr դասեալ. | CDE չորք. **10** AB կարելոյն և անկարին; DE և անկարին. **11** AD յանցանէ; CE յայնցանէ ցորք | CDE զանկարին **12** FAr հակադարձի. **15** FAr ոչ գոլոյն. **18** ABCDE om. գլուխն եթէ. | ABCDE ուսուցանեն instead of ցուցանին. **19** ABCDE ցուցանէր.

3. As to the contingent, it occurs in three ways: either rarely, or for the most part, or equally.²⁷⁶ “Rarely,” that is, fortuitously,²⁷⁷ because only few found treasure while digging; and “for the most part” [concerns] nature and art imitating it, because nature for the most part creates [man] five-fingered, and art for the most part reaches its aim; and “equally” is about human choice,²⁷⁸ for it is up to us to wash or not to wash ourselves. Which of the mentioned [kinds] is now referred to? We say that he takes the one which occurs for the most part, for it is concerned with art²⁷⁹ and in relation to knowledge²⁸⁰ it can be ranged under the sciences. Such is the
10 fourth main point.

4. The fifth main point into which we are inquiring is: why did he omit the conversions of the possible and the impossible? We say that he omitted [the conversions] of the possible since they are included in those that are contingent, and he omitted [the conversions] of the impossible because
15 they are contrarily the same as [those of] the necessary premisses and are negations of negation. For, by transposition,²⁸¹ an affirmation of the impossible is equivalent²⁸² to a universal affirmation of the necessary. For instance, it is impossible not to be, it is necessary to be; because it is impossible not to be means it is necessary to be; and a negation of
20 negation: it is not impossible not to be, it is not necessary to be.²⁸³ Such is the fifth main point.

5. The sixth main point: what is shown by means of conversions? We answer: knowledge. It has already been shown²⁸⁴ by means of the conversion in the case of the actual and the necessary mode²⁸⁵ that a universal
25 negation converts into itself. For instance, “No man is a stone” and “No

²⁷⁶ “Rarely”: ի նուազն (= ἐπ' ἔλαττον); “for the most part”: ի յոլով (= ἐπὶ τὸ πολύ
or ἐπὶ πλείον); “equally”: ի հանգիսն (= ἐπ' ἵσης).

²⁷⁷ “Fortuitously”: բախտացի (= τυχιῶς).

²⁷⁸ “Choice”: նախառութիւն (= προαιρεσίς).

²⁷⁹ “Concerned with art”: արիթմետիկան (= τεχνικός).

²⁸⁰ “In relation to knowledge”: ըստ գիտութեան (= κατὰ γνῶσιν).

²⁸¹ “By transposition”: ի փոխադրութենէ (= ἐκ μεταθέσεως).

²⁸² “Is equivalent”: հանգիստազօք (= ἴσοδυναμεῖ).

²⁸³ Cf. a discussion of this example and its various transformations in *On Interpretation*, 59b 1 ff.

²⁸⁴ “It has already been shown”: it is not clear where; perhaps David refers to IX.8 or XIII.1 (which, however, do not exactly correspond to what is said here).

²⁸⁵ “The actual and the necessary mode”: John Philoponus (*in APr. 60.8–9*) speaks “of the actual mode and the necessary” (τοῦ ὑπάρχοντος τρόπου καὶ τοῦ ἀναγκαῖου).

մարդ քար» և «Ոչ ոք քար մարդ»: Իսկ ընդհանուր ստորասութիւն՝ առ մասնականն. որգոն՝ «Ամենայն մարդ կենդանի» և «Իք կենդանի մարդ»: Իսկ մասնական բացասութիւն՝ ոչ առ ինքն և ոչ առ այլ. որգոն՝ «Ոչ ամենայն մարդ կենդանի» և «Ոչ ամենայն կենդանի մարդ»: Ոչ ճշմարտակցէ և ոչ ստակցէ, և ոչ է հակադարձութիւն: Այսոքիկ ի վերայ գոլոյն և հարկաւոր յեղանակին. այդպէս ունին, որպէս ասացաւ:

6. Իսկ ի վերայ մարթին ստորասութիւնք նոյնպէս ունին. «Իք մարդ գնայ» և «Իք գնայն մարդ»: Իսկ բացասութիւն ստորասութեան ներհակարար ունին, քանզի ընդհանուր բացասութիւն, որ երբեմս հակադարձիւր առ ինքն ի վերայ գոլոյն և հարկաւոր յեղանակին, այժմ ի վերայ մարթին ոչ 10 հակադարձի, և ոչ առ ինքն հակադարձի. քանզի ընդհանուրն ի վերայ մարթին նիւթոյ ոչ երբեք ճշմարտէ: Բայց մասնական բացասութիւն, որ երբեմս ոչ հակադարձիւր ի վերայ գոլոյն և հարկաւոր յեղանակին, այժմ ի վերայ մարթին հակադարձի. որգոն՝ «Ոչ ամենայն մարդ գնայ» և «Ոչ ամենայն գնայն մարդ»:

15

Ընդ այսոսիկ հանդերձ աստուծով և առաջիկայ պրակք:

Պրակք ԺԴ

1. «Ամենայն նախադասութիւն կամ ի գոլոյն է և կամ ի հարկէ գոլոյն և կամ ի մարթելոյն»: Եօթներորդ գոլուխ՝ զի՞նչ է կարգ հակադարձութեանցն, որոց այսպէս և ըստ այսօ օրինակի ճանաչի կարգ: Նախադասեաց զգոլն յառաջ 20 քան զհարկաւորն և զմարթն, որպէս զառանց յեղանակի՝ այնոցիկ, որը յեղանակաւ ենն. իսկ զհարկաւորն՝ քան զմարթն, վասն զի միշտ և նոյնպէս ունի ըստ հակադարձութեանցն գոլումս: Դարձեալ ի հակադարձութիւնս այսոցիկ յառաջագոյն դասեաց զընդհանուր բացասութիւն քան զընդհանուր ստորասութիւն. ոչ միայն զի հակադարձի, և առ ինքն հակադարձի, 25 այլ և զի պիտանի է հակադարձութիւն նորա այլոցն հակադարձութեանց: Իսկ զընդհանուր ստորասութիւն յառաջագոյն դասեաց քան զմասնական ստորասութիւն, թէպէս և զնա պարտ եր յառաջագոյն դասել, ոչ որպէս

3 ABCD om. որգոն. 4 E յամենայն. 5 D հարկաւորին. 8 AB անմարդ; C գնա անմարդ; E գնայ անմարդ. 15 AB գնա անմարդ; C գնա այն մարդ; E գնայ անմարդ. 16 ABC om. Ընդ այսոսիկ հանդերձ աստուծով և առաջիկայ պրակք: ԺԴ in margin; DE Ընդ այսոսիկ առաջիկայ պրակք. 20 AB օրինակում. | A կարգըն. 22 CD յեղանակենն; E յեղանակ են; FAr յեղանակի ենն. 24 EF յայսոցիկ. 28 AB om. ոչ.

stone is a man.” A universal affirmation [converts] into a particular: for instance, “Every man is an animal” and “Some animal is a man”; and a particular negation [converts] neither into itself nor into another [statement]. For instance, “Not every man is an animal” and “Not every animal is a man.” They are neither true together nor false together, and this is not a conversion. Well, enough about the actual and about the necessary mode; the matters stand as stated.

6. Affirmations in the case of the contingent hold in the same way: “Some man walks” and “Someone who walks is a man.” But negations of affirmations hold in the contrary way, for the universal negation, which then converted into itself in the case of the actual and the necessary mode, now does not convert in the case of the contingent and does not convert into itself; for the universal is never true in the case of contingent matter. However, the particular negation, which then did not convert in the case 15 of the actual and the necessary mode, now converts in the case of the contingent. For instance, “Not every man walks” and “Not everyone that walks is a man.”

Here, with the help of God, ends the present lecture.

Lecture XIV

- 20 1. “Every proposition is of the actual or of the necessarily actual or of the contingent.”²⁸⁶ The seventh main point: what is the order of the conversions? Their order is [to be] known as follows and after the following pattern: he placed the actual before the necessary and the contingent: i.e., the one without a mode before those with a mode. And [he placed] the 25 necessary before the contingent because it always and unchangeably has conversions similar to those of the actual. Furthermore, in the conversions of these, he placed universal negation before universal affirmation not only because it converts, and converts into itself, but also because its conversion is useful for the other conversions. And he placed universal 30 affirmation before particular affirmation—though the latter should have

²⁸⁶ 25a 1–2; this passage is cited differently in XIII.1. Here the citation is more literal.

առ ինքն հակադարձելով, այլ որպէս հանուր քան զմասնական: Իսկ զմասնական ստորասուրթիւն յառաջազոյն դասեաց քան զմասնական բացասուրթիւն, վասն զի մասնական բացասուրթիւն ամեններին ոչ հակադարձի ի վերայ գոլոյն և հարկաւոր յեղանակին: Ընդ որս և է եօթներորդ գլուխն:

2. Ութերորդ գլուխ՝ տարակուսանք ումանք: Նախ, եթէ՝ «Զիա՞րդ ասես, ով 5 Արիստոտէլ, եթէ ընդհանուր բացասուրթիւն առ ինքն հակադարձի»: Քանզի ի բազում իրս ոչ այդպէս գտանեմք. որգոն՝ զի թէ ոչ մի դրում գրանակ հատանէ, և ոչ մի դանակ գրդրումն հատանէ. և եթէ ոչ որմ ի ցցում է, և ոչ ցից յորմում է. և եթէ ոչ մի կարաս ի գինուց, և ոչ մի գինի ի կարասում: Արդ, այսորիկ ամենայն հակադարձուրթիւնք գոն առ ինքն 10 հակադարձելոյ, և պարտ էր ճշմարտակցել, սակայն ոչ ճշմարտակցին: Այսք երեք տարակուսանք, որոց մի լուծումն է այս. եթէ՝ ոչ է ողջաբար բոլոր ստորոգելոցն: Քանզի պարտ էր ասել այսպէս. «Ոչ մի դրում գրանակ հատանէ», և «Ոչ մի ինչ, որ գրանակն հատանէ, դրում է». այլ կամ խարսոց է և կամ այլ ինչ այսպիսի: Եթ դարձեալ՝ վասն զի և ոչ մի որմ ի ցցում է, և ոչ 15 ինչ որ ի ցցում է, որմ է. այլ չուան է և կամ պարան. և վասն զի ոչ մի կարաս ի գինուց, և ոչ ինչ որ ի գինուց, կարաս է. այլ հատիճ և կամ թին է:

3. Բայց տարակուսին և այլ տարակուսանս. եթէ՝ վասն զի ոչ կենդանին ոչ մարդ՝ ոչ մարդն ոչ կենդանի. ձի և կամ եզն: Այլ տարակուսանք, եթէ՝ վասն զի ոչ մի գոյացուրթիւն ի սպիտակումն, այն ինչ և ոչ մի սպիտակ 20 ի գոյացուրթեանն. և ո՞ւմ արդեօք ստորոգեսի սպիտակն և կամ յորո՞ւմ ենթակայցէ, եթէ ոչ ի գոյացուրթեանս: Երրորդ տարակուսուրթիւնս այսպէս. որ ոչ է ի տեղուց՝ ոչ կայ, և ոչ կացեալն ոչ է ի տեղուց. և զիա՞րդ է այս ճշմարիտ, եթէ հանդիպի գնալով: Լուծումն այսոցիկ մի. առաջնոյն՝ եթէ ոչ է պարտ գորացականն ի հակադարձուրթիւն առմերձիլ ի նենթակայումն՝ և 25 ընդհանուր կիտակացն պատշաճելով: Քանզի յորժամ ուրացուրթիւն ունին և ենթակայն, և ստորոգեալն, պարտ է զերկուս ուրացուրթիւնս ստորոգելում առմերձիլ: Որգոն՝ «Ոչ կենդանին ոչ մարդ», իսկ «Մարդն՝ ոչ ոչ կենդանի». քանզի ուրացուրթիւնք, զմիմեանս ի բաց բամնալով, մի ստորասուրթիւն առնեն. «ոչ ոչ կենդանի», այլ՝ «կենդանի»: Դարձեալ՝ «Որ ոչ է ի տեղուց, 30 ոչ կայ» և «Որ կայ՝ ոչ ոչ ի տեղուց է»: Եթ դարձեալ՝ «Ոչ մի գոյացուրթիւն

1-2 AF իսկ զատորասուրթիւն (օմ. զմասնական). 3 CE չհակադարձի. 4 B հարկաւոր է. | DE եթն. 10 E յամենայն. 13 FAr ստորոգելոյն; B ստորոգելոյն; CDE ստորոգիլոյն. 18 BCDEFAr տարակուսի. 21 A ստորոգեսն զայտակն. | B յորս. 22 BCDEAr ի գոյացուրթիւնս. 26 CDEFAr կիտացն. 27 BCDEF ստորոգելովն. 28 Del. ոչ after իսկ. | ոչ կենդանի corr. ոչ ոչ կենդանի. 30 ABCDE դարձեալ ոչ ի տեղուցն. 31 Del. ոչն after Որ. | FAr om. ոչ.

been placed before—not because it converts into itself but because it is more general than the particular. And he placed particular affirmation before particular negation because particular negation does not convert at all in the case of the actual and the necessary mode. Well, so much 5 about the seventh main point.

2. The eighth main point: [there are] some puzzles. First: “Why do you say, Aristotle, that universal negation converts into itself?” For in many cases we do not find it to be so. For instance, if no gourd cuts a knife, then no knife cuts a gourd, and if no fence is in a stake, then no stake is 10 in a fence, and if no jar is in wine, then no wine is in a jar. Now, all these conversions are negations converted into themselves, and they should be true together, but they are not true together. These are three puzzles, to which there is one solution: not all the predicates are [taken] soundly.²⁸⁷ For it should have been said in this way: “No gourd cuts a knife” and 15 “Nothing that cuts a knife is a gourd”; for it is either a file or something like that. Furthermore, since no fence is in a stake, then nothing in a stake is a fence; for it is either a rope or a cord; and since no jar is in wine, then nothing in wine is a jar; for it is either a seed or a grape peel.

3. [Some] are puzzled for other reasons too: since what is not an animal 20 is not a man, [then] what is not a man is not an animal, [e.g.,] the horse or the ox. Another puzzle: since there is no substance in white, then there is no white in a substance; but of what will “white” be the predicate or of what [will it be] the subject if it is not in a substance? The third puzzle is as follows: what is not in a place is not standing, and what is not standing 25 is not in a place; how is this true, if [something] is walking? There is one solution to these: regarding the first, that in a conversion one should not attach²⁸⁸ the negative [particle]²⁸⁹ to the subject to fit it to the universal rules. For when both the subject and the predicate have negatives, those two negatives should be attached to the predicate. For instance, “What is 30 not an animal is not a man” and “What is a man is not not an animal”; for the negatives rejecting each other make an affirmation: “not not an animal” but “an animal.” Furthermore, “What is not in a place is not

²⁸⁷ “Soundly”: *ողաքար* (= ὑγιῶς).

²⁸⁸ “Attach”: *սպերձեմ* (= προσάπτω).

²⁸⁹ “The negative [particle]”: *ուրացականն* (= τὸ ἀρνητικόν or τὸ ἀρνητικὸν μόριον: cf. Philop. *in APr.* 13.7, 51.19, 55.19, 62.29, 63.7, 63.10).

յորակում»։ այս արդեն իսկ սուտ, քանզի է յորակումս գոյացութիւն, թէպէտ և բնազանցաբար։ Քանզի երկակի է ստորոգութիւն, մին ըստ բնութեան, իսկ միւսն բնազանցաբար։ Հատ բնութեան՝ յորժամ հանութքն մասնականացն, և պատահմունք գոյացութեանց ստորոգին։ Իսկ բնազանցաբար՝ յորժամ մասնականքն ընդհանութցն, և գոյացութիւնք պատահմանցն ստորոգին։⁵

4. Բայց տարակուսին և առ ընդհանրումս ստորասութիւն այսպէս. եթէ՝ զիա՞րդ ասի ընդհանուր ստորասութիւն առ մասնական ստորասութիւն հակադարձիլ։ Քանզի եթէ այս ճշմարիտ, տարակուսեցի ոք արդեօր այսպէս. եթէ՝ վասն զի ամենայն որ կին գոյ, կոյս էր, և ոք, կոյս գոլով, կին էր. և՝ վասն զի ամենայն աւագ մանուկ էր, և ոք մանուկ աւագ էր։ Լուծումս սորա, 10 թէ և ոչ աստ ողջաբար առաւ ստորոգելովս ի հակադարձիլն. քանզի պարտ էր այսպէս հակադարձել. «Ամենայն կին կոյս էր» և «Ոք, կոյս գոլով յառաջն, կին է»։ և՝ «Ամենայն աւագ մանուկ էր» և «Ոք, մանուկ գոլով յառաջն, աւագ է»։

5. Տարակուսին և այլ տարակուսանս այսպէս. եթէ՝ զիա՞րդ ասէ, եթէ 15 մասնական բացասութիւն ոչ հակադարձի ոչ առ ինքն և ոչ առ այլ, զի հակադարձի առ հանուր ստորասութիւն, որպէս ընդհանուր ստորասութիւն՝ առ մասնական ստորասութիւն. որգոն՝ որպէս յորժամ ասէ ոք. «Ոչ ամենայն կենդանի մարդ, ամենայն մարդ կենդանի»։ Լուծումս այսորիկ. եթէ՝ ոչ մասաց նոյն որակ, քանզի ոմն յառաջարկութեանցդ ստորասական 20 է, իսկ ոմն բացասական, զոր ոչ պարտ է ունել պարզ հակադարձութեան, քանզի որակ միշտ զնոյն պահէ, բայց միայն զկարգ սահմանացն փոխէ։

³ BDE բնազանց. ⁶ AE տարակուսեն և առ ընթանուր; B տարակուսեն և առ ընդհանուր. ⁹ E զի յամենայն կին գոյ կոյս. ¹⁰ CDF նորա. ¹¹ FAr ի հակադարձիլն. ամենայն կին կոյս էր. ¹² B հակադարձուցաիլ; CDE հակադարձուցանել. | A և ոչ ոք. ¹³ A և ոչ ոք. ¹⁶ ACDE չհակադարձի. | Del. ոչ after զի. ¹⁷ B ոչ հակադարձ է ընդհանուր. ¹⁸ A ասեմք. | ABCD om. ոչ. ¹⁹ A is interrupted: the last folio is absent.

standing” and “What is standing is not not in a place”; and furthermore, “There is no substance in quality”²⁹⁰: this is in fact false, for there is a substance in quality, though unnaturally.²⁹¹ For predication is twofold: one [occurs] naturally²⁹² and the other unnaturally. Naturally: when 5 universals are predicated of particulars and accidents of substances; and unnaturally, when particulars are predicated of universals and substances of accidents.

4. [Some] are also puzzled about universal affirmation as follows: why is it said that a universal affirmation converts into a particular affirmation?
- 10 For if this is true, perhaps one will be puzzled as follows: since everyone who is a woman was a virgin, then someone, being a virgin, was a woman, and since every old man was a youth, then someone, [being] a youth, was an old man. The solution to this is that here too, when converting, the predication was not done soundly. For one should have converted 15 as follows: “Every woman was a virgin” and “Someone, having formerly been a virgin, is a woman”; “Every old man was a youth” and “Someone, having formerly been a youth, is an old man.”²⁹³

5. [Some] are also puzzled for other reasons as follows: why does he say that a particular negation converts neither into itself nor into another 20 [statement]? For it does convert into a universal affirmation, just as a universal affirmation [converts] into a particular affirmation. For instance, as when one says, “Not every animal is a man; every man is an animal.” The solution to this: the quality has not remained the same, for one of the 25 premisses is affirmative, and the other is negative, which is not proper to conversion in general, for it always keeps the quality the same and changes only the order of terms.

²⁹⁰ “In quality”: լորպակունիք (= ἐν τῷ ποιῶ).

²⁹¹ “Unnaturally”: բնազանցաբարք (= παρὰ φύσιν).

²⁹² “Naturally”: բնու բնութեան (= κατὰ φύσιν).

²⁹³ Cf. similar discussions and the same examples in Philop. *in APr.* 48.20–49.6, 50.1–31 (cited in Appendix I) and 271.23–272.15.

APPENDIX I

PARALLELS FROM RELEVANT TEXTS

The seven (six/eight) topics of the commentary

Ammon. *in Isag.* 21.6–11 δεῖ δὲ ἡμᾶς εἰπεῖν καὶ τὰ πρὸς τῶν φιλοσόφων οὕτω προσαγορευόμενα προλεγόμενα ἵτοι προτεχνολογούμενα ἐπὶ παντὸς βιβλίου. ἔστι δὲ ταῦτα· ὁ σκοπὸς τὸ χρήσιμον τὸ γνήσιον ἡ τάξις τῆς ἀναγνώσεως ἡ αἰτία τῆς ἐπιγραφῆς ἡ εἰς τὰ κεφάλαια διαιρεσίς καὶ ὑπὸ ποῖον μέρος ἀνάγεται τὸ παρόν σύγγραμμα. ταῦτα δὲ ἐπενόησαν οἱ φιλόσοφοι προλέγειν.

Simpl. *in Cat.* 8.9–13 δέκατον λοιπὸν ἦν τῶν προτεθέντων, πόσα χρὴ κεφάλαια καὶ τίνα τῶν Ἀριστοτέλους πραγματειῶν προδιαρθροῦσθαι. καὶ ἔστι ταῦτα ὁ σκοπός, τὸ χρήσιμον, ἡ τῇ ἐπιγραφῇς αἰτία, ἡ τάξις τῆς ἀναγνώσεως, εἰ γνήσιον τοῦ φιλοσόφου τὸ βιβλίον, ἡ εἰς τὰ κεφάλαια διαιρεσίς· οὐκ ἄτοπον δὲ ἵσως ζητεῖν καὶ ὑπὸ ποῖον μέρος αὐτοῦ τῆς φιλοσοφίας ἀνάγεται.

Philop. *in APr.* 1.5–10 ἔξι ἔστι τὰ ὀφείλοντα προλέγεσθαι ἐκάστου Ἀριστοτελικοῦ συγγράμματος, εἰ μή τι τῶν κεφαλαίων αὐτόθεν εἴη φανερόν, σκοπός, χρήσιμον, τάξις ἀναγνώσεως, αἰτία ἐπιγραφῆς, εἴη γνήσιον τοῦ φιλοσόφου τὸ βιβλίον, ἡ εἰς τὰ κεφάλαια διαιρεσίς. προσθήσω δὲ καὶ ἔβδομον, ὑπὸ ποῖον τῆς φιλοσοφίας μέρος ἀνάγεται.

Dav. *in Isag.* 80.12–14 ὁ σκόπος, τὸ χρήσιμον, ἡ αἰτία τῆς ἐπιγραφῆς, τὸ γνήσιον, ἡ εἰς τὰ κεφάλαια διαιρεσίς, ἡ τάξις, ὁ διδασκαλικὸς τρόπος καὶ ἡ ὑπὸ τί μέρος ἀναφορά (Dav. *in Isag.* Arm. 2.7–9 ηθωτικοτεχνική, φιλοσοφική, φιλοσοφική, φιλοσοφική, φιλοσοφική, φιλοσοφική, φιλοσοφική, φιλοσοφική).

I.1. “Aristotle’s aim in the Analytics is to treat syllogism in general”

Elias *in APr.* 71(138).15 ὁ σκοπὸς τῶν προτέρων ἀναλυτικῶν περὶ συλλογισμοῦ.

Philop. *in APr.* 3.22–24 δεῖ πρῶτον περὶ τοῦ ἀπλῶς συλλογισμοῦ διαλαβεῖν. 10.9–11 ὁ κυρίως σκοπὸς τοῦ Ἀριστοτέλους οὗτός ἐστι, τὸ διαλαβεῖν περὶ τοῦ ἀποδεικτικοῦ συλλογισμοῦ.

I.2. “(*...)* *The aim is concerned with syllogism in general (...) the same aim is also concerned with demonstration*”

Elias *in APr.* 71(138).20 τὸν συλλογισμὸν διὰ τὴν ἀπόδειξιν διδασκόμεθα.

“*As when one says that tree-cutting is part of ship-building, because it is for ship-building (...) the end of phlebotomy is health, because it is for health*”

Philop. *in APr.* 10.15–17 ὥσπερ ἂν εἰ καὶ γεωργὸς λέγοι σκοπὸν εἶναι αὐτῷ τῆς γεωργίας τὴν ἀρτοποιίαν καὶ δρυοτόμος τὴν ναυπηγίαν.

Elias *in APr.* 71(138).20–21 ὡς εἴ τις καὶ τῆς δρυοτομικῆς τέλος λέγοι τὴν ναυπηγίαν καὶ τῆς φλεβοτομίας τὴν ὑγείαν.

Arist. *HA* 512b.17–18 καὶ τὰς φλεβοτομίας ποιοῦνται τῶν περὶ τὸν νῶτον ἀλγημάτων.

“(*...)* *How, in general, the end of the Analytics is demonstration, and how the aim of the Prior Analytics is to treat syllogism in general*”

Elias *in APr.* 71(138).23–24 ὡς Ἀναλυτικῶν σκοπὸς ἡ ἀπόδειξις, ὡς δὲ Προτέρων Ἀναλυτικῶν ὁ συλλογισμός.

I.3. “*And one should know that there are five species of syllogism (...) solely from which they can be formed*”

Elias *in APr.* 72(139).5–12 πενταχῶς δὲ λεγομένου τοῦ συλλογισμοῦ· ἷ γάρ πάντῃ ἀληθεῖς εἰσιν αἱ προτάσεις, καὶ γίνεται ὁ ἀποδεικτικός· ἷ πάντῃ ψευδεῖς καὶ μυθώδεις, καὶ γίνεται ὁ ποιητικός· ἷ πῆ μὲν ἀληθεῖς πῆ δὲ ψευδεῖς, καὶ τοῦτο τριχῶς· ἷ γὰρ μᾶλλον ἀληθεῖς, καὶ γίνεται ὁ διαλεκτικός καὶ ἔνδοξος· ἷ μᾶλλον ψευδεῖς, καὶ γίνεται σοφιστικός· ἷ ἐξ ἵσου ἀληθεῖς καὶ ψευδεῖς, καὶ γίνεται ὁ ὅητορικός, ὁ διὰ τοῦτο μόνος στασιαζόμενος ἐν τοῖς συλλογισμοῖς καὶ ἀσύστατος ἐπὰν μὴ στασιάζηται.

Dav. *in Cat.* 116.35–117.11 πέντε γάρ εἰσιν εἴδη τῶν συλλογισμῶν, ἀποδεικτικός διαλεκτικός ὁριορικός σοφιστικός ποιητικός ... ἢ γάρ πάντη ἀληθεῖς εἰσιν αἱ προτάσεις καὶ ποιοῦσι τὸν ἀποδεικτικόν, ἢ πάντῃ ψευδεῖς καὶ ποιοῦσι τὸν ποιητικὸν τὸν μυθώδη, ἢ πῇ μὲν ἀληθεῖς πῇ δὲ ψευδεῖς, καὶ τοῦτο τριχῶς ἢ γὰρ μᾶλλον ἀληθεύει ἦτον δὲ ψεύδεται καὶ ποιεῖ τὸν διαλεκτικὸν συλλογισμόν, ἢ πλέον ἔχει τὸ ψεῦδος τοῦ ἀληθοῦς καὶ ποιεῖ τὸν σοφιστικόν, ἢ ἐπίσης ἔχει τὸ ἀληθὲς τῷ ψεύδει καὶ ποιεῖ τὸν ὁριορικόν. ὅθεν καὶ στάσεις παρὰ μόνοις τοῖς ὁριοριστικοῖς τὸ ἔξισάζειν τὸ ἀληθὲς καὶ τὸ ψεῦδος (Dav. *in Cat.* Arm. 207 ήβηνq Են տեսակք շարաբանութեան՝ այսինքն ապացուցի՝ ապացուցականն, տրամաբանականն, ճարտասանականն, իմաստականն, քերդողականն [...] քանզի ամենևիմք ճշմարիտ են առաջարկութիւնքն և առնեն զապացուցականն, և կամ ամենևիմք սուտ են և առնեն զքերդողական առասպելուտն, կամ է ինչ որ ճշմարիտ և է որ սուտ. և այս եռակի կամ առաւել ունի ճշմարիտն և առնէ զառաջնոցն տրամաբանականն, և կամ առաւել ունի զուտն քան զճշմարիտն և առնէ զիմաստական ապացոյն, և կամ հանգէտս միմեանց զուտն և զճշմարիտն և առնէ զճարտասանականն: Ուստի կացմունք ճարտասանին միայն տեսանին վասն հանգիտանալ միմեանց ճշմարտին և ստին).

“But when there is more truth than falsity, it is dialectical, and when there is more falsity than truth, it is sophistical”

Philop. *in APr.* 4.11–14 ἢ ἀεὶ ψευδής, καὶ γίνεται ὁ σοφιστικός, ἢ ποτὲ μὲν ἀληθής ποτὲ δὲ ψευδής, καὶ γίνεται ὁ διαλεκτικός.

I.4. *“But some people say that there are only three species of syllogism: demonstrative, dialectical and sophistical”*

Ammon. *in APr.* 2.10–13 διαφορά ἐστιν εἴδη συλλογισμῶν· οἱ μὲν γάρ εἰσιν ἀποδεικτικοί, οἱ δὲ διαλεκτικοί, οἱ δὲ σοφιστικοί.

Elias *in APr.* 72 (139).14–16 τινὲς δὲ τρία μόνα φασὶν εἴδη τοῦ συλλογισμοῦ, ἀποδεικτικὸν διαλεκτικὸν σοφιστικόν.

“(...) For they unite the rhetorical with the dialectical and the poetical with the sophistical”

Elias *in APr. 72 (139).15–16* συνωθοῦντες τὸν μὲν ὁγητορικὸν τῷ διαλεκτικῷ, τὸν δὲ ποιητικὸν τῷ σοφιστικῷ.

“(...) Because all [the capacities] by which we cognize and know something are five: perception, imagination, opinion, thought and reason”

Dav. *Prol. 46.27–29* θέλει γὰρ γινώσκειν τὰς πέντε γνωστικὰς δυνάμεις. Εἰσὶ δὲ αὐταὶ αἱσθησίς, φαντασία, δόξα, διάνοια καὶ νοῦς (Dav. *Prol. Arm. 108.8–10* ρωնզի պարսկա է գիտել զիմնզ գիտական զօրութիւնս՝ զզզայութիւն, զերևակայութիւն, զկարծիս, զտրամախութիւն, զմրսու).

Elias *in APr. 72(139).17–18* πέντε εἰσὶ τὰ γινώσκοντα ἐν ἡμῖν, νοῦς διανοία δόξα φαντασία αἱσθησίς.

Philop. *in APr. 3.29–31* τὸ γιγνῶσκον ἥ νοῦς ἔστιν ἥ διάνοια ἥ δόξα ἥ φαντασία ἥ αἱσθησίς.

Ammon. *in APr. 2.33–36* τὸ γιγνῶσκον ἔνταῦθα τὰ πράγματα διὰ τῶν συλλογισμῶν ἥ ψυχή ἔστιν τριδύναμος οὖσα· ἔχει γὰρ τὸ διανοητικόν, τὸ δοξαστικόν, τὸ φανταστικόν.

“This is why it is called ‘imagination,’ which means ‘placement of appearances,’”

Ammon. *in APr. 2.37* ἥ δὲ φαντασία περὶ τὰ φαινόμενα ἔχει.

Philop. *in APr. 2.9–13* ἥ δὲ φαντασία μονή τε καὶ τήρησίς ἔστι τῶν τύπων τῶν αἱσθητῶν καὶ πλέον οὐδὲν ὅν ἐκ τῆς αἱσθήσεως ἐδέξατο οἶδε. στάσει γάρ, ὡς εἴπον, ἔοικε μᾶλλον ἥ κινήσει, ὡς καὶ τούνομα δηλοῖ· φαντασία γάρ τις ἔστι, τουτέστι τῶν φανέντων στάσις.

“For the knowable is either outside or inside (...) while reason is superior to causes, and thought is based on causes”

Elias *in APr. 72(139).18–22* ἥ γὰρ γνῶσις ἥ μερικοῦ ἥ καθόλου· καὶ εἰ μερικοῦ, ἥ ἐκτὸς κεψένου, καὶ γίνεται αἱσθησίς, ἥ ἐντός, καὶ γίνεται φαντασία· εἰ δὲ καθόλου, ἥ μετ’ αἰτίας, καὶ γίνεται διάνοια, ἥ ἄνευ

αἰτίας· καὶ εἰ τοῦτο, ἡ κρείττον ἡ κατ' αἰτίαν, καὶ γίνεται νοῦς, ἡ χεῖρον ἡ κατ' αἰτίαν, καὶ γίνεται δόξα.

I.5. “Neither the senses nor imagination (...) So it is only thought that syllogizes”

Elias in APr. 72(139).24–27 καὶ οὕτε τὰ ἄκρα συλλογίζεται, νοῦς καὶ αἰσθησις, ὡς αὐτοπτοῦντα, οὕτε ἡ φαντασία συλλογίζεται· πόθεν γάρ ἡ πῶς λαβοῦσα, τῆς αἰσθήσεως μὴ συλλογιζομένης; οὕτε μὲν ἡ δόξα συλλογίζεται ὡς μόνα τὰ συμπεράσματα εἰδυῖα.

Ibid., 72(139).22 συλλογίζεται δὲ μόνη ἡ διάνοια.

Ibid., 72(139).28 μόνης ἄρα διανοίας ὁ συλλογισμός.

Philop. in APr. 2.9–14 οὐκ ἄρα οὐδὲ ἡ φαντασία συλλογίζεται. λείπεται οὖν ἡ δόξα καὶ ἡ διάνοια. ἀλλ' εἰ ἐμάθομεν ὡς ἡ δόξα συμπέρασμά ἔστι διανοίας, δῆλον ὡς οὐδὲ αὕτη συλλογίζεται. λείπεται ἄρα τῶν γνωστικῶν τῆς ψυχῆς μορίων μόνην τὴν διάνοιαν συλλογίζεσθαι.

Dav. Prol. 47.24–28 ἴστεον ὅτι ἡνίκα μὲν ἐκ τῆς αἰσθήσεως καὶ τῆς φαντασίας ἐγείρεται ἡ ἐμπειρία, τότε αὐτοψία λέγεται καὶ γάρ αὐτόπτης ἐγένετο ὁ ἐμπειρικὸς τῆς φύσεως τῶν βιοηθημάτων καὶ αὐτὸς διὰ τῆς αἰσθήσεως καὶ τῆς φαντασίας βασανίσας ἔκαστον τῶν βιοηθημάτων ἔγνω τὴν φύσιν αὐτῶν (the corresponding Armenian passage [Dav. Prol. Arm. 110.1–4] is abridged: պարս է զիտել,թէ ի զգայութեանց ծնանի հմտութիւն, և յառանց պատճառի կարծեաց ներհմտութիւն. այլ և ի զգայութենէ և յերևակայութենէ ծնանի ներհմտութիւն).

Philop. in De Anim. 574.15–17 ἡ αἰσθησις καὶ κατὰ διάστασιν αὐτὸ οἶδε καὶ μορφωτικῶς καὶ τυπωτικῶς καὶ οὐκ ἐνακούει τῷ λόγῳ ἐν τῷ νομίζειν ποδιαῖον τὸν ἥλιον, κατὰ τοῦτο ἀλόγου ἔστι· καθὸ δὲ αὐτοπτεῖ τὰ πράγματα ὡς ὁ νοῦς.

“And it either takes into the mind a proposition (...) or else it proceeds from perception and makes a sophistical syllogism”

Elias in APr. 72(139).28–30 ἀλλ' αὕτη ἡ παρὰ νοῦ τὰς προτάσεις λαμβάνει, ὅτε δεῖται τῶν κοινῶν ἐννοῶν, καὶ ποιεῖ τὸν ἀποδεικτικόν. ἡ ἀπὸ δόξης, καὶ ποιεῖ τὸν διαλεκτικόν· ἡ ἀπὸ φαντασίας καὶ διὰ τοῦτο καὶ ἀπὸ αἰσθήσεως, καὶ ποιεῖ τὸν σοφιστικόν.

I.6. “*Next, we should discuss the usefulness (...) if he does not know what syllogism in general is*”

Alex. Aphr. *in APr.* 5.4–11 δεῖ τὸν μέλλοντα τούτων τινὰ μαθεῖν εἰδέναι πρότερον τί ποτέ ἔστιν ὁ ἀπλῶς συλλογισμὸς καὶ τίνα τρόπον συντιθέμενοι οἱ ἀπλοὶ λόγοι, τουτέστιν αἱ προτάσεις, ποιοῦσι συλλογισμόν, καθάπερ (...) τὸν βουλόμενον εἰδέναι γράφειν ὁξύρυγχον ἢ στρογγύλον χαρακτῆρα πρότερον εἰδέναι τὸ ἀπλῶς γράφειν.

Elias *in APr.* 72(139). 32–33 τὸ χρήσιμον. χρήσιμον πρὸς ἀπόδειξιν· ὡς γὰρ ἀδύνατον τοιῶσδε γράφειν τὸν οὐκ εἰκότα γράφειν ὅλως, οὕτω καὶ τοιῶσ(...).

Philop. *in Cat.* 10.28–11.1 ἐπειδήπερ οὐκ ἥδυνατο διδάξαι περὶ ἀποδείξεως μὴ πρότερον διδάξας τί ἔστιν ὁ ἀπλῶς συλλογισμός, ὥσπερ οὐδὲ γράφειν δύναται’ ἄν τις τὸν ὁρθὸν ἢ τὸν κλιτὸν τύπον μὴ πρότερον ἀπλῶς γράφειν μαθῶν, τὸν δὲ ἀπλῶς συλλογισμὸν πάλιν ἄνευ τῶν προτάσεων ἀδύνατον ἦν παραδοῦναι.

“*And demonstrative syllogism is useful in all of philosophy*”

Philop. *in APr.* 4.27 χρήσιμος πρὸς φιλοσοφίαν ἢ ἀπόδειξις.

“(...) In order that we should regard as true (...) and should do nothing bad”

Dav. *Prol. Arm.* 158.10–14 Ήρη ἀյυπցիկ այսպէս ելոց, շնորհեաց աստուած զիմաստասիրութիւն վասն զարդարելոյ զմարդկային հնզի: Արդ զգիտնական զօրութիւնսն զարդարէ և ի ձեռն տեսականին, իսկ զկենդանականսն ի ձեռն զործականին, որպէս զի մի զուտ զիտութիւն ի կարծեաց ընկալցուք և մի չար ինչ զործեցնոր (cf. the Greek original, ending the passage differently: Dav. *Prol.* 79.24–28 τούτων οὖν οὔτως ἔχόντων διὰ τοῦτο ἐπενοήθη ἢ φιλοσοφία διὰ τὸ τὰς τῶν ἀνθρώπων ψυχὰς κοσμεῖν. καὶ τὰς μὲν γνωστικὰς δυνάμεις κοσμεῖν διὰ τοῦ θεωρητικοῦ τὰς δὲ ζωτικὰς διὰ τοῦ πρακτικοῦ. ἤγουν διὰ τοῦ ποιεῖν ἡμᾶς κρατεῖν θυμοῦ καὶ ἐπιθυμίας καὶ μὴ ἔᾶν ἡμᾶς παρὰ τὸ δέον μήτε θυμοῦσθαι μήτε ἐπιθυμεῖν).

Dav. *in Cat.* 118.31–118.34 ἴστέον γὰρ ὅτι τῆς φιλοσοφίας εἰς τὸ θεωρητικὸν καὶ τὸ πρακτικὸν διαιρούμενης καὶ τοῦ μὲν θεωρητικοῦ περὶ τὸ ἐν λόγοις ἀληθὲς καὶ ψεῦδος καταγινομένου τοῦ δὲ πρακτικοῦ περὶ τὸ ἐν πράξει ἀγαθὸν καὶ κακόν (Dav. *in Cat. Arm.* 210

Եւ զիտելի է՝ եթէ իմաստափրութեան ի տեսականն և ի գործականն բաժանեցելոյ, և տեսականին յաղագ ճշմարտին որ ի բանս է լինելոյ և զուտն որոշելոյ, իսկ գործականին յաղագ բարույն որ ի գործսն է և զշարն որոշելոյ).

I.7. "For nature did not conceal everything (...) so that there is inquiring, examining and finding"

Olymp. ProL 16.35-17.3 ἡ φύσις οὕτε πάντα ἡμᾶς ἔκρυψεν, ἐπεὶ ἀδύνατον ἦν ζητοῦντας ἡμᾶς εὑρεῖν, ἀλλ' οὐδὲ μὴν πάντα ἡμῖν ἐφανέρωσεν, ἐπεὶ ἄποπον ἦν καὶ περιττὸν τὸ ζητεῖν, ἀλλὰ τὰ μὲν δεῖξασα τὰ δὲ κρύψασα ζητητικοὺς ἡμᾶς καὶ εὑρετικοὺς ἀπετέλεσεν. εἴληπται οὖν ἡ λογικὴ ὡς μεθόδους ἡμῖν παρέχουσα, δι' ᾧν εὑρίσκειν δυνησόμεθα τὰ ὑπὸ τῆς φύσεως κεκρυμμένα· διὰ γὰρ τῶν ὑπὸ αὐτῆς δειγμέντων ἡμῖν τὰ μὴ δειγμέντα εύοισκομεν.

I.8. “The present treatise is also useful with regard to our own essence”

Elias in Porp. Isag. 36.33 χρησιμεύει τοίνυν τὸ παρὸν βιβλίον εἰς τὴν ήμδην αὐτῶν οὐσίαν.

"For the heavenly beings, seeing the things themselves, do not need to syllogize"

Damasc. *Dial.* 8.55–56 οὐ γὰρ μόνος ἀνθρωπος ζῷον λογικὸν ἀλλὰ καὶ ἄγγελος.

II.1. “(...) *The first is the first imposition of simple spoken sounds. The second is the imposition of those*”

Porph. in Cat. 57.29–58.3 τεθεισῶν δὲ τοῖς πράγμασι συμβολικῶς τινων λέξεων προηγουμένως, πάλιν ὁ ἄνθρωπος κατὰ δευτέραν ἐπιβολὴν ἐπανελθὼν αὐτὰς τὰς τεθείσας λέξεις θεωρήσας τὰς μὲν τοιοῦτον φέρε τύπον ἔχουσας, ὡστε ἀρθροῖς συνάπτεσθαι τοιοῦσδε, ὀνόματα κέκληκε, τὰς δὲ τοιαύτας οἷον τὸ περιπατῶ, περιπατεῖς, περιπατεῖ, ὅγματα, δηλώματα τῶν ποιῶν τύπων παριστάς τῶν φωνῶν διὰ τοῦ τὰς μὲν ὀνόματα καλέσαι τὰς δὲ ὅγματα, ὡστε τόde μέν τι τὸ πρᾶγμα καλέσαι χρυσὸν καὶ τὴν τοιαύτην ὕλην τὴν οὕτω διαλάμπουσαν προσαγορεῦσαι ἥλιον τῆς πρώτης ἦν θέσεως τῶν ὀνομάτων, τό δὲ τὴν χρυσὸν

λέξιν εἰπεῖν εἶναι ὄνομα τῆς δευτέρας θέσεως καὶ τοὺς τύπους τῆς ποιᾶς λέξεως σημαίνουσης.

Ammon. *in APr. 1.22–24* πρῶτον γὰρ ἔθεντο τοῖς πράγμασιν κατὰ πρώτην θέσιν τὰς ἀπλᾶς φωνάς· εἶτα τούτων τῶν ἀπλῶν φωνῶν κατὰ δευτέραν θέσιν ἔθεντο τὰς μὲν ὄνοματικὰς τὰς δὲ ὄηματικάς.

II.2. “Now, [Aristotle] spoke about the first imposition of simple spoken sounds in the Categories, and about the second imposition of simple spoken sounds, that is, nouns and verbs, in On Interpretation”

Dav. *in Cat. 131.33–132.2* ὁ οὐκοπὸς τοῦ βιβλίου τῶν Κατηγοριῶν διαλαμβάνει περὶ τῆς πρώτης θέσεως τῶν ἀπλῶν φωνῶν.

Ammon. *in APr. 1.25–26* μετὰ τὸ διαλαβεῖν ἐν ταῖς Κατηγορίαις περὶ ἀπλῶν φωνῶν διέλαβεν ἐν τῷ Περὶ ἔρμηνείας πρῶτον μὲν περὶ ὄνόματος καὶ ὄηματος.

Philop. *in APr. 4.32–5.5* ἔδει περὶ ἀποδείξεως μέλλοντα διδάσκειν τὸν φιλόσοφον πρότερον διαλεχθῆναι περὶ ἀπλῶν φωνῶν· τοῦτο πεποίηκεν ἐν ταῖς Κατηγορίαις· δεύτερον περὶ τε τῆς ἐν αὐταῖς διαφορᾶς καὶ πρώτης συνθέσεως· τοῦτο πεποίηκεν ἐν τῷ Περὶ ἔρμηνείας περὶ ὄνομάτων καὶ ὄημάτων καὶ προτάσεων διαλαβών. καὶ αὕτη ἡ πρώτη σύνθεσις τῶν ἀπλῶν φωνῶν, τουτέστιν οἱ ἀπλοῖ λόγοι.

“He speaks about universal syllogism in the present treatise (...) and about sophistical, in On Sophistical Refutations”

Alex. Aphr. *in APr. 14.18–22* περὶ μὲν τῆς ἀποδεικτικῆς ἐν τοῖς Ύστέροις ἀναλυτικοῖς, περὶ δὲ τῆς διαλεκτικῆς ἐν τοῖς Τοπικοῖς, περὶ δὲ τῆς σοφιστικῆς ἐν τοῖς Σοφιστικοῖς ἐλέγχοις, ἂν πάντα ἔπειται τῇ κοινῇ περὶ συλλογισμῶν πραγματείᾳ.

Philop. *in APr. 4.14–16* ἐν μὲν τοῖς μετὰ ταῦτα δύο βιβλίοις τῶν Δευτέρων ἀναλυτικῶν διδάξει περὶ τοῦ ἀποδεικτικοῦ, ἐν δὲ τοῖς Τόποις περὶ τοῦ διαλεκτικοῦ, ἐν δὲ τοῖς Σοφιστικοῖς ἐλέγχοις περὶ τοῦ σοφιστικοῦ.

II.5. “*And the first book of the Prior Analytics is divided into three sections (...) and the third, about the analysis of syllogisms*”

Dav. *in Isag.* 31.35 εἰς τρία τμήματα διαιρεῖται τὸ παρόν σύγγραμμα (Dav. *in Isag.* Arm. 188.2 ἢτην ήστιν πρώτην πραγματικήν την αποδείξην).

Philop. *in APr.* 5.25–28 διαιρεῖται τοῦτο τὸ βιβλίον εἰς κεφάλαια τρία, καὶ διδάσκει ἡμᾶς τὸ μὲν πρῶτον μέρος τὴν γένεσιν τοῦ συλλογισμοῦ, τὸ δὲ δεύτερον τὴν εὐπορίαν τῶν προτάσεων, τὸ δὲ τρίτον τὴν εἰς τοὺς συλλογισμοὺς ἀνάλυσιν.

Ibid., 315.1Τ-2Τ ΑΡΧΗ ΤΟΥ ΤΡΙΤΟΥ ΤΜΗΜΑΤΟΣ ΠΕΡΙ ΑΝΑΛΥΣΕΩΣ ΣΥΛΛΟΓΙΣΜΩΝ.

II.6. “*But it is characteristic of the generation (...) to find what follows from them, that is, their implication: the conclusion*”

Alex. Aphr. *in APr.* 17.27–29 ὁ συλλογισμὸς ἀναγκαίως ἔχει τὸ συμπέρασμα ἐπόμενον τοῖς κειμένοις.

Themist. *in APr.* 134.1 πῶς δ' αὐτοὺς ἐν τῷ γενέσει τῶν προτάσεων συμπλέκειν ἀλλήλοις.

“*And it is characteristic of the generation of premisses to take any conclusion (...) ‘The soul is immortal’*”

Alex. Aphr. *in APr.* 44.16–18 ἔστι δὴ τὸ πρόβλημα τῷ γένει πρότασις.

Philop. *in APr.* 11.32 ως ὅταν λέγωμεν δεῖξον εἰ ἡ ψυχὴ ἀθάνατος, πρόβλημα.

Ibid., 22.11–14 ἄρα ἡ ψυχὴ ἀθάνατος, τότε πρόβλημα λέγεται· ὅταν δὲ ἐκ συλλογισμοῦ συναχθῇ, τότε συμπέρασμα.

Damasc. *Dial.* 65.40–41 Ἐάρα ἡ ψυχὴ ἀθάνατος ἔστι καλεῖται πρόβλημα. Ὅτε δὲ ἐκ προτάσεως συναχθῇ, καλεῖται συμπέρασμα.

“*The soul is incorporeal*”

Alex. Aphr. *in APr.* 264.10–12 ἥτοι σῶμά ἔστιν ἡ ψυχὴ ἢ ἀσώματος.

Themist. *in APr.* 74.32 ἥτοι σῶμά ἔστιν ἡ ψυχὴ ἢ ἀσώματος.

Elias *in Isag.* 85.25–26 ἡ ψυχὴ ἀσώματος οὖσα ...

“(...) Which [syllogism] is perfect or [which is] imperfect (...) a syllogism of the second figure into the first figure”

Philop. *in APr.* 12.1–2 τελείους δὲ καλεῖ συλλογισμοὺς πάντας τοὺς ἐν τῷ πρώτῳ σχήματι, ἀτέλεις δὲ τοὺς ἐν τῷ δευτέρῳ καὶ τρίτῳ.

II.7. *“But it was entitled Analytics and not Synthetics (...) geometers write only analyses”*

Alex. Aphr. *in APr.* 7.15–17 οἱ τε γὰρ γεωμέτραι ἀναλύειν λέγονται.

Ammon. *in APr.* 5.11–15 παρὰ τοῖς γραμματικοῖς ἔστιν σύνθεσις καὶ ἀνάλυσις, σύνθεσις μὲν καθ’ ἥν ἀπὸ τῶν στοιχείων ἡ τῶν συλλαβῶν συντιθέασιν ὄνόματα ἡ ὁγμάτα, ἀνάλυσις δὲ καθ’ ἥν τὰ συντεθέντα ἀναλύουσιν ἐπὶ τὰ ἀπλᾶ ἐξ ὧν συντεθήη, εἰς τὰς συλλαβὰς καὶ τὰ στοιχεῖα.

Ibid., 6.31 τί δήποτε οὐ Συνθετικὰ ἐπέγραψεν οὐδὲ Εὔρετικὰ ἄλλὰ Ἀναλυτικά.

Philop. *in APr.* 5.23–26 διὰ τί τὴν περὶ συλλογισμῶν πραγματείαν Ἀναλυτικὰ ἐπέγραψεν ἔδει γὰρ μᾶλλον Συνθετικὰ ἐπιγράψαι.

Ibid., 5.30–34 ἄλλως τε ὁ εἰδὼς τὴν ἀνάλυσιν οἶδε καὶ τὴν σύνθεσιν· ἂ γὰρ ἀνέλυσε, ταῦτα συνθεῖναι οὐ δυσχερές· οὐκέτι δὲ καὶ τούναντίον· καὶ γὰρ ὁ ἴδιώτης ἐπίσταται μὲν συνθέσεις ὄνομάτων καὶ ὁγμάτων εἰς τὸν λόγον ἀποτελέσαι καὶ εἴπειν.

Ibid., 49.17–18 οἱ γεωμέτραι κεχρημένοι πολλάκις αὐτῇ ἐν τοῖς θεωρήμασιν.

Elias *in Isag.* 37.33–38.1 ἵδιον δὲ τῆς ἀναλυτικῆς τὸ λαβεῖν σύνθετόν τι πρᾶγμα καὶ ἀναλῦσαι εἰς τὰ ἀπλᾶ, ἐξ ὧν συντέθη, ὥσπερ ἀναλύεται ὁ λόγος εἰς λέξεις, αἱ λέξεις εἰς συλλαβὰς καὶ αἱ συλλαβαὶ εἰς στοιχεία.

II.8. *“(...) The present treatise is Aristotle’s genuine [work] (...) only these four books were selected as belonging to Aristotle”*

Dav. *in Cat.* 133.15–18 τεσσαράκοντα γὰρ βιβλίων εὔρεθέντων ἐν παλαιαῖς βιβλιοθήκαις τῶν Ἀναλυτικῶν καὶ δύο τῶν Κατηγοριῶν τέσσαρα μόνα τῶν Ἀναλυτικῶν ἐκκρίνουσι καὶ τῶν Κατηγοριῶν ἐν, καὶ εἰ μὴ γνήσιον ἦν τὸ παρὸν σύγγραμμα, ἀκέφαλος ἦν πᾶσα ἡ λογικὴ πραγματεία (Dav. *in Cat.* Arm. 224 ρωπωαπιν qrrng qutkeleg h hñnpim

φραντογοισμόν Ψειρηπιδωλακαναγόν λι έρκηπιγ Συπηρηφοιτεκαναγόν: Ήτι ηφαρδέωλ, έρκη περι υπηρωάκωπη γηρρύ ωνφηπη λινήπηρ αιμεναγόν φωναλακαν ήρηηηηθηιν.

Ammon. *in Arist. Cat.* 13.20–22 εἰδέναι δὲ δεῖ ὅτι ἐν ταῖς παλαιαις βιβλιοθήκαις τῶν μὲν Ἀναλυτικῶν τεσσαράκοντα βιβλία εὑρηνται, τῶν δὲ Κατηγοριῶν δύο.

Philop. *in APr.* 6.7–11 ὅτι δὲ γνήσιον τοῦ φιλοσόφου τὸ βιβλίον, δῆλον· φασί γὰρ ώς τεσσαράκοντα εύρεμη τῶν Ἀναλυτικῶν βιβλία ἐν ταῖς παλαιαις βιβλιοθήκαις, καὶ τὰ τέσσαρα μόνα ταῦτα ἐκρίθησαν εἶναι Ἀριστοτέλους.

III.1. “(...) *Whether logic is a part or subpart of philosophy (...) Alexander (...) inquires for whether logic is a part or an instrument of philosophy*”

Elias *in APr.* 67(134).4–6 εἰ μέρος ἡ ὅργανον ἡ λογικὴ τῆς φιλοσοφίας, Εὔτόκιος μὲν ζητεῖ τῆς Εἰσαγωγῆς ἀρχόμενος, Ἀλέξανδρος δὲ καὶ Θεμίστιος τῶν συλλογιστικῶν πραγματειῶν ἀρχόμενοι. καὶ ἄμεινον οὗτοι ἡ γὰρ λογικὴ κατὰ μόνην τὴν συλλογιστικὴν μέθοδον ζητεῖται εἰ μέρος ἡ ὅργανόν ἐστι φιλοσοφίας.

“*For three opinions are said to have been [held] on this (...) both an instrument and a part*”

Elias *in APr.* 67(134).8–13 τρεῖς τοίνυν γεγόνασι περὶ τούτου δόξαι, ἡ Στοική, ἡ Περιπατητική (...) οἱ μὲν γὰρ Στωϊκοὶ μέρος οἴονται τὴν λογικὴν φιλοσοφίας ... οἱ δὲ Περιπατητικοὶ ὅργανον· Πλάτων δὲ τὰς ἀμφοτέρων νίκας ἀναδησάμενος μέρος ἄμα καὶ ὅργανον τὴν λογικὴν φιλοσοφίας ἐκήρυξε.

Philop. *in APr.* 6.19–24 ζητητέον πότερον μέρος ἐστὶν ἡ ὅργανον ἡ λογικὴ τε καὶ διαλεκτικὴ πραγματεία τῆς φιλοσοφίας, ἐπείπερ ἐναντίως καὶ διαφόρως δοκεῖ τοῖς παλαιοῖς περὶ αὐτῆς. οἱ μὲν γὰρ Στωϊκοὶ ἀντικρυσ μέρος αὐτὴν ἀποφαίνονται, τοῖς ἄλλοις δύο μέρεσι τῇ φιλοσοφίᾳς αὐτὴν ἀντιδιαιροῦντες· οἱ δὲ Περιπατητικοί, τουτέστιν οἱ ἀπὸ Ἀριστοτέλού, ὅργανον· οἱ δὲ ἀπὸ τῆς Ἀκαδημίας, ὃν ἐστι καὶ Πλάτων, καὶ μέρος καὶ ὅργανον φαίνονται λέγοντες.

III.2. “(...) *The argument of the Stoics (...) a part or a subpart of the [art] which uses it*”

Philop. *in APr.* 6.25–27 καὶ οἱ μὲν Στωικοὶ τοιούτῳ τινὶ λόγῳ τὸ εἶναι αὐτῆς μέρος κατασκευάζουσι. περὶ δὲ καταγίνεται, φασί, τέχνη τις ἡ ἐπιστήμη, εἰ μὴ ἀναφέροιτο εἰ ἐτέραν τέχνην ἢ ἐπιστήμην ὡς μέρος ἡ μόριον αὐτῇ, ἐκείνης μέρος ἐστὶν ἡ μόριον.

Ammon. *in APr.* 9.6–8 ἐάν τις τέχνη κέχροηται τινὶ δὲ μηδεμιᾶς ἄλλης τέχνης μέρος ἐστὶν ἡ μόριον, τοῦτο πάντως ταύτης τῆς τέχνης ἡ μέρος ἐστὶν ἡ μόριον.

“*Since medicine uses dietetics (...) it must be a part or a subpart of medicine*”

Elias *in APr.* 67(134).16–18 οἵον ἡ ἰατρικὴ κήρχοηται τῷ διαιτητικῷ καὶ τῷ διαιτητικὸν οὐκ ἔστιν ἐτέρας τέχνης μέρος ἡ μόριον, καὶ διὰ τοῦτο τῆς ἰατρικῆς μέρος ἡ μόριον.

Ammon. *in APr.* 9.8–11 οἵον τῇ χειρουργικῇ, φασίν, κέχροηται ἡ ἰατρική, καὶ ἐπειδὴ οὐδεμίᾳ ἄλλῃ τέχνη κέχροηται τῇ χειρουργικῇ ὡς μέρει ἡ μορίω, ἡ χειρουργικὴ τῆς ἰατρικῆς οὐκ ἔστιν ὅργανον. ἡ δὲ φιλοσοφία, φασίν, κέχροηται τῇ λογικῇ.

“*(...) Astronomy is not a part of the helmsman’s art, because astronomy is a part of mathematics and a subpart of the whole of philosophy*”

Elias *in APr.* 67(134).20–22 οὐκ ἔστιν ἡ ἀστρονομία τῆς κυβερνητικῆς (...) ἐπειδὴ ἔφθη τῆς μὲν μαθηματικῆς οὖσα μέρος, τῆς δὲ φιλοσοφίας μόριον.

III.3. “*Now, only philosophy uses syllogistic (...) to distinguish good and bad*”

Elias *in APr.* 67(134).23–25 κέχροηται τῇ λογικῇ ἡ φιλοσοφία δεικνῦσα ἐν μὲν τῷ θεωρητικῷ τί μὲν ἀληθές τί δὲ ψεῦδος, ἐν δὲ τῷ πρακτικῷ τί μὲν ἀγαθὸν τί δὲ κακόν, ἵνα μόνα τὰ ἀληθῆ δοξάσωμεν καὶ μόνα τὰ ἀγαθὰ διαπραξώμεθα.

Elias *in Isag.* 26.7–17 διαιρεῖται τοίνυν ἡ φιλοσοφία εἰς τὸ θεωρητικὸν καὶ πρακτικόν (...) δὲ μὲν γὰρ θεωρητικὸς περὶ τὴν ἀλήθειαν καὶ τὸ ψεῦδος καταγίνεται, τέλος δὲ ποιεῖται μόνον τὸ ἀληθές, δὲ πρακτι-

κὸς περὶ τὸ ἀγαθὸν καὶ τὸ κακὸν καταγίνεται, τέλος δὲ ποιεῖται μόνον τὸ ἀγαθὸν· θέλει γὰρ γινώσκειν τὸ ἀγαθὸν καὶ κακὸν καὶ τὴν διαφορὰν εἰδέναι ἀγαθοῦ καὶ κακοῦ.

“And [syllogistic] is not a part or a subpart of another art or science, [so] it is clearly a part or a subpart of philosophy”

Elias in APr. 67(134).25–27 καὶ οὐκ ἔστιν ἐτέρας τέχνης μέρος ἢ μόριον ἐν δὲ τῷ πρακτικῷ πρὸς διάκρισιν ἀγαθοῦ καὶ κακοῦ, καὶ οὐκ ἔστιν ἐτέρας τέχνης μέρος ἢ μόριον, τῆς ἀριθμοφίας μέρος ἢ μόριον ἡ λογική.

Philop. in APr. 6.28–30 εἰ τοίνυν ἡ φιλοσοφία καταγίνεται περὶ τὴν λογικὴν μέθοδον, ήτις οὐκ ἀνάγεται εἰς ἐτέραν τέχνην ἢ ἐπιστήμην ὡς μέρος ἢ μόριον, ἡ λογικὴ ἀριθμοφίας ἐστὶ μέρος ἢ μόριον.

“(...) Philosophy (...) is divided into theoretical and practical”

Dav. Prol. Arm. 12.28–29 ἡ μαսτιψιτικὴν φιλοσοφίαν ἡ τεκνικὴν καὶ ἡ φημικὴν καὶ ἡ φημικὴν.

Elias in Isag. 26.7 διαιρεῖται τοίνυν ἡ φιλοσοφία εἰς τὸ θεωρητικὸν καὶ πρακτικόν.

“(...) If we show that it is not a subpart, it must be a part (...) syllogistic has as matter spoken sounds and as end, demonstration”

Elias in APr. 67(134).27–68(135).4 καὶ οὐκ ἔστι μόριον (τοῦτο γὰρ δείξουμεν) μέρος ἀριθμοφίας μόριον γὰρ οὐκ ἔστιν ἐπειδὴ οὐδὲ τοῦ θεωρητικοῦ μέρος ἔστιν οὐδὲ τοῦ πρακτικοῦ. τὰ γὰρ μέρη τῷ ὅλῳ καὶ τὴν αὐτὴν ἔχει ὑλὴν καὶ τὸ αὐτὸ τέλος· νῦν δὲ τοῦ μὲν πρακτικοῦ ὑλὴ μὲν μόναι αἱ ἀνθρωπίναι ψυχαί, τέλος δὲ ἡ μετριοπάθεια κατὰ Ἀριστοτέλη ἡ ἀπάθεια κατὰ Πλάτωνα, τοῦ δὲ θεωρητικοῦ ὑλὴ μὲν τὰ ὄντα πάντα, τέλος δὲ ἡ ἀλήθεια· τῆς δὲ λογικῆς καὶ ἡ ὑλὴ ἄλλῃ παρ’ ἀμφω τὰς ὕλας, αἱ γὰρ φωναί, καὶ τὸ τέλος ἄλλο, ἡ γὰρ γένεσις τῆς ἀποδείξεως.

Philop. in APr. 6.30–7.10 μόριον μὲν οὗν οὐκ ἔστιν· οὔτε γὰρ τοῦ θεωρητικοῦ οὔτε τοῦ πρακτικοῦ μέρος ἔστι· τὸ γὰρ μόριόν τινος καὶ τῆς ὕλης κοινωνεῖ καὶ τοῦ σκοποῦ ἐκείνῳ οὖν ἔστι μόριον. τῷ μὲν οὖν πρακτικῷ οὐ κοινωνεῖ· τούτου γὰρ ὑλὴ τὰ ἀνθρωπίνα πράγματα καὶ ἡ μετριοπάθεια, σκοπὸς δὲ τὸ περὶ ταῦτα αἰρετόν πως ἡ φευκτόν· ἡ δὲ

λογικὴ ὑλην μὲν ἔχει τὰς προτάσεις, σκοπὸν δὲ τὸ διὰ τῆς τοιᾶσδε συνθέσεως τῶν προτάσεων τῶν ἐπομένων τι ἔχ ἀνάγκῃ δεικνύναι συναγόμενον· ὁ οὐκ ἔστι τοῦ πρακτικοῦ τέλος, ἀλλ’ ὡς εἶπον, ἡ μετριοπάθεια ἢ ἀπλῶς τὸ ἀγαθόν. καὶ οὕτως μὲν ἡ λογικὴ οὐκ ἔστι μόριον τοῦ πρακτικοῦ. ἀλλ’ οὕτε μὴν τοῦ θεωρητικοῦ· τούτου γὰρ ὑλη μὲν τὰ θεῖα, τέλος δὲ ἡ περὶ ταῦτα θεωρία. εἰ δὲ μήτε τοῦ θεωρητικοῦ μήτε τοῦ πρακτικοῦ ἔστι μέρος, οὐκ ἔσται ἄρα τῆς φιλοσοφίας μόριον. λείπεται οὖν ἀντιδιαιρεῖσθαι τῷ θεωρητικῷ καὶ πρακτικῷ τὴν λογικὴν καὶ μέρος εἶναι τῆς φιλοσοφίας.

III.4. “(...) You take the point under inquiry for granted (...) is used only by medicine”

Elias *in APr. 68(135).4–10* ἀλλ’ ἐλλιπῶς, ὥς Στωϊκοί, ὁ κανὼν ἔχει καὶ τὸ ξητούμενον παρελείψατε, τὸ δργανον· καὶ εἰ ἀκούσομεν αὐτοῦ οὕτως, ἔσται τὸ φλεβότομον σῶμα ὃν μέρος ἡ μόριον τῆς ἰατρικῆς. ἔδει γὰρ οὕτως ἔχειν τὸν κανόνα· πᾶν ὥς κέχρηταί τις τέχνη ἡ ἐπιστήμη, τοῦτο ἐὰν μὴ ἡ ἑτέρης τέχνας μέρος ἡ μόριον, αὐτῆς τῆς χρωμένης ἡ μέρος ἔστιν ἡ μόριον ἡ δργανον. ὕσπερ οὖν ἡμεῖς ἐδείξαμεν μὴ οὖσαν μόριον λογικὴν φιλοσοφίας, καὶ αὐτοὶ δειξάτωσαν ὅτι οὐδὲ δργανον, ἵνα ἡ μέρος.

III.5. “The second argument of the Stoics (...) it is a part of philosophy”

Ammon. *in APr. 9.1–2* οἱ μὲν οὗν Στωικοί φασιν ὅτι αὐτὴ ἡ φιλοσοφία τὴν λογικὴν ἀπογεννᾷ καὶ ταύτη μέρος ἀν εἴη αὐτῆς.

Ibid., 10.10–11 οἱ Στωικοὶ κατασκευάζουσιν ὅτι μέρος ἔστιν ἡ λογικὴ τῆς φιλοσοφίας.

Elias *in APr. 68(135).10–12* δεύτερος λόγος Στωϊκός· εἰ δὲ φιλοσοφία τὴν λογικὴν ἀπετέλεσε, μέρος ἡ λογικὴ φιλοσοφίας.

“(...) Both the carpenter and the builder use the ruler and the cubit-rule (...) not only by him but also by others”

Elias *in APr. 68(135).18–19* ἡ τεκτονικὴ πῆχυν καὶ κανόνα καὶ ἑαυτῇ καὶ τῇ οἰκοδομικῇ.

Philop. *in APr. 13.2.7.23–28* ἀλλ’ εἰ μὴ μέρος ἔστι, φασί, φιλοσοφίας ἡ λογικὴ δργανον δέ, πῶς καὶ αἱ λοιπαὶ ταύτη χρῶνται οὐχ ὡς μέ-

ρει δηλαδὴ φιλοσοφίας αὐτῇ χρῶνται· ἐπεὶ καὶ ὁ κανὼν γέγονε μὲν ὑπὸ τεκτονικῆς, ἀλλ’ οὐχ ὡς μέρος τεκτονικῆς· οὐ γάρ ἀπλῶς τῷ τέκτονι σκοπὸς κανόνα ποιῆσαι ὡς θύραν ἢ ἀβάκιον, ἀλλ’ ἵνα ἢ ὅργανον αὐτῷ, εἶτα, ἵνα οὕτως εἴπωμεν, μέρη, κυριώτερον δὲ ἀποτελέσματα.

IV.1. “*And when the Aristotelians establish that it is an instrument, they use the following argument (...) the first is certainly so; necessarily, then, the second as well*”

Elias in APr. 68(135).19–25 ὅτι δὲ ὅργανον ἡ λογική, καὶ οἱ Περιπατητικοὶ διχῶς οὕτως ἐπιχειροῦσιν· εἰ μέρος ἡ λογικὴ φιλοσοφίας, ἐπειδὴ κέχοηνται τῇ λογικῇ αἱ ἄλλαι τέχναι ὡς ὅργάνῳ τὰ οἰκεῖα διαιροῦσαι δοιξόμεναι ἀποδεικνῦσαι ἀναλύουσαι· καὶ οὐ μόνον αἱ (λογικαὶ) τέχναι, ἀλλὰ καὶ αἱ βάναυσοι (συλλογίζεται γὰρ καὶ ὁ καὶ ὁ οἰκοδόμος λέγων εἰ μέλλοι ἀσφαλῶς στῆναι ἡ οἰκία, χρὴ θεμελίους καταβαλέσθαι· δεῖ δὲ τὸ πρῶτον, δεῖ ἄρα καὶ τὸ δεύτερον γενέσθαι).

Philop. in APr. 8.16–22 καὶ πλεῖσται τῶν βαναύσων τεχνῶν ἡ πᾶσαι κρείττους ἔσονται φιλοσοφίας· κάκεῖναι γὰρ κατὰ τὴν κοινὴν ἔννοιαν συλλογίζονται λαμβάνουσαι τινα προηγούμενα καὶ ἐπόμενα· λέγει γὰρ ὁ οἰκοδόμος ὅτι, ἐπειδὴ τὴν οἰκίαν ἀσφαλῶς στῆσαι βουλόμεθα, τοῦτο δὲ οὐκ ἀν γένοιτο μὴ καταβληθέντων θεμελίων.

“*It turns out, then, that philosophy is less honorable even than the crafts (...) to be less honorable than horsemanship*”

Elias in APr. 68(135).25–27 ἔσται ἄρα ἡ φιλοσοφία καὶ τῶν βαναύσων τεχνῶν, ὃ μὴ θέμις εἰπεῖν, ἀτιμοτέρα· καθόλου γάρ, ἐὰν ὅσι δύο τέχναι καὶ τῷ ἀποτελέσματι τῆς ἐτέρας ἡ ἐτέρα ὡς ὅργάνῳ χρήσηται (...) διὸ τιμιωτέρα ἴππικὴ χαλινοποιῆκῆς.

IV.2. “*(...) Bridle-making makes only bridles and nothing else, and it is horsemanship that uses bridles*”

Olymp. Prol. 15.35–38 οὗτον ὃς ἔχει ἐπὶ χαλινοποιητικῆς καὶ ἴππικῆς· ἡ μὲν γὰρ χαλινοποιητικὴ χαλινὸν ἐποίησεν, ἡ δὲ ἴππικὴ τούτῳ ἔχοήσατο· οὐκοῦν ἄρα ἡ ἴππικὴ ὡς κεχρημένη τῷ ἀποτελέσματι τῆς χαλινοποιητικῆς κρείττων αὐτῆς ὑπάρχει.

IV.3. “(...) When parts are removed, the whole too is removed”

Elias *in APr.* 68(135).30–31 τὰ μέρη ἀναιρούμενα ἀναιρεῖ τὸ ὅλον.

Philop. *in APr.* 8.28–30 ἔτι τὰ μέρη μὲν ἀναιρούμενα συναναιρεῖ τὸ ὅλον.

“But demonstration in fact existed before the Analytics was written by Aristotle”

Elias *in APr.* 68(135).31–32 ἦν γὰρ ἀπόδειξις καὶ πρὸ τῆς ἀποδεικτικῆς πραγματείας τοῦ Ἀριστοτέλους.

“This [is said by] the Aristotelians”

Elias *in APr.* 68(135).33 ταῦτα καὶ ὁ Περίπατος.

IV.4. “And the Platonists establish that it is both a part and an instrument (...) because the Stoics’ arguments are not sufficient”

Elias *in APr.* 68(135).33–69(136).1 ἡ δὲ Ἀκαδημία ὅτι μὲν ὅργανον διὰ τῶν Περιπατητικῶν λόγων δείκνυσιν, ὅτι δὲ μέρος οὐκέτι διὰ τῶν Στωϊκῶν λόγων.

“(...) Knowledge of all beings is a part of philosophy (...) includes living well”

Elias *in APr.* 69(136).1–3 διότι μέρος φιλοσοφίας ἡ γνῶσις τῶν ὄντων πάντων καὶ οὐχ ὅλη φιλοσοφία, λείπει γὰρ καὶ τὸ εὖ ζῆν.

“And Plato, too, knows (...) he called it the “fence of studies” in many places”

Elias *in APr.* 69(136).3–5 καὶ γὰρ μέρος ἄμα καὶ ὅργανον τὴν λογικὴν φιλοσοφίας ὁ Πλάτων ἀποφαίνεται, ἐν μὲν τῷ Φαιίδῳ καὶ Φαιδρῷ μέρος, λέγων τὴν διαλεκτικὴν θρηγκόν τῶν ὄντων πάντων.

“And that it is a part he made clear, once again, in his writing (...) the truth will get away from you”

Elias *in APr.* 69(136).5–7 ἐν δὲ τῷ Παρμενίδῃ ὅργανον, λέγων γύμνασαι σαυτὸν διὰ τῆς καλουμένης παρὰ τοῖς πολλοῖς ἀδολεσχίας ἔως ἔτι νέος εἴ̄· εἴ̄ δὲ μή, διαφεύξεται σε τὸ ἀληθές.

“‘Chatter’ is called the separation from things and ‘training’ the knowledge of beings”

Elias *in APr.* 69(136).9–10 τὴν γὰρ ἐν κανόσι λογικὴν γυμνασίαν καὶ ἀδολεσχίαν ἐκάλεσεν· γυμνασίαν μὲν ὡς προευτρεπίζουσαν ἡμᾶς εἰς τὰ πραγμάτων, ἀδολεσχίαν δὲ ὡς ἀποστᾶσαν τῶν πραγμάτων.

“(...) One [sort] is said to be in the things of nature themselves (...) is immortal”

Elias *in APr.* 69(136).16–17 ἡ μὲν λογικὴ μέρος, ἡ γὰρ ἐν πράγμασιν, οἷον ἡ ψυχὴ αὐτοκίνητος, τὸ αὐτοκίνητον ἀεικίνητον, ἡ ψυχὴ ἄρα ἀεικίνητος.

Dav. *Prol. Arm.* 108.24–25 ἡνῷῃ ἡὑρίσκωρδ, ἡὑρίσκωρδն մշտացարդ, մշտացարդն անմահ է.

Alex. Aphr. *in APr.* 343.23–25 πᾶν τὸ αὐτοκίνητον ἀεικίνητον, πᾶν τὸ ἀεικίνητον ἀθάνατον.

Ammon. *in APr.* 3.4–8 θέλω ἀποδεῖξαι ὅτι ἡ ψυχὴ ἀθάνατός ἐστιν, καὶ λέγω ἡ ψυχὴ αὐτοκίνητός ἐστιν· πᾶν αὐτοκίνητον ἀεικίνητον· πᾶν ἀεικίνητον ἀθάνατον· ἡ ψυχὴ ἄρα ἀθάνατος.

Philop. *in APr.* 40.19–21 ἡ ψυχὴ αὐτοκίνητος, τὸ αὐτοκίνητον ἀεικίνητον, τὸ ἀεικίνητον ἀθάνατον, ἡ ψυχὴ ἄρα ἀθάνατος.

“And the other [is said to be] in canons (...) the conclusion is affirmative.”

Elias *in APr.* 69(136).17–18 ἡ δὲ ἐν κανόσιν ὅργανον, οἷον ὅτι ἐκ δύο καθόλου καταφατικῶν καθόλου καταφατικὸν συνάγεται ἐν α' σχήματι.

“This [demonstration] is only in arguments (...) from the things themselves and to make rules”

Elias *in APr.* 69(136).20–21 τὴν δὲ ἐν κανόσι παρὰ μόνῳ Ἀριστοτέλει· μόνος γὰρ οὗτος ἀνθρώπων οὐκ ἐνάρκησε συλήσας τὰς μεθόδους ἀπὸ τῶν πραγμάτων καὶ τέχνην συστησάμενος λογικήν.

Ibid., 71(138).8–9 τὴν δὲ ἐν κανόσι παρ' Ἀριστοτέλει μόνῳ· μόνος γὰρ οὗτος τὰς μεθόδους τῶν πραγμάτων ἀποσυλήσας τέχνην συνεστήσατο λογικήν.

“Regarding this, Plato said that [Aristotle] ‘turned philosophy into a trivial art’”

Elias *in APr. 69(136).22–23* ώς καὶ Πλάτωνα πρὸς αὐτὸν εἰπεῖν ώς τεχνύδοιν ἡμῶν τὴν φιλοσοφίαν ἐποίησας.

IV.5. *“For those who are virtuous (...) themselves become rules for posterity”*

Elias *in APr. 69(136).25–26* αἱ γὰρ μεγάλαι φύσεις ὑπὲρ κανόνας ἐνεργοῦσαι αὐταὶ κανόνες γίνονται τοῖς μεταγενεστέροις.

“For Plato did not need Aristotle’s demonstrative [science] (...) but Hermogenes needed him”

Elias *in APr. 69(136).26–32* οὐ γὰρ ἐδεήθη, φησὶν δὲ Θεμίστιος, Πλάτων ἀποδεικνὺς τῆς συλλογιστικῆς Ἀριστοτέλους, ἵνα μὴ παρίδῃ τὰ ἴδια τῶν σχημάτων, ἀλλ’ Ἀριστοτέλης τῶν Πλάτωνος διαλόγων, ἵνα ἔξ αὐτῶν ἀθροίσῃ τὰ ἴδια τῶν σχημάτων. οὕτως οὐχ Ὁμηρος τοῦ Περὶ ποιητικῆς Ἀριστοτέλους, οὐ Δημοσθένης τῆς Ῥητορικῆς τέχνης Ἐρμογένους, τούναντίον δὲ Ἀριστοτέλης Ὁμήρου ἐν τῷ Περὶ ποιητικῆς καὶ Ἐρμογένης Δημοσθένους ἐν τῇ Ῥητορικῇ τέχνῃ.

IV.6. *“(...) How can the Platonists say that logic is both a part and an instrument (...) it is an instrument for giving and taking”*

Elias *in APr. 69(136). 10–14* καὶ πῶς, ὡς Πλάτων, δύναται τὸ αὐτὸν αὐτοῦ καὶ μέρος εἶναι καὶ ὅργανον; εἰ γὰρ καὶ ᾧ χειρὶ καὶ μέρος καὶ ὅργανον, ἀλλ’ οὐ τοῦ αὐτοῦ. τοῦ μὲν γὰρ ζώου μέρος, δόσεως δὲ καὶ λήψεως ὅργανον, ἀλλ’ οὐχ ὁ αὐτός. καὶ δὲ ξέστης εἰ καὶ τοῦ αὐτοῦ ὑγροῦ καὶ μέρος καὶ ὅργανον, ἀλλ’ οὐχ ὁ αὐτός· μέρος μὲν γὰρ ὁ κατὰ τὸ μετρηθὲν ὑγρόν, ὅργανον δὲ ὁ κατὰ τὸ μετρητικὸν ἀγγεῖον.

Philop. *in APr. 8.31–33* καὶ μὴν ᾧ χειρὶ μέρος οὖσά ἐστι καὶ ὅργανον, ὥστε οὐκ ἀτοπὸν τὴν λογικὴν καὶ ὅργανον οὖσαν εἶναι καὶ μέρος.

V.1. *“In the preface to his treatise, he announces its aim”*

Philop. *in APr. 10.4–6* τὸν δὲ σκοπὸν ἐκ προοιμίων ἀνακηρύττει τοῦ βιβλίου.

V.4. “(...) *The name “term” is Aristotle’s (...) one should not start with words sounding alien but with something known*”

Ammon. *in APr.* 14.5–11 ζητεῖται δὲ καὶ ἡ τάξις, διὰ τί πρώτην εἶπεν τὴν πρότασιν, εἴτα τὸν ὅρον, εἴτα τὸν συλλογισμόν· τῇ γὰρ αὐτῇ τάξει κέχοηται καὶ ἐν τῷ διορίζειν αὐτὰ καὶ λέγειν τί ἔστιν ἔκαστον τούτων. εἰ μὲν γὰρ ἀπὸ τῶν ἀπλουστέρων ἐξήτει ἀρξασθαι, ἔδει ἀπὸ τοῦ ὅρου ἀρξάμενον διὰ μέσης τῆς προτάσεως ἐλθεῖν ἐπὶ τὸν συλλογισμόν· εἰ δὲ ἀπὸ τῶν συνθετωτέρων, ἔδει ἀπὸ τοῦ συλλογισμοῦ ἀρξάμενον ἐλθεῖν ἐπὶ τὴν πρότασιν καὶ ἀπ’ ἐκείνης ἐπὶ τὸν ὅρον.

Ibid., 14.13–18 οἱ δὲ ὅτι τὸ τῆς προτάσεως ὄνομα οὐκ αὐτὸς ἔθετο, ἀλλὰ πρὸ αὐτοῦ καὶ ὁ Πλάτων καὶ ἄλλοι αὐτῷ ἔχοήσαντο, τὸ δὲ τοῦ ὅρου ὄνομα αὐτὸς ἔθετο. προϊὼν γοῦν περὶ μὲν τοῦ ὅρου λέγει “ὅρον δὲ καλῶ” ὡς ἀν αὐτὸς θέμενος τὸ ὄνομα, περὶ δὲ τῆς προτάσεως οὐ λέγει “κατῶ” ἀλλὰ “πρότασις δέ ἔστιν” ὡς καὶ πρὸ αὐτοῦ λεγομένου τοῦ ὄνόματος τούτου.

Ibid., 22.16–18 ὅρον δὲ καλῶ ὡς μὴ κειμένου τοῦ ὄνόματος τούτου παρὰ τοῖς πρὸ αὐτοῦ ἀλλ’ ὡς αὐτὸς ὄνοματοθέτης ὃν τούτου τοῦ ὄνόματος.

Philop. *in APr.* 25.6–10 ἔοικεν οὖν αὐτὸς τὸ τοῦ ὅρου ὄνομα τεθεικέναι, τὸ δὲ τῆς προτάσεως καὶ τοῦ συλλογισμοῦ εὑρεθῆναι καὶ παρὰ τῶν πρὸ αὐτοῦ.

V.5. “(...) *The definition of term needs premiss (...) it was necessary for term to come after premiss.*”

Ammon. *in APr.* 14.21–24 λέγει γὰρ ὅρον δὲ καλῶ εἰς ὃν διαλύεται ἡ πρότασις. ἀνάγκη οὖν ἡμᾶς προγνῶναι τί ποτέ ἔστιν πρότασις, εἰ μέλλοιμεν ἀπ’ αὐτῆς τὸν ὅρον γνώσεσθαι· διὸ ἀπὸ τῆς προτάσεως ἤρξατο.

V.6. “(...) *He explains premiss both here and in On Interpretation, but in On Interpretation he explains them as expressions, while here, as parts of syllogisms*”

Ammon. *in APr.* 13.31–32 καθ’ ἑαυτὸν μὲν γὰρ ὁ ἀποφαντικὸς λόγος οὐκ ἔστιν πρότασις· τότε δὲ γίνεται πρότασις, ὅταν μέρος συλλογισμοῦ γένηται.

V.7. “(...) It is appropriate for term to be placed between premiss and syllogism (...) if it is the subject of both, it makes the third”

Philop. in APr. 64.30–65.7 τοῦτον οὖν τὸν μέσον ὅρον ἀνάγκη ἦτοι ἐν μὲν τῇ ἑτέρᾳ τῶν προτάσεων ὑποκείσθαι ἐν δὲ τῇ ἑτέρᾳ κατηγορεῖσθαι ἢ ἐν ἀμφοτέραις κατηγορεῖσθαι ἢ ἐν ἀμφοτέραις ὑποκείσθαι. κάντεῦθεν ἡμῖν ἡ διαφορὰ τῶν τριῶν ἀναφαίνεται σχημάτων ὅταν μὲν γάρ ὁ μέσος ὅρος τῷ μὲν ὑπόκειται τῶν ἄκρων, τοῦ δὲ κατηγορῆται, γίνεται τὸ πρῶτον σχῆμα· τὸ δὲ δεύτερον, ὅταν ὁ μέσος ὅρος ἀμφοτέρων τῶν ἄκρων κατηγορῆται· τὸ δὲ τρίτον, ὅταν ὁ μέσος ὅρος ἀμφοτέροις τοῖς ἄκροις ὑπόκειται.

V.8. “‘First say ...’ is [according to] the Attic syntax (...) so he put it in the genitive”

Alex. Aphr. in APr. 9.5–15 Εἶπε μὲν διὰ βραχέων, τί ἡ πρόθεσις καὶ τί ὁ σκοπὸς πάσης τῆς ἀναλυτικῆς ἐπιστήμης. προσθεὶς δὲ τὸ τε περὶ τί, ὅπερ ἔστιν αἰτιατικῆς πτώσεως ἀπαιτητικόν, καὶ τὸ τίνος γενικῆς πτώσεως ὃν, τὴν ἀπόδοσιν ἐποιήσατο κατὰ αἰτιατικὴν πτώσιν, μόνον εἰπὼν περὶ ἀπόδειξιν καὶ ἐπιστήμην, ἡμῖν καταλιπὼν τὸ μετασχηματίσαι καὶ εἰς γενικὴν πτῶσιν τὰ εἰρημένα (cf. also Alex. Aphr. in APr. Eng. 53).

Ammon. in APr. 12.6–8 λείπει δὲ τὸ χορή· Ἀττικὸν δὲ τὸ ἔθιος· πρῶτον εἰπεῖν χορή περὶ τί ἔστιν ἡ σκέψις (κατὰ κοινοῦ γάρ ἔστιν ἡ σκέψις) καὶ τίνος ἡ σκέψις ὀντὶ τοῦ περὶ τίνος. εἴτα πρὸς μὲν τὸ περὶ τί ἀποδέδωκεν τὴν αἰτιατικήν, ὅτι περὶ ἀπόδειξιν πρὸς δὲ τὸ περὶ τίνος ἀποδέδωκεν τὴν γενικήν, καὶ περὶ ἐπιστήμης ἀπόδεικτικῆς.

Philop. in APr. 9.22–25 Κατὰ τὸ Ἀττικὸν ἔθιος τὸ χορή παρέλειψε· τοῦ γάρ χορή καὶ δεῖ προς τὰ ἀπαρέμφατα συνταττομένου, οἷον χορή γράφειν, δεῖ ἀναγινώσκειν, καὶ τῆς προκειμένης συντάξεως τοῦτο ἀπαιτούσης, πρῶτον εἰπεῖν χορή. ἔθιος Ἀττικοῖς κατ’ ἔλλειψιν τοῦ χορή καὶ δεῖ τὰ τοιαῦτα προφέρεσθαι.

V.9. “(...) Demonstration and demonstrative science are different things (...) demonstrative science in itself is a disposition”

Alex. Aphr. in APr. 9.20–22 ἔστι δὲ ἡ μὲν ἀπόδειξις συλλογισμὸς ἀποδεικτικός, ἐπιστήμη δὲ ἀποδεικτικὴ ἔξις, ἀφ’ ἣς οἶόν τε ἔστιν ἀποδεικτικῶς συλλογίζεσθαι.

Philop. *in APr.* 9.31–10.2 διαφέρει δὲ τῆς ἀποδεικτικῆς ἐπιστήμης ἀπόδειξις τῷ τὴν μὲν ἐπιστήμην ἔξιν εἶναι τῆς ψυχῆς, τὴν δὲ ἀπόδειξιν ἐνέργειαν ἀπὸ τῆς ἐπιστήμης προϊοῦσαν.

VI.1. “*Premises being of two types, either categorical or hypothetical, he defines only the categorical [premiss] (...) they need to be established by categorical premisses*”

Alex. Aphr. *in APr.* 17.7–11 ὅτι γὰρ κατηγορικὰς εἶναι δεῖ τὰς λαμβανομένας πρὸς συλλογισμὸν προτάσεις δηλοῦσθαι διὰ τοῦ τεθέντων ταύτας γὰρ καὶ ὠρίσατο· δείξει γὰρ, ὅτι αἱ ὑποθετικαὶ προτάσεις αὐταὶ καθ' αὐτὰς οὐ ποιοῦσι συλλογισμόν.

Elias in APr. 71(138).34–72(139).2 περὶ συλλογισμοῦ δὲ ὁ σκοπὸς οὐ κατηγορικοῦ μόνον, ἀλλὰ παντός. ἐφαρμόζει γὰρ ὁ ὄρος τοῦ συλλογισμοῦ ὁ ἀποδεδεμένος ὑπὲρ αὐτοῦ καὶ τῷ ὑποθετικῷ.

“But here ‘something about something’ is said to contrast [them] with hypothetical premisses (...) what is not, if something is not”

Philop. in APr. 243.12–17 καθόλου πᾶς συλλογισμὸς ἡ τὸ ἔστιν ἡ τὸ οὐκ
ἔστι δείκνυσιν, ἡ τίνος ὅντος τί ἔστιν ἡ τί οὐκ ἔστιν, ἡ τίνος μὴ ὅντος τί
ἔστιν ἡ τί οὐκ ἔστιν. οἱ μὲν οὖν τίνος ὅντος ἡ μὴ ὅντος τί ἔστιν ἡ τί οὐκ
ἔστι δεικνύντες, οὗτοι καλοῦνται διὰ τριῶν καὶ δι’ ὅλων ὑποθετικοί, δι’
ὅλων μέν, ὅτι πᾶσαι αἱ παραλαμβανόμεναι προτάσεις ὑποθετικαί, διὰ
τριῶν δέ, ὅτι τοὺλάγιστον οὗτοι οἱ συλλογισμοὶ διὰ τοιῶν ὑποθέσεων,

VI.2. “*A proposition is a statement receptive of truth or falsity*”

Arist. *De Int. Arm.* 375 Ήτι έται ρων αιτενων γινης ουρανων ακαν, ης ιηρη προπροδη, αγη πρωψια ασαρετων ήται, ρων γαρ προπροτεραιων. ιηκ ρωντηριακαν, ης αιτενων γινης αγη πρωψια ασαρετων ήται, ρων γαρ προπροτεραιων.

“A proposition is a statement receptive of truth or falsity’ (...) ‘A statement indicating something about something and something denied of something’”

Arist. *De Int. Arm.* 375-376 Եւ սայց պարզն է բացերևութիւն. որպակ՝ իմա զումեմսն, կամ ապ ումեր (...) և ստորասութիւն է՝ բացերևութիւն ուրումս զումեմսն. իսկ բացասութիւն՝ ուրումս ապ ումերէ.

VI.3. “(...) *He stated the quality briefly (...) ‘It is either universal or particular or indefinite’*”

Philop. *in APr. 12.18–21* διαφορὰς δὲ λαμβάνει ἐκ τε τοῦ ποσοῦ καὶ τοῦ ποιοῦ, καὶ τοῦ ποιοῦ μὲν κατάφασιν καὶ ἀπόφασιν, τοῦ δὲ ποσοῦ καθόλου καὶ μερικὸν καὶ ἀποσδιόριστον.

VI.3. “*Socrates is corruptible*”

Olymp. *in Meteor. 143.14* Σωκράτης ἔσται ἄφθιαρτος.

Philop. *in APo. 13.3.107.9–10* φθιαρτὸν ὁ Σωκράτης.

VII.1. “(...) *The species of premisses (...) the demonstrative and the dialectical*”

Philop. *in APr. 21.21–26* Διαφέρει δὲ ἡ ἀποδεικτικὴ πρότασις τῆς διαλεκτικῆς. Τὸν δόρισμὸν πάσης προτάσεως κοινὸν ἔμπροσθεν ἀποδεδωκώς νῦν τὰς διαφορὰς αὐτῶν παραδίδωσι λέγων εἶναι τῶν προτάσεων τὴν μὲν ἀποδεικτικὴν τὴν δὲ διαλεκτικήν· παρέλειπε δὲ τὴν σοφιστικὴν ὡς διὰ παντὸς ἄχρηστον οὕσαν.

VII.2. “(...) *He discusses the difference between demonstrative and dialectical premisses (...) a part of the contradiction*”

Ammon. *in APr. 19.13–16* διχῇ δὲ λαμβάνει τὴν διαφορὰν τῆς τε ἀποδεικτικῆς προτάσεως καὶ τῆς διαλεκτικῆς, ἀπὸ τε τῆς ὕλης καὶ ἀπὸ τῆς χρήσεως.

Ibid., 20.8–10 ἡ δὲ διαλεκτικὴ πρότασις ἐρώτησίς ἔστιν ἀντιφάσεως.

Philop. *in APr. 21.25–30* λαμβάνει δὲ διαφορὰς δύο, μίαν μὲν ἐκ τῆς χρήσεως τῆς ἡμετέρας, ἑτέραν δὲ ἐκ τῆς φύσεως τῶν πραγμάτων· ἐκ μὲν τῆς φύσεως τῶν πραγμάτων, ὅτι δὲ μὲν διαλεκτικὸς οὐ πάντως τάληθη λαμβάνει ἀλλὰ τὰ δοκοῦντα τοῖς προσδιαλεγομένοις, εἴτε ἀληθῆ εἴτε ψευδῆ, δὲ ἀποδεικτικὸς μόνα τάληθη, καὶ μηδενὶ δοκῆ· ἐκ δὲ τῆς χρήσεως, ὅτι δὲ μὲν διαλεκτικὸς τὴν ὅλην ἀντίφασιν ἐρωτά.

“The dialectical is a request of one answer: either to a proposition or to one part of a contradiction’ (...) and the other potentially”

Arist. *De Int.* Arm. 386 Αρη̄ եթէ հարցումն տրամաբանական ըն պատասխանատութեան է խնդիր, կամ առարկելոյն, և կամ միւսոյ մասին հակասութեան: Իսկ առարկութիւն հակասութեան մոյք է մասն.

Ammon. *in De Int.* 85.21–22 ff. λέγω δὲ τὸ ὠσαύτως ἢ καθ' ἐκατέραν τῶν προτάσεων ἐνεργείᾳ ἢ καθ' ἐκατέραν δυνάμει ...

Ibid., 200.16–24 Τούτων οῦν οὔτως ἔχόντων εἰκότως φησὶν ὁ Ἀριστοτέλης ὃς εἴπερ ἡ ἐρώτησις ἡ διαλεκτικὴ ἀποκρίσεώς ἐστιν αἵτησις, οὐ τῆς τυχούσης, ἀλλ' ἡτοι τῆς προτάσεως, τοῦτ' ἐστιν αὐτοῦ τοῦ κατ' ἐνέργειαν ὑπὸ τοῦ ἐρωτήσαντος εἰρημένου μορίου τῆς ἀντιφάσεως καὶ προταθέντος τῷ ἐρωτηθέντι πρὸς ἐπίκρισιν, δπερ γίνεται, ὃς ἐλέγομεν, δταν ὁ ἡρωτημένος τὸ ναὶ ἀποκρίνηται ἢ καὶ κατανεύσῃ, ἢ θατέρου μορίου τῆς ἀντιφάσεως, τοῦ κατ' ἐνέργειαν μὲν μὴ ὅηθέντος ὑπὸ τοῦ ἐρωτήσαντος δυνάμει δὲ ἐμπεριεχομένου τῇ ἐρωτήσει, ὃς δηλούσιν αἱ ἀρνητικαὶ ἀποκρίσεις.

Ibid., 202.17–18 ὁ μέγας Ἰάμβλιχος ἀποφαίνεται τὴν ὄλην ἀντίφασιν ἐν τῇ διαλεκτικῇ ἐρωτήσει περιλαμβάνεσθαι.

Philop. *in APr.* 22.23–23.1 Τί δήποτε ἐν τῷ Περὶ ἐρμηνείας λέγων τὴν διαλεκτικὴν πρότασιν ἐρώτησιν εἶναι τοῦ ἐτέρου μορίου τῆς ἀντιφάσεως, ἐν οἷς φησὶν ἡ διαλεκτικὴ ἐρώτησις ἀποκρίσεώς ἐστιν αἵτησις, ἡ τῆς προτάσεως ἢ θατέρου μορίου τῆς ἀντιφάσεως, ἐνταῦθα τούναντίον λέγει; τὴν γὰρ ὄλην ἀντίφασιν φησὶν ἐρωτᾶν τὸν διαλεκτικόν. λέγομεν οῦν δτι οὐκ ἔστι ταῦτα ἐναντία: καὶ γὰρ καὶ ὄλην δεῖ ἐρωτᾶν τὴν ἀντίφασιν τὸν διαλεκτικὸν καὶ οὐχ ὄλην ἀλλὰ τὸ ἔτερον μόριον: ἐνεργείᾳ μὲν γὰρ τὸ ἔτερον μόριον ἐρωτᾶ, δυνάμει δὲ τὴν ὄλην ἀντίφασιν. δτι δὲ τοῦτο βούλεται ὁ φιλοσοφος, δηλον ἐντεῦθεν· αὐτός φησὶν δτι δεῖ τὴν διαλεκτικὴν ἐρώτησιν οὕτω προφέρεσθαι ὃς διδόναι τῷ προσδιαλεγομένῳ διὰ μόνης τῆς κατανεύσεως ἢ ἀνανεύσεως τὸ βούλημα ἔαυτοῦ ἥμīν ἐμφαίνειν.

VII.3. “(...) *The subject of the demonstrative (...) the sun seems to be the size of a foot*”

Philop. *in APr.* 22.18–21 λήψεται γάρ, εὶ τύχοι, ὁ ἀποδεικτικὸς δτι ὁ ἥλιος μείζων τῆς γῆς ἔστι, καὶ εὶ πολλοῖς δοκεῖ ποδιαῖος εῖναι.

“It is reputable (...) to say that God can do everything”

Elias in Isag. 17.4 ὁ γὰρ θεὸς πάντα, ὅσα βούλεται, δύναται.

“(...) All bodies are in a place”

Ammon. in Cat. 58.21–22 εἰ πᾶν σῶμα ἐν τόπῳ, τὸ δὲ σῶμα συνεχές.
Olymp. in Cat. 48.8 πᾶν δὲ σῶμα φυσικὸν ἐν τόπῳ ἐστίν.

“(...) The sphere of the fixed stars is in no place”

Philop. in Cat. 33.20–23 οὐδὲ ἀνάγκη πᾶν σῶμα ἐν τόπῳ εἶναι· τὴν γὰρ ἀπλανὴν σφαῖραν ἀποδείκνυσιν ὁ Ἀριστοτέλης μὴ οὖσαν ἐν τόπῳ·

“(...) The sphere of the fixed stars has nothing outside it”

Philop. in Cat. 33.27–29 δείκνυσι δὲ ὁ Ἀριστοτέλης ὅτι ἔξωθεν τῆς ἀπλανῆς σφαῖρας οὐδέν ἐστιν.

VIII.1. *“One is that about which the statement is, and the other is what is said about it”*

Alex. Aphr. in APr. 15.1–4 ἔστι δὲ ὁ μέν, καθ’ οὗ κατηγορεῖται, ὁ ὑποκείμενος ὅρος, περὶ οὗ καὶ ὁ λόγος γίνεται, ὁ δὲ κατηγορούμενος ὁ ἐπιφερόμενος τῷ ὑποκειμένῳ καὶ λεγόμενος περὶ αὐτοῦ.

“I call term that into which premiss is analyzed’ (...) as the mode”

Philop. in APr. 24.28–25.6 “Ορον δὲ καλῶ εἰ ὃν διαλύεται ἡ πρότασις. Τῶν προτάσεων οὐ μόνον ἐξ ὑποκειμένου καὶ κατηγορούμενου οὐσῶν ἀλλὰ καὶ ἐκ τρίτου προσκατηγορούμενου καὶ τρόπου, τί δήποτε τὴν πρότασιν εἰς τε τὸν ὑποκείμενον καὶ κατηγορούμενον διαλύεσθαι φησι μόνους; καὶ λέγομεν ὅτι κυρίως ταῦτα τὰ δύο εἰσὶ μόνα τῆς προτάσεως μέρη, τό τε περὶ οὗ ὁ λόγος καὶ τὸ περὶ ἐκείνου λεγόμενον, ὅσα δὲ ἄλλα παραλαμβάνεται ἐν τῇ προτάσει, συνδέσμου χρείαν πληροῖ.

VIII.1-2. “*Everything else plays the role of connector (...) or ‘openers’*”

Ammon. *in APr.* 24.3–10 ὅσπερ οὖν ἡ πρόσθεσις τοῦ ἔστιν ἐσήμανεν τὰς προτάσεις τὰς ἔχουσας τὸ ἔστιν τρίτον προσκατηγορούμενον ἀλλ’ αὐτόθεν τὸν κατηγορούμενον συνημμένον τῷ ὑποκειμένῳ. πάλιν τῶν μετὰ τρόπου προτάσεων εἴρηται ἐν τῷ Περὶ ἐρμηνείας ὅτι ὁ τρόπος οὐκ ἔστιν μέρος τῆς προτάσεως ἀλλὰ σύνδεσμος καὶ οίονεὶ γόμφου χώραν ἐπέχει· συνδεῖ γὰρ τὸν κατηγορούμενον τῷ ὑποκειμένῳ.

VIII.2. “(...) *There are two pairs of antitheses: addition and removal, separation and synthesis*”

Ammon. *in APr.* 23.20–22 τῇ προσθέσει ἡ ἀφαίρεσις ἀντίκειται, τῷ δὲ διαιρέσει ἡ σύνθεσις.

Philop. *in APr.* 26.2–4 ἡ δὲ πρόσθεσις καὶ διαιρέσις οὐκ ἀντικείμεναι· τῇ μὲν γὰρ προσθέσει ἀντίκειται ἡ ἀφαίρεσις, τῇ δὲ διαιρέσει ἡ σύνθεσις.

VIII.3. “(...) *The verb is ‘is’ (...) ‘Socrates is being’*”

Alex. Aphr. *in APr.* 15.17–21 ἡ γὰρ λέγουσα πρότασις Σωκράτης ἔστιν ἵσον δύναται τῷ Σωκράτης ὃν ἔστιν, ἐν ᾧ γίνεται τὸ ὃν μετὰ τοῦ ἔστιν ὁ κατηγορούμενος ὅρος, οὐ τὸ ἔστιν.

Philop. *in APr.* 26.12–32 αἱ μὲν δυνάμει εἶχουσι τὸ ἔστιν, ὡς ἡ Σωκράτης περιπατεῖ, αἱ δὲ ἐνεργείᾳ, ὡς ἡ Σωκράτης φιλόσοφός ἔστιν· ἀμφιτέρων δὲ αἱ μὲν καταφατικαὶ αἱ δὲ ἀποφατικαί. τῶν δὲ μετὰ τρόπου, αἵτινες καὶ ἐνεργείᾳ τὸ ἔστιν εἶχουσιν, αἱ μὲν εἰσιν ἀπλαῖ αἱ δὲ ἐκ μεταθέσεως, καθ’ ἐκάτερον δὲ αἱ μὲν καταφατικαὶ αἱ δὲ ἀποφατικαί. αἱ τοίνυν ἄνευ τρόπου δυνάμει εἶχουσαι τὸ ἔστι καταφατικαὶ ἀφαίρεσιν λέγονται ὑπομεῖναι τοῦ εἶναι, ὡς ἡ Σωκράτης περιπατεῖ, διότι τῆς τελείας οὕσης προτάσεως Σωκράτης περιπατῶν ἔστι· τὸ γὰρ ὄχιμα ἀναλύεται εἰς μετοχήν· ἀφηρέθη αὐτῆς κατὰ τὴν συναίρεσιν τὸ ἔστιν· αἱ δὲ τούτων ἀποφάσεις ἀφαίρεσιν εἶχεν λέγονται τοῦ μὴ εἶναι, ὡς ἡ Σωκράτης οὐ περιπατεῖ, διὰ τὴν αὐτὴν αἵτιαν. αἱ δὲ ἄνευ τρόπου ἐνεργείᾳ εἶχουσαι τὸ εἶναι καταφατικαὶ λέγονται πρόσθεσιν ὑπομεῖναι τοῦ εἶναι, ὡς ἡ Σωκράτης φιλόσοφός ἔστι, διότι ὁ μὲν κυρίως κατηγορούμενός ἔστι φιλόσοφος, διότι δὲ δύο δόνοματα δίχα ὄχιματος οὐκ ἀπαρτίζει λόγον, προσετέθη τὸ εἶναι οὐχ ὡς μέρος προτάσεως ἀλλὰ τοῦ συνδῆσαι ἔνεκα

τοὺς ὅρους· αἱ δὲ ἀποφάσεις τούτων, ὡς ἡ Σωκράτης φιλόσοφος οὐκ ἔστι, πρόσθεσιν ἔχειν τοῦ μὴ εἶναι διὰ τὴν αὐτὴν αἴτιαν. πάλιν αἱ μετὰ τρόπου καταφατικαὶ ἀπλαῖ, ὡς ἡ Σωκράτη δυνατόν ἔστι περιπατεῖν.

VIII.4. “(...) Either affirmative or negative (...) ‘Socrates is not just’”

Ammon. *in APr. 17.1–7* ἐν μὲν γὰρ τῇ καταφάσει καταφάσκομέν τι κατά τίνος· οἷον Σωκράτης δίκαιος ἔστιν, καὶ τοῦ Σωκράτους καταφάσκομέν τι, τὸ δίκαιος· ἐν δὲ τῇ ἀποφάσει ἀποφάσκομέν τι ἀπό τίνος· οἷον ὁ Σωκράτης ἄδικος οὐκ ἔστιν ἀποφάσκομεν καὶ ἀπαγορεύομεν καὶ ἀποχωρίζομεν τοῦ Σωκράτους τὸ ἄδικον.

IX.1. “After the parts of syllogism (...) Aristotle comes to the syllogisms consisting of them”

Elias *in APr. 71.15–18* ἔδει γὰρ μετὰ τὰ μέρη πάντα τοῦ συλλογισμοῦ (τὰ προσεχέστατα, τὰς προτάσεις· τὰ πόρω, ὄνομα καὶ ὁρμα· τὰ πορώντα, τὰς ἀπλᾶς φωνάς) καὶ περὶ τοῦ ὅλου συλλογισμοῦ πραγματεύσασθαι.

IX.4. “(...) The Epectic philosophers (...) an instrument of apprehension”

Ammon. *in Cat. 2.9–14* οἱ Ἐφεκτικοί φιλόσοφοι (...) ἔλεγον γὰρ οὗτοι παντελῶς ἀκαταληψίαν εἶναι καὶ μηδένα μηδὲν γινώσκειν.

IX.4–5. “They reject syllogism (...) not as syllogism but as syllogizable”

Philop. *in APr. 30.29–31.13* οἱ γὰρ ἐφεκτικοὶ κατασκευάζοντες ὅτι οὐκ ἔστι συλλογισμός, ἔλεγον οὕτως· φατέ ὅτι ἔστι συλλογισμὸς ἢ οὐ· καὶ εἰ μὲν οὐκ ἀποδείκνυτε, οὐ πιστεύσομεν ὑμῖν χωρὶς ἀποδείξεως ὅτι ἔστι συλλογισμός· εἰ δὲ ἀποδείκνυτε, συλλογισμῷ δῆλον ὅτι ἄλλῳ χρηστέον ὑμῖν· πάλιν δ' αὖ δὲ ἔτερον συλλογισμοῦ δέον ὑμᾶς ἀποδεικνύειν ὅτι ἔστι συλλογισμὸς ἀποδεικτικός, κάκεῖνον πάλιν δι' ἔτερον, καὶ τοῦτο ἐπ' ἄπειρον. πρὸς οὓς φαμεν ὅτι καὶ ὑμεῖς τοῖς ὑμετέροις ἀλίσκεσθε λόγοις· τὸ αὐτὸ γὰρ καὶ ἡμεῖς φήσομεν πρὸς ὑμᾶς. ἢ γὰρ ἀπεδείξατε ὅτι οὐκ ἔστι συλλογισμός, ἢ οὐκ ἀπεδείξατε· καὶ εἰ μὲν οὐκ ἀπεδείξατε, διὰ τοῦτο οὐ πιστεύομεν ὑμῖν· εἰ δὲ ἀπεδείξατε, ἀποδείξει δῆλον ὅτι τινὶ χρώμενοι· ὥστε ἔστι συλλογισμὸς δι' οὗ ἀπεδείξατε. ἀλλ' ἐπειδὴ οὐ μόνον εἰς ἀπορίας αὐτοὺς ἐνεγκεῖν δεῖ ἀλλὰ καὶ τὴν ἀπορίαν ἐπιλύσασθαι, φαμεν οὕτως, ὅτι ἄλλο ἔστι συλλογισμὸς καὶ ἄλλο συλλογιστόν.

IX.5. “(...) *Nature did not conceal everything (...) [we] inquire and find*”

Olymp. *Prol.* 16.35–39 ἡ φύσις οὕτε πάντα ἡμᾶς ἔκρυψεν, ἐπεὶ ἀδύνατον ἦν ζητοῦντας ἡμᾶς εὐρεῖν, ἀλλ’ οὐδὲ μὴν πάντα ἡμῖν ἐφανέρωσεν, ἐπεὶ ἄτοπον ἦν καὶ περιττὸν τὸ ζητεῖν, ἀλλὰ τὰ μὲν δεῖξασα τὰ δὲ κρύψασα ζητητικοὺς ἡμᾶς καὶ εὑρετικοὺς ἀπετέλεσεν.

“*But human thought came to syllogize (...) do not differ from one another in every feature*”

Philop. *in APr.* 31.30–32.1 Ἐπεὶ οὖν ἐδείξαμεν ὅτι ἔστι συλλογισμός, ἀκόλουθον ζητῆσαι πόθεν ἥλθεν εἰς ἔννοιαν ἡ ψυχὴ τοῦ συλλογίζεσθαι διὰ τὸ τὰ πράγματα ὁρᾶν μήτε πάντῃ ἀλλήλοις κοινωνοῦντα μήτε πάντῃ διαφέροντα.

IX.6. “(...) ‘*An argument*’ is the genus (...) the form of syllogism [differs] in the conclusions”

Ammon. *in APr.* 32.9 τὸ μὲν λόγος κεῖται ως γένος τοῦ συλλογισμοῦ.

Philop. *in APr.* 32.32–35 γένος οὗν τοῦ συλλογισμοῦ ὁ λόγος, διαφορὰί δὲ τὰ ἐν τῷ συλλογισμῷ λοιπά. Θεωροῦνται δὲ αὗται ἐν τῇ ὑλῇ καὶ τῷ εἴδει, ὑλῇ μὲν ταῖς προτάσεσιν, εἴδει δὲ τῷ συμπεράσματι.

IX.7. “(...) Both in the categorical (...) and in the hypothetical [syllogisms] (such as the conditionals and additional assumptions)”

Alex. *in APr* 390.3–6 λέγοι δ ἀν τούς τε διὰ συνεχοῦς, δ καὶ συνημμένον λέγεται, καὶ τῆς προσλήψεως ὑποθετικοὺς καὶ τοὺς διὰ τοῦ διαιρετικοῦ τε καὶ διεξευγμένου ἦ καὶ τοὺς διὰ ἀποφατικῆς συμπλοκῆς.

Ammon. *in APr.* 68.16–17 ὁ τοίνυν ἐν τοῖς κατηγορικοῖς αἱ δύο προτάσεις, τοῦτο ἐν τοῖς ὑποθετικοῖς τὸ συνημμένον ἦ διεξευγμένον καὶ ἡ πρόσληψις.

“*It is clear that ‘are posited’ means ‘are taken for granted’*”

Philop. *in APr.* 33.6–7 ἵνα εἴη τὸ τεθέντων ἀντὶ τοῦ ὄμοιογηθέντων.

“And he said ‘are posited’ to distinguish [these] from other sentences such as optatives and imperatives”

Ammon. *in APr. 26.30–32* τὸ μὲν ἐν ὧ τεθέντων, ἵνα χωρίσῃ αὐτὸν ἀπὸ τῶν ἄλλων λόγων, οἷον τοῦ κλητικοῦ ἢ τοῦ εὔκτικοῦ καὶ τῶν ἄλλων ἀπλῶς.

Philop. *in APr. 33.2–4* πρόσκειται οὗν τῷ ὁρισμῷ τὸ μὲν τεθέντων ἢ διὰ τοὺς λοιποὺς λόγους, εὔκτικούς φημι καὶ τοὺς λοιπούς.

IX.8. “(...) On account of the conditional and disjunctive [arguments]”

Ammon. *in De Int. 73.29–31* οἱ μὲν ὑπὸ τοῦ συναπτικοῦ λεγομένου συνδέσμου οἱ δὲ ὑπὸ τοῦ διαζευκτικοῦ.

“(...) A conditional one: ‘If the sun is above the earth, it is day’ (...) Likewise in the disjunctive: ‘It is either day or night’”

Philop. *in APr. 171.3* εἰ ἡμέρα ἔστιν, ὁ ἥλιος ὑπὲρ γῆν ἔστιν.

Steph. *in De Int. 17.37–18.2* συναπτικῶς δὲ οἶον εἰ ἥλιος ὑπὲρ γῆν, ἡμέρα ἔστιν, διαζευκτικῶς δὲ οἶον ἢ ἡμέρα ἔστιν ἢ νύξ ἔστιν.

“(...) [Syllogisms] with one premiss (...) ‘This person is a dandy, so he is an adulterer’”

Alex. Aphr. *in APr. 342.11–14* οὗτος καλλωπιστής, ἐπιφέροι μοιχός ἄρα παραλιπὼν τὸ καθόλου τὸ πᾶς καλλωπιστής μοιχός.

Ammon. *in APr. 27.17–22* εἰσὶν δέ τινες ἀτελεῖς συλλογισμοὶ μονολήματοι, οἵς κέχρηνται οἱ ὁρίτορες παραλιμπάνοντες τῷ δικαστῇ τὴν ἐτέρων πρότασιν ἐννοῆσαι, τὴν μείζονα ἢ τὴν ἐλάσσονα. καὶ συμβάλλεται αὐτοῖς τοῦτο· ὅ γάρ δικαστής ὑπάγεται εἰς τὸ θέσθαι τῇ ἀποδείξει, ἵνα μὴ δόξαν δῆ ἔαυτοῦ ὡς μὴ ἐννοήσας τὴν ἐτέρων πρότασιν. οἶον ὁ δεῖνα καλλωπιστής· ὁ δεῖνα ἄρα μοιχός.

Philop. *in APr. 33.10–15* τὸ δὲ τινῶν διὰ τοὺς παρὰ τοῖς ὁρίτορσι μονολημμάτους λεγομένους συλλογισμούς, οἵτινες τὴν ἐλάττονα τῶν προτάσεων λαβόντες τὴν δὲ μείζονα καταλιπόντες ἐπάγουσι τὸ συμπέρασμα· οἶον ὁ δεῖνα καλλωπιστής, οὐκοῦν καὶ μοιχός.

“Since he is a son-hater and a wicked father (...) he will never appear good and useful in public affairs”

Aeschin. *in Ctes.* 78.2–3 Ὁ γὰρ μισότεκνος καὶ πατὴρ πονηρὸς οὐκ ἂν ποτε γένοιτο δημαγωγὸς χρηστός.

IX.9. *“Orators used [syllogisms] with one premiss for four reasons (...) in order to conceal the falsity, they behaved so”*

Philop. *in APr.* 33.15–27 τούτοις δὲ κέχρηνται οἱ ὁγήτορες τοῖς συλλογισμοῖς ἢ συντομίας χάριν, ἢ διὰ τὸ πρὸς ὑδωρ ὁέον ποιεῖσθαι τοὺς λόγους καὶ μὴ ἔξαρκεῖν τὸν χρόνον πρὸς τὰ λεγόμενα, ἢ διὰ τὸ δοκεῖν τιμᾶν τοὺς δικαστὰς καὶ διὰ τούτου εἰς εὔνοιαν αὐτοὺς προσκαλεῖσθαι ώς εἰδότας τὰς διαλεκτικὰς μεθόδους καὶ δυναμιένους τὴν μείζονα προστιθέναι πρότασιν, ἢ συμψήφους ἢ συγκατηγόρους βουλόμενοι αὐτοὺς ἔχειν τῷ ἐκ τῆς ἀκολουθίας αὐτοὺς προστιθέναι τὴν μείζονα τῶν προτάσεων.

IX.10. *“Hence, the name of syllogism was invented, which means ‘collecting’ (...) these too are ‘collections’”*

Alex. Aphr. *in Top.* 425.8–9 συλλογισμὸν ποιῆσαι ἥτοι συλλογήν.

Ammon. *in APr.* 26.2–8 τὸ ὄνομα τοῦτο τὸ συλλογισμὸς συλλογὴν λόγων δηλοῖ, πρόδηλον· ἀεὶ γὰρ ἡ συν πρόθεσις οὐχ ἐν τι σημαίνει ἀλλ’ ἄθροισμά τι, οἷον ὅταν εἴπω συνέδριον, σύγκλητος, συμπότης, σύμψηφος. Συλλογισμὸς οὖν ἀντὶ τοῦ συλλογὴ λόγων καὶ οίονεὶ ἄθροισμα λόγων.

Olymp. *Prol.* 8.13–16 ὁ δὲ συλλογισμὸς αὐτός, ώς καὶ τὸ ὄνομα δηλοῖ, συλλογὴ τίς ἔστι λόγων. ἀ δεῖ οὖν πρὸ τῆς συλλογῆς μαθεῖν τὰ ἀπλᾶ, τοῦτ’ ἔστι τὰς προτάσεις.

Dav. *in Isag.* 90.21–23 (Arm. om.) ὁ δὲ συλλογισμός, ώς καὶ ἡ ὄνομασία δηλοῖ, συλλογή ἔστι λόγων.

Philop. *in Cat.* 10.32–11.3 τὸν δὲ ἀπλῶς συλλογισμὸν πάλιν ἄνευ τῶν προτάσεων ἀδύνατον ἦν παραδοῦναι (ἐκ τούτων γὰρ ὁ συλλογισμὸς σύγκειται, συλλογή τις ὧν πλειόνων λόγων, ώς καὶ τὸ ὄνομα δηλοῖ).

“*Man is animate*”

Dav. *in Isag.* 88.15 ὁ ἄνθρωπος ἔμψυχός ἐστιν (Dav. *in Isag.* Arm. 16.25–26 մարդ ներանձնական է, այս ինքն շնչական).

X.1. “(...) ‘*Man is an animal; an animal is substance, so man is substance*’ (...) the conclusion”

Alex. Aphr. *in APr.* 348.21–23 ὁ ἄνθρωπος ζῶον καὶ ἡ τὸ ζῶον οὐσία.

Philop. *in APr.* 67.31–32 ὁ ἄνθρωπος ζῷον, τὸ ζῷον οὐσία, ὁ ἄνθρωπος ἄρα οὐσία· ἔστι συμπέρασμα ἡ λέγουσα ὁ ἄνθρωπος ἄρα οὐσία.

“(...) *Repeating syllogisms* (...) so it is day”

Alex. Aphr. *in APr.* 18.16–20 οἱ λεγόμενοι (συλλογισμοί) ὑπὸ τῶν νεωτέρων ἀδιαφόρως περιάνοντες. Τοιοῦτοι δὲ καὶ οἱ διφορούμενοι, οἵος ἐστιν εἰ ἡμέρα ἐστίν, ἡμέρα ἐστίν· ἀλλὰ μὴν ἡμέρα ἐστίν· ἡμέρα ἄρα ἐστίν.

Ammon. *in APr.* 27.35–28.5 τὸ μὲν ἔτερον τι τῶν κειμένων εἶπεν διὰ τοῦς παρὰ τοῖς Στωικοῖς διφορούμενους συλλογισμοὺς ἢ ἀδιαφόρως περιάνοντας. Εἰσὶν δὲ διφορούμενοι οἱ δὶς τὰ αὐτὰ λέγοντες· οἷον εἰ ἡμέρα ἐστίν, ἡμέρα ἐστίν· ἀλλὰ μὴν ἡμέρα ἐστίν· ἡμέρα ἄρα ἐστίν.

Philop. *in APr.* 33.23–26 τὸ δὲ ἔτερον πρόσκειται διὰ τοὺς διφορούμενους συλλογισμούς, οἵτινες τὸ αὐτὸν ἔχουσι συμπέρασμα ταῖς προτάσεσιν.

Ibid., 33.30–32 εἰ ἡμέρα ἐστίν, ἡμέρα ἐστίν· ἀλλὰ μὴν ἡμέρα ἐστίν· ἡμέρα ἄρα ἐστίν.

X.2. “*‘Something’ (...) non-syllogistic syzygies*”

Philop. *in APr.* 34.7–10 τὸ δὲ τὶ ἔγκειται τῷ ὄρισμῷ διὰ τὰς ἀσυλλογίστους συζυγίας· τὸ μὲν γὰρ τὶ ὠρισμένον δηλοῖ, αὗται δὲ οὐδὲν ὠρισμένον συνάγουσιν, ἀλλὰ καὶ τὸ καθόλου καὶ τὸ μερικὸν καὶ τὸ καταφατικὸν καὶ τὸ ἀποφατικὸν αὗται συνάγουσιν, ὡς ἐφεξῆς μαθησόμεθα.

“(...) *Syzygies* (...) are called ‘non-syllogistic’”

Alex. Aphr. *in APr.* 42.13–15 καὶ ἀσυλλόγιστοι καὶ συλλογιστικαί εἰσι συζυγίαι.

Ibid., 52.19–24 συλλογιστικαὶ δὲ καὶ δόκιμοι συζυγίαι λέγονται αἱ μὴ συμμεταβάλλουσαι τῇ τῆς ὑλῆς διαφορᾷ μηδὲ ἄλλοτε ἀλλοῖον συνάγουσαι τε καὶ δεικνύουσαι ἄλλα ἀιὲν καὶ ἐπὶ πάσης ὑλῆς ὅμοιόν τι καὶ ταῦτὸν εἶδος ἐν τῷ συμπεράσματι φυλάττουσαι. ἡ δὲ συμμεταπίπτουσα τῇ ὑλῇ καὶ συμμετασχηματιζομένη καὶ ἄλλοτε ἀλλοῖον καὶ μαχόμενον ἵσχουσα τὸ συμπέρασμα ἀσυλλόγιστος τε καὶ ἀδόκιμος συζυγία.

X.3. “(...) ‘Necessarily’ (...) something lesser by something greater”

Dav. *in Isag.* 88.12–13 ἔστι δὲ ἡ πίστις τριτή· ἡ γὰρ ἐκ τῶν καθόλου τὰ μερικὰ πιστοῦνται ἡ ἐκ τῶν μερικῶν τὰ καθόλου ἡ ἐκ τοῦ ἴσου τὸ ἴσον (*Dav. in Isag.* Arm. 16.20–22 Ἰητὸς ἡ ιωακεὶμιανοῦ ἤτοι ἡ ιωακεὶμιανοῦ).

Ammon. *in APr.* 28.21–25 Τὸ δὲ ἀνάγκη εἴπεν, ἐπειδὴ ὁ συλλογισμὸς πίστις τίς ἔστιν· πᾶς γὰρ ὁ συλλογιζόμενος ἀποδεῖξαι τι ἐθέλει καὶ πεῖσαι πάντως, δῆλον ὅτι τὸν προσδιαλεγόμενον. ἵνα οὖν χωρίσῃ αὐτὸν τῶν ἄλλων πίστεων, εἴπεν τὸ ἀνάγκη· τριῶν γὰρ οὓσῶν πίστεων, τῆς μὲν ἀπὸ τῶν ἴσων τῆς δὲ ἐπαγωγικῆς τῆς δὲ συλλογιστικῆς, μόνη ἡ συλλογιστικὴ ἔχει τὸ ἀναγκαῖον.

Ibid., 29.11–14 πᾶσα πίστις ἡ ἔξι ἴσων ἔστιν ἡ ἔξι ἀνίσων ἡ ἀπὸ τῶν μερικῶν τὸ καθόλου πιστοῦται ἡ ἀπὸ τοῦ καθόλου τὸ μερικόν.

Philop. *in APr.* 34.13–18 τὸ ἔξι ἀνάγκης προσέθηκε διά τε τοὺς παραδειγματικοὺς καὶ ἐπαγωγικοὺς καλουμένους συλλογισμούς, οἵτινες τὸ ἔξι ἀνάγκης οὐκ ἔχουσι. καθόλου γὰρ πᾶσα πίστις ἡ ἐκ τοῦ ἴσου τὸ ἴσον πιστοῦται ἡ ἐκ τοῦ μείζονος τὸ ἔλαττον ἡ ἐκ τοῦ ἔλαττονος τὸ μείζον. ἡ μὲν οὖν παραδειγματικὴ πίστις τὸ ἴσον ἐκ τοῦ ἴσου πιστοῦται.

“(...) That which establishes something equal by something equal is called paradigm (...) Dionysius too will become a tyrant”

Dav. *in Isag.* 88.21–25 ἥνικα δὲ ἐκ τοῦ ἴσου τὸ ἴσον κανονίζομεν, λέγεται τὸ τοιοῦτον παραδειγματικόν ὃντας ὡς ἐπὶ τοῦ Διονυσίου· βουλόμενος γάρ τις μὴ δοθῆναι τῷ Διονυσίῳ στρατὸν εἰσέρχεται καὶ κέχρηται παραδειγματικόν τῷ Πεισιστράτῳ λέγων ὅτι μὴ δῶμεν τῷ Διονυσίῳ στρατὸν, ἵνα μὴ τυραννήσῃ ὡς ὁ Πεισιστράτος (*Dav. in Isag.* Arm.

16.36–18.3 Ήսկ γηρδωμ հաւասարաւն զհաւասարն ցուցանեմք, «յարացոյց» կոչի. որպէս յηրժամ ոք կամելով ոչ տալ Դիոնիսի մարմնապահն՝ ասելով. «Արք աթենացիք, ոչ տացուք Դիοնիսի թիկնապահն, վասն զի և Պիսիստրատոս առեալ բոնացաւ»).

Ibid., 89.7–9 ալլ’ օ՞ւտ ծէ ծ էկ տօ՛ լոսոն տօ լոսոն կանոնիչան էստի շորի-աշ դրօպօս առօծենէքաց: օ՞նձ ցազ պանտաշ ալլդենէւի: օ՞ւտ ցազ էլ օ Պει-սիստրատօս էտսօննդու, պանտաշ և օ Դιօնուսիոս տօգաննդու (Dav. in Isag. Arm. 18.19–24 Այլ և ոչ յηրժամ հաւասարաւն զհաւասարն հաւատացուցանեմք, գոյ ճշմարիտ. քանզի ասելն, թէ՝ «Մի տա-ցուք Դիոնիսի մարմնապահն, վասն զի Պիսիստրատոս առեալ բոնացաւ» ոչ է ճշմարիտ. քանզի ոչ եթէ յηրժամ Պիսիստրատոս բոնացաւ, և Դիոնիսիոս բոնանայ).

Alex. Aphr. in APr. 43.17–21 օ՞ւտ մէն օ՞ն մէջօս էկ մէջօս ծեխննմե-
նոն ի և ալ պիստօնմենոն, տօ տօւտոն և ի օ՞ւտաշ ցինօմենի պիստի պազ-
ածիւգա ակլենտա, աշ օ ականան Դիօնոսիա փալակին ծիծուն տօ օվամա-
տօս Տսօգակոսիուս ալտօնտի աշ, էլ լաբօ, էպիթոսմենու տօգաննի և ալ
պիստօնմենու տօւտ ծէ տօ օ՞ւտ և Պիսիստրատօս ալտիսաչ պազ՝ Ամդ-
նան լաբան էտսօննդու.

Ammon. in APr. 28.25–32 ալլ մէն ցազ լոսոն էստին ի աէջօդունտա օի ջիտօ-
զէս ալլ նոն էն պիստօնմենու, ալլ մէօրիկու մէօրիկոն օիօն Դիօնոսիուս ալ-
տօնտօս Տսօգակոսիուս գրօնզան տօ օվամատօս էստուն լաբեն անտիլէ-
գուն տիս և ալիսօ պէտսա մի ծօթին անտօն լեցան օ՞ւտ և Պիսիստրատօս
ալտիսաչ և լաբան էտսօննդուն. անտ ծէ ի պիստի օ՞ն էջու տօ անաց-
կան օս ցազ, էպեւծ էկէնոս էտսօննդուն, պանտաշ և օ՞ւտոս տօգան-
նդու.

*“And that which establishes something greater by something lesser is called
an induction (...) which move the upper jaw”*

Dav. in Isag. 88.17–21 ինկա ծէ էկ տան մէօրիկան տա կամօլու կանոնիչօ-
մեն, լեցետա էպացացի, օիօն աշ օ՞ւտ թօնլօմենու ծենէտ օ՞ւտ պան չզօն
տին կատա ցընսն կինեն էկ տան մէօրիկան տօստո պիստաօմեթա լեցունտէց
օ՞ւտ օ անթօպօս տին կատա ցընսն կինեն, օ նուոս տին կատա ցընսն կինեն,
պան չզօն ազա տին կատա ցընսն կինեն (Dav. in Isag. Arm 16.30–35 Իսկ
յηրժամ մասնականան զընդիանուրն հաւատարմացուցանեմք,
այնպիսին մակածական կոչի. որպէս յηրժամ կամելով զոք հա-
ւատացուցանել, թէ ամենայն կենդանի զներքին կլափն շարժէ,
ի մասնականացն զայսոսիկ ցուցանեմք, ասելով, թէ՝ վասն զի

մարդ և ձի զներքին կյափն շարժեն, ապա ուրեմն ամենայն կենդանի զներքին կյափն շարժէ)։

Ibid., 89.3–6 τὸ γὰρ λέγειν ὅτι ὁ ἄνθρωπος τὴν κάτω γένυν κινεῖ, ὁ ἵππος τὴν κάτω γένυν κινεῖ, πᾶν ἄρα ζῷον τὴν κάτω γένυν κινεῖ οὐκ ἀληθεύει. οὕτε γὰρ ὁ κροκόδειλος οὕτε ὁ φοίνιξ τὸ δρόνεον οὕτε ὁ δελφίνι τὴν κάτω γένυν κινοῦσιν, ἀλλὰ τὴν ἄνω (Dav. *in Isag.* Arm 18.12–16 ρωնզի ասելն, թէ վասն զի մարդ զներքին կլափն շարժէ, և ձի զներքին կլափն շարժէ և ասել, թէ ապա ուրեմն և ամենայն կենդանի զներքին կլափն շարժէ, ոչ է ճշմարիս. քանզի կոկորդիլոս գազանն և փիլինֆիկն հաւ ոչ շարժեն զներքին կլափն, այլ զվերինն).

Alex. Aphr. *in APr.* 43.26–29 ὅταν δὲ ἐκ τῶν μερῶν τὸ ὄλον πιστούμενόν τε καὶ δεικνύμενον, τὸ τοιοῦτον ἐπαγωγὴ καλεῖται, οἶον ἄνθρωπος τὴν κάτω γένυν κινεῖ καὶ ἵππος καὶ κύων καὶ βοῦς καὶ πρόβατον.

Philop. in APr. 34.20-31 ἡ δὲ ἐπαγωγικὴ πίστις τὸ μεῖζον ἐκ τοῦ ἐλάττονος πιστοῦται· οἶον ἐπειδὴ καὶ τόδε καὶ τόδε τὸ ζῷον τὴν κάτω γένυν κινεῖ, καὶ πᾶν ἄρα ζῷον τὴν κάτω γένυν κινεῖ. οὐδὲ αὕτη δὲ ἡ δεῖξις ἔχει τὸ βέβαιον, πρῶτον μέν, ὅτι χαλεπὸν πάντα τὰ κατὰ μέρος διεξελθεῖν. ἐπειτα εἰ δέοι κατασκευάσαι ὅι δικοιόδειλος τὴν ἄνω γένυν κινεῖ, δεήσεται τὰ κατὰ μέρος διεξιών ἥ καὶ αὐτὸν διεξελθεῖν ἥ μη.

“Every man is two-legged”

Ammon. *in APr.* 17.36–37 πᾶς ἄνθρωπος δίπους ἐστίν.

X.4. "And he said 'follows' (...) something impossible"

Philop. in APr.34-35 τὸ δὲ συμβαίνει διὰ τὴν ἀναγκαίαν ὑλην παρείληπται, ἵνα μή τις νομίσῃ τῷ ἀναγκαίῳ τῆς ὑλῆς ἔπεσθαι τὸ συμπέρασμα μόνῳ, δηλοῦν ὃς εἴτε ἀδύνατοι εἴεν αἱ προτάσεις εἴτε ἐνδεχόμεναι, συμβαίνει πάντως ἀκολουθεῖν τὸ συμπέοασμα.

“For ‘Socrates walks; whoever walks moves’ is possible, and due to the syllogistic implication it becomes necessary”

Ammon. in APr. 29.27–30 ἐὰν δὲ εἴπω Σωκράτης περιπατεῖ, πᾶς ὁ περιπατῶν κινεῖται, τί συμβαίνει ἐξ ἀνάγκης; τὸ Σωκράτης ἄρα κινεῖται. τοῦτο δὲ κατὰ μὲν τὴν ἀκολουθίαν ἀναγκαῖόν ἐστιν.

X.5. “Are such’ (...) of no use to the conclusion”

Ammon. *in APr.* 30.11–14 τοῦτο δὲ διὰ τοὺς ἐλλειπεῖς συλλογισμούς. οἶον ἐὰν εἴπω ἡ ψυχὴ αὐτοκίνητος, τὸ αὐτοκίνητον τὸ ἀεικίνητον, ἡ ψυχὴ ἄρα ἀθάνατος.

Philop. *in APr.* 35.2–17 τῷ ταῦτα εἶναι φησι διὰ τὰ ἀκολουθοῦντα συμπεράσματα μὴ τῷ λόγῳ τῶν τεθεισῶν προτάσεων, ὃς εἴ τις εἰποι ἡ ψυχὴ αὐτοκίνητος, τὸ αὐτοκίνητον ἀεικίνητον, ἡ ψυχὴ ἄρα ἀθάνατος· οὐ γάρ διὰ τὰς εἰρημένας προτάσεις τοῦτο ἔπειται τὸ συμπέρασμα, ἀλλ’ ἡ ψυχὴ ἄρα ἀεικίνητος. ὅτι γάρ τοῦτο βούλεται διὰ τοῦ εἰπεῖν τῷ ταῦτα εἶναι, ἑαυτὸν ἐδιηγεύων ἐπήγαγε· λέγω γάρ, φησι, τῷ ταῦτα εἶναι τὸ διὰ ταῦτα συμβαίνειν· τούτο δέ ἐστι τὸ μηδενὸς ἔξωθεν ὅρου προσδεῖν πρὸς τὸ γενέσθαι τὸ ἀναγκαῖον. ἐν γὰρ τῷ συλλογισμῷ τῷ λέγοντι ἡ ψυχὴ αὐτοκίνητος, τὸ αὐτοκίνητον ἀεικίνητον, ἡ ψυχὴ ἄρα ἀθάνατος οὐκ ἔστιν ἐν τῷ συμπεράσματι τὸ ἀναγκαῖον, εἰ μὴ προστεθεὶ ἔξωθεν καὶ ὅρος καὶ πρότασις· εἰ γάρ τὸ αὐτοκίνητον ἀεικίνητον, οὕπω δῆλον ὅτι ἡ ψυχὴ ἀθάνατος· ἀλλ’ ἐὰν προστεθῇ τοῖς ἐξ ἀρχῆς ὅροις τὸ ἀθάνατον καὶ πρότασις ἡ λέγουσα τὸ ἀεικίνητον ἀθάνατον, τότε ἐκ τῶν κειμένων ἔχει τὸ συμπέρασμα τὸ ἀναγκαῖον.

X.6. “(...) The Stoics’ syllogisms, which conclude unmethodically (...) things that are equal to the same thing are also equal to one another, so A is equal to C”

Ammon. *in APr.* 70.14–22 μὴ οὖν λεγέτωσαν οἱ γεωμέτραι ἐπειδὴ τὸ Α τῷ Β ἵσον, τὸ δὲ Β τῷ Γ ἵσον, καὶ τὸ Α ἄρα τῷ Γ ἵσον· ἀληθῆ γάρ συλλογίζονται οὐ διὰ τὴν πλοκὴν ἀλλὰ διὰ τὴν ὕλην· διὸ καὶ οἱ Στωικοὶ ἀμεθόδως περαίνοντάς φασιν αὐτούς· ἀλλὰ τὰς δύο μερικὰς μίαν μερικὴν ποιείτωσαν καὶ προστιθέτωσαν τὴν καθόλου· οἶον τὰ AB τῷ αὐτῷ ἵσα· πάντα τὰ τῷ αὐτῷ ἵσα καὶ ἀλλήλοις ἵσα· τὰ AB ἄρα ἵσα ἀλλήλοις.

Philop. *in APr.* 36.6–14 πρὸς τούτοις καὶ οἱ ἀμεθόδως παρὰ τοῖς Στωικοῖς περαίνοντες, οἶον εἰ οὕτω τις λέγοι τὸ πρῶτον τοῦ δευτέρου μεῖζον, τὸ δεύτερον τοῦ τρίτου μεῖζον, τὸ ἄρα πρῶτον τοῦ τρίτου μεῖζον· τοῦτο γάρ ἐξ ἀνάγκης μὲν ἔπειται, οὐ μὴν διὰ τῶν κειμένων, εἰ μὴ ἔξωθεν ἀλλή προσληφθείη πρότασις, ὅτι τὸ τινὸς μεῖζον δὲν καὶ τοῦ ἐλάττονος ἐκείνου μεῖζόν ἐστι. καὶ πάλιν τὸ Α τῷ Β ἵσον, τὸ Γ τῷ Β ἵσον, τὸ Α ἄρα τῷ Γ ἵσον· πάλιν γάρ κανταῦθα ἐξ ἀνάγκης μὲν συνάγεται τὸ

συμπέρασμα, οὐ μὴν διὰ τῶν κειμένων λείπει γάρ πάλιν πρότασις τὰ τῷ αὐτῷ ἵσα καὶ ἀλλήλοις εἰσὶν ἵσα.

“This person is that man’s brother ...’ (...) are by no means each other’s brothers”

Alex. Aphr. *in APr. 345.7–15* ὁ Α τοῦ Β ἀδελφός ἐστιν, ὁ Β τοῦ Γ ἀδελφός, τὸ καὶ τὸν Α τοῦ Γ ἐξ ἀνάγκης ἀδελφὸν εἶναι τῷ μὴ εἶναι τὴν καθόλου πρότασιν ἀληθῆ τὴν ὅτι οἱ τῷ αὐτῷ ἀδελφοὶ καὶ ἀλλήλοις εἰσὶν ἀδελφοί. ὁ γὰρ παῖδα ἔχων καὶ ἀγαγόμενος ἄλλην γυναῖκα παῖδα καὶ αὐτὴν ἔχουσαν ἀν σχῇ ἐξ αὐτῆς παῖδα, ἐκατέρου μὲν τῶν προϋπαρχόντων αὐτοῖς παιδίων ἀδελφὸς ἐσται τοῦτο, οὐ μὴν διὰ τοῦτο καὶ ἀλλήλων ἀδελφοὶ οἱ προϋπάρχοντες. Τοιοῦτοι εἰσὶ καὶ οὓς λέγουσιν οἱ νεώτεροι ἀμεθόδως περαίνοντας.

Philop. *in APr. 321.22–35* τὸ Α τοῦ Β ἐστὶν ἀδελφός· ἀλλὰ καὶ τὸ Γ τοῦ αὐτοῦ Β ἐστὶν ἀδελφός· καὶ οὐκέτι ἐξ ἀνάγκης ἔπειτα καὶ τὸ Α ἄρα τοῦ Γ ἐστὶν ἀδελφός. τοῦτο δὲ διὰ τὸ τὴν καθόλου πρότασιν ψευδῆ εἶναι τὴν λέγουσαν πάντες οἱ τοῦ αὐτοῦ ἀδελφοὶ καὶ ἀλλήλων εἰσὶν ἀδελφοί. ἐπεὶ οὖν ψευδής ἡ καθόλου πρότασις, διὰ τοῦτο οὐδὲ τὸ ἀναγκαῖον συνῆκται. ὅτι δὲ ψευδής· δῆλον ἐξ ὑποδείγματος. ὑποκείσθω γὰρ γυναῖκά τινα ἐξ ἀνδρὸς παῖδα ἔχειν καὶ ἀνδρα τινὰ ἐκ γυναικός τινος παῖδα ἔχειν, καὶ στερείσθω ἡ μὲν γυνὴ τὸν ἀνδρα ὁ δὲ ἀνὴρ τὴν γυναῖκα, καὶ συνερχέσθωσαν οἱ καταλειφθέντες εἰς γάμον καὶ τικτέτωσαν γένον. δῆλον οὖν ὅτι τῷ ἐξ ἀμφοῖν τεχθέντι ἐκάτερος τῶν προγεγεννημένων ἀδελφός ἐστιν, ὁ μὲν ἐκ μητρός· ὁ δὲ ἐκ πατρός· καὶ ὅμως ἀλλήλων οὐκ εἰσὶν ἀδελφοί.

XI.1. *“(...) Some syllogisms are perfect (...) who gave Maximus the victory”*

Ammon. *in APr. 31.14–23* πάντες οἱ ἐν δευτέρῳ καὶ τρίτῳ σχήματι τέλειοι εἰσιν. τούτῳ ἡκολούθησεν Πορφύριος καὶ Ἰαμβλίχος, ἔτι μέντοι καὶ ὁ Μάξιμος, ὃς ἀκροατὴς ἦν Ἱεροίου τοῦ Ἰαμβλίχου ἀκροατοῦ. καὶ Θεμίστιος δὲ ὁ παραφραστὴς τῆς ἐναντίας ἐγένετο δόξης τῆς καὶ τῷ Ἀριστοτέλει δοκούσης. Τούτοις οὖν τοῖς δύο, τῷ τε Μαξίμῳ καὶ τῷ Θεμίστῳ, ἐναντία περὶ τούτου δοξάζουσιν καὶ κατασκευάζουσιν, ὡς φοντο, τὸ δοκοῦν αὐτοῖς καὶ διήτησεν αὐτὰ ὁ βασιλεὺς Ἰουλιανός, καὶ δέδωκεν τὴν ψῆφον Μαξίμῳ καὶ Ἰαμβλίχῳ καὶ Πορφυρίῳ καὶ Βοηθῷ.

Philop. *in APr.* 36.28–30 οἱ μὲν γὰρ τέλειοι συλλογισμοὶ καὶ τὸ ἀναγκαῖον ἔχουσι καὶ τοῦτο φαινόμενον οἱ δὲ ἀτελεῖς, ὅποιοί εἰσι πάντες οἱ ἐν τῷ δευτέρῳ καὶ τρίτῳ σχήματι.

XI.4. “For instance, when we say, ‘animal is [predicated] of all man’”

Philop. *in APr.* 12.9–10 ὡς ὅταν εἴπωμεν τὸ ζῶον κατὰ παντὸς ἀνθρώπου.

XII.1–2. “Next, he investigates the doctrine of syllogisms (...) of things useful to the Categories he had put some unclear ones first and explained the others later”

Porph. *in Cat.* 60.1–10 Ἄλλ’ οὔτε περιττεύων οὔτε ἐπιλελησμένος τοῦ σκοποῦ περὶ τούτου ποιεῖται πρῶτον λόγον, ἀλλὰ τὰ ἀναγκαῖα πρὸς τὴν παράδοσιν τῶν κατηγοριῶν προεκτίθεται, ἵνα μὴ διὰ μέσου ἐκδιδάσκων παρεκβάσεις ποιοῖ καὶ διακόπτοι τὸ συνεχές. ὥσπερ οὖν οἱ γεωμέτραι προεκτίθενται ὅρους τινὰς καὶ ἀξιώματα καὶ αἰτήματα καὶ διαιρέσεις, ἣ χρήσιμά ἔστι προλαβόντα μαθεῖν εἰς σαφήνειαν τῶν θεωρημάτων, οὕτω καὶ ὁ Ἀριστοτέλης προλαμψάνει τὰ περὶ τῶν ὄμωνύμων καὶ συνωνύμων καὶ παρωνύμων καὶ πάντα ἐφεξῆς χρησιμώτατα πρὸς αὐτὴν τὴν τῶν κατηγοριῶν παράδοσιν, τινὰ δὲ καὶ μετὰ τὴν τῶν κατηγοριῶν παράδοσιν ἐπιδιδάσκων, ὃν τὸ χρήσιμον ἐν τῷ τόπῳ χρὴ παριστάναι.

XII.3. “Man is an animal; an animal is animate, so man is animate”

Philop. *in APr.* 9.11–13 πᾶς ἀνθρωπὸς ζῶον, πᾶν ζῶον ἔμψυχον, πᾶς ἀνθρωπὸς ἄρα ἔμψυχος.

XII.4. “But first it is necessary to examine (...) what is their order?”

Philop. *in APr.* 39.31–40.5 πρῶτον ἡβουλήθη τὰ περὶ ἀντιστροφῆς διδάξαι, ἵνα μὴ ἐκεῖσε γενόμενος ἀναγκασθῇ τὸν λόγον διακόψαι, διδάσκων ἡμᾶς τί ποτέ ἐστιν ἀντιστροφή. ἀναγκαῖον δέ ἐστι ζητῆσαι πρῶτον μὲν τί ἐστιν ὅλως ἀντιστροφή καὶ ποσαχῶς λέγεται, καὶ περὶ ποίας ἀντιστροφῆς ἐνταῦθα διαλέγεται, καὶ ἔτι ἐν πόσοις θεωρεῖται ἡ ἀντιστροφή, καὶ τούτοις πῶς ἔχουσι πρὸς ἄλληλα.

XII.5. “Now, conversion is spoken of in three ways (...) ‘A father is a son’s father’”

Philop. *in APr. 40.12–16* τριχῶς ἄρα λέγεται, καὶ ἐν τίσιν ἔγνωμεν, ὅτι ἦ ἐν ὅροις ἦ ἐν προτάσεσιν ἥ ἐν συλλογισμοῖς. περὶ μὲν οὖν τῆς ἐν τοῖς ὅροις ἀντιστροφῆς διείλεκται ἐν Κατηγορίαις, ἔνθα περὶ τῶν πρός τι διελέγετο, ὅτι ὁ φίλος φίλῳ φίλος ἐστὶ καὶ ὁ ἔχθρος ἔχθρῷ ἐστιν ἔχθρός.

Philop. *In Cat. 13,1.47.11* τοιαῦτα δὲ τὰ πρός τι πατήρ γάρ νίοῦ πατήρ.

XII.6. “It may be (...) with opposition”

Alex. Aphr. *in APr. 29.15–16* ἐστι δὲ καὶ ἐν προτάσεσιν ἀντιστροφὴ σὺν ἀντιθέσει.

“‘No man is a stone’ and ‘No stone is a man’”

Philop. *in APr. 79.15* λίθος κατ’ οὐδενὸς ἀνθρώπου, καὶ ἄνθρωπος κατ’ οὐδενὸς λίθου.

XII.9. “(...) The [conversion] itself, about which we are speaking (...) is taken as the genus”

Philop. *in APr. 42.16–19* περὶ τῆς ἐνταῦθα ποιεῖται τὸν λόγον, ἦν καὶ ὅριζόμενοι λέγομεν οὕτως: ἀπλῇ ἀντιστροφῇ ἐστι κοινωνία δύο προτάσεων κατ’ ἀμφοτέρους τοὺς ὅρους τοῦ μὲν ποιοῦ τοῦ αὐτοῦ μένοντος τῆς δὲ τάξεως τῶν ὅρων ἐναλλαττομένης μετὰ τοῦ συναληθεύειν. πρόσκειται δὲ μετὰ τοῦ συναληθεύειν διὰ τὴν λεγομένην ἀναστροφὴν τὰ αὐτὰ ἔχουσαν τῇ ἀπλῇ πλὴν τοῦ ψεύδεσθαι· οἷον πᾶς ἀνθρώπος ζῶον, καὶ πᾶν ζῶον ἀνθρώπος. ἔχει δὲ ὁ ὅρισμὸς γένος μὲν τὸ κοινωνία δύο προτάσεων κατ’ ἀμφοτέρους τοὺς ὅρους· τοῦτο γάρ πάσῃ ὑπάρχει ἀντιστροφὴ· διαφορὰς δὲ τὰ λοιπά, ὡν ἥ μὲν τοῦ ποιοῦ τοῦ αὐτοῦ μένοντος ἀποχωρίζει τῆς σὺν ἀντιθέσει, τὸ δὲ τῆς τάξεως τῶν ὅρων ἐναλλαττομένης διακρίνει τὴν ἐνδεχομένην ἀντιστροφὴν· οὐκ ἀμείβει γάρ ἐκείνη τὴν τάξιν.

Ibid., 42.23 ἔχει δὲ ὁ ὅρισμὸς γένος μὲν τὸ κοινωνία.

“A father [is] a son’s father’ (...) [‘father’] is converted into ‘son’”

Ammon. *in Cat.* 104.3–5 πατήρ υἱοῦ ἐστι πατήρ, ἀλλὰ καὶ πρὸς ἄλληλα ἀντιστρέφει· δι νίδος πατρός ἐστιν υἱός.

Damasc. *Dial.* 51.23–27 πατήρ υἱοῦ πατήρ. Ἰδιον δὲ τῶν πρός τι τὸ πρὸς ἀντιστρέφοντα λέγεσθαι· φύλος γὰρ φύλου φύλος καὶ φύλος φύλου φύλος, διδάσκαλος μαθητοῦ διδάσκαλος καὶ μαθητὴς διδασκάλου μαθητής.

“A conversion (...) a correspondence”

Ammon. *in APr.* 35.23; 35.29 ἀντιστροφὴ ἐστιν ἡ ἴσοστροφή.

Philop. *in APr.* 40.3 ἀντιστροφὴ ἐστιν ἴσοστροφή τις.

XII.10. “And both [premises] are true’ (...) ‘and both are false’”

Philop. *in APr.* 378.37 οὕτε συναληθεύουσιν οὕτε συμψεύδονται.

“Every man breathes”

Alex. Aphr. *in Top.* 130.17–19 πᾶς ἄνθρωπος ἀναπνεῖ.

“Every man walks’ and ‘No man walks’”

Ammon. *in De Int.* 219.32–220.1 τοῦ ἄνθρωπος βαδίζει οὐ τὸ οὐκ ἄνθρωπος βαδίζει ἀπόφασίς ἐστιν, ἀλλὰ τὸ οὐ βαδίζει ἄνθρωπος.

XIII.1. “Actualized contingent that he will treat prior to the compounds”

Philop. *in APr.* 57.3–5 ἐπειδὴ δὲ τὸ ἐνδεχόμενον, ἐπειδὰν ἐκβῆ, οὐκέτι ἐστίν ἐνδεχόμενον ἀλλὰ ὑπάρχον.

Themist. *in APr.* 26.13–15 τό τε γὰρ ἐνδεχόμενον δυνατὸν ἐκβῆναι καὶ γενέσθαι ὑπάρχον.

Ibid., 24.1 ἐκ δὲ μῆξεως ἐνδεχομένης τε καὶ ὑπαρχούσης συνάγεται.

Ibid., 42.28 ἡ μῆξις τοῦ ἀναγκαίου καὶ ἐνδεχομένου.

Ammon. *in APr.* 40.37 ἡ μῆξις ὑπάρχοντος καὶ ἀναγκαίου.

Ibid., 47.41 ἡ μῆξις ἐνδεχομένου καὶ ὑπάρχοντος.

Philop. *in APr.* 187.20–23 ἄλλ’ ἐπειδὴ ἄδηλος τέως ἡμῖν ἡ μῆις τοῦ ἀναγκαίου καὶ ἐνδεχομένου, διὰ τοῦτο γνωῷμωτέραν ποιῶν τὴν διδα-σκαλίαν μετέλαβε τὴν ἐνδεχομένην εἰς τὴν ὑπάρχουσαν.

Ibid., 219.8 τὸ γάρ ὑπάρχον ἐνδεχόμενόν ἐστιν ἐκβεβηκός.

XIII.2. “*And the necessary (...) so long as Socrates breathes, he exists*”

Ammon. *in De Int.* 139.2–5 ἄλλο γάρ ἐστιν, ὃς αὐτὸς Ἀριστοτέλης ἐν τοῖς Περὶ γενέσεως καὶ φυσικᾶς διορίζεται, τὸ μέλλον παρὰ τὸ ἐσόμενον, καὶ τὸ μὲν ἐσόμενον τὸ πάντως ἐκβησόμενον σημαίνει, ὃς ὅταν εἴπωμεν ἔσται χειμῶν ἢ θέρος.

Ammon. *in De Int.* 138.32–34 αἱ μὲν ἄλλαι προτάσεις, αἱ τε διαγώνιοι καὶ αἱ ἀπροσδιόριστοι, οὕτως ἔχουσι κατὰ τὸν μέλλοντα χρόνον, ὥσ-περ εἶχον κατά τε τὸν ἐνεστῶτα χρόνον καὶ τὸν παρεληλυθότα.

Steph. *in De Int.* 25.26 Σωκράτης ἀναπνεῖ.

Philop. *in APr.* 126.8–17 αὐτὸς γάρ φησιν ἐν τῷ Περὶ ἔρμηνείας ὅτι τὸ ἀναγκαῖον διχῶς λέγεται, τὸ μὲν κυρίως τὸ δὲ ἐξ ὑποθέσεως, καὶ τὸ ἐξ ὑποθέσεως διχῶς· τὸ μὲν γάρ λέγεται ἀναγκαῖον ἔστ’ ἀν ὑπάρχῃ τὸ ὑποκείμενον, τὸ δὲ ἔστ’ ἀν ὑπάρχῃ τὸ κατηγορούμενον. οἷον κυρίως λέγεται ἀναγκαῖον τὸ κινεῖσθαι τὸν ἥλιον· τὸ δὲ ἔστ’ ἀν ὑπάρχῃ τὸ ὑποκείμενον ἐξ ὑποθέσεως ἀναγκαῖον τὸ Σωκράτην εἶναι ζῶον· ἔστ’ ἀν γὰρ ὑπάρχῃ Σωκράτης, ἀνάγκη αὐτὸν ζῶον εἶναι, δικαιολογούμενον τὸ κυρίως ἀναγκαῖον συνεγγίζει· τὸ δὲ τοίτον ὡς λέγομεν ἀνάγκη τὸν καθήμενον καθῆσθαι· ἔστ’ ἀν γὰρ ὑπάρχῃ τὸ κατηγορούμενον, λέγω δὴ τὸ καθῆσθαι, ἀναγκαίως ὑπάρχει τῷ καθημένῳ κατὰ τὸ ἐξ ὑποθέσεως ἀναγκαῖον.

“*Socrates washes so long as washing holds of him*”

Ammon. *in De Int.* 130.15 Σωκράτης λούεται.

Ibid., 139.15–17 ἀνάγκη μὲν γάρ τὸν Σωκράτην λούσασθαι ἢ μὴ λού-σασθαι αὔριον.

Philop. *in APr.* 43.31–33 καὶ ἔμπαλιν δυνατὸν τρόπου μὲν ἀναγκαίου πρότασιν εἶναι ὕλης δὲ ἐνδεχομένης, ὃς ὅταν εἴπω ἀναγκαίως Σωκρά-της λούεται.

XIII.3. “As to the contingent, it occurs in three ways (...) about human choice”

Themist. *in APr. 17.4–6* ώς ἐπὶ τὸ πολύ, περὶ δὲ ἡ τε φύσις καὶ ἡ τέχνη καταγίνεται· λέγω δὲ τὸ μᾶλλον πενταδάκτυλον γίνεσθαι (= Philop. *in APr. 151.28–29*).

Ibid., 17.35–36 ἐπ’ ἔλαττον δὲ, περὶ δὲ ἡ τύχη, ώς τὸ δρόπτοντα θησαυρὸν εὑρεῖν (= Philop. *in APr. 152.4*).

Philop. *in APr. 151.26–152.7* νῦν φησι ποσαχῶς λέγεται καὶ ἐπὶ τίνων τὸ κυρίως ἐνδεχόμενον. διχῶς οὖν, φησί, λέγεται· ἡ γάρ ὠρισμένον ἐστὶν ἡ ἀόριστον. καὶ φησὶν ὠρισμένον μὲν τὸ ώς ἐπὶ τὸ πολύ, περὶ δὲ ἡ τε φύσις καὶ ἡ τέχνη καταγίνεται, λέγω δὴ τὸ μᾶλλον πενταδάκτυλον γίνεσθαι ἡ μὴ καὶ ὑγιάζειν τὸν ἰατρὸν ἡ μῆτ. ἀόριστον δέ φησι τὸ τε ἐπ’ ἵσης καὶ τὸ ἐπ’ ἔλαττον, τὸ μὲν ἐπ’ ἵσης περὶ δὲ ἡ προσάρεσις ἔχει, βαδίζειν ἡ μὴ βαδίζειν καὶ τὰ ὅμοια, ἐπ’ ἔλαττον δὲ περὶ δὲ τύχη, ώς τὸ δρόπτοντα θησαυρὸν εὑρεῖν. ἀόριστον δὲ εἶπε διὰ τὸ ἐπ’ ἵσης δύνασθαι τὰ τοιαῦτα εἶναι καὶ μὴ εἶναι· καίτοι τὸ ἐπ’ ἔλαττον δοκεῖ ὠρίσθαι τῷ μᾶλλον μὴ εἶναι ἡ εἶναι.

XIII.4. “(...) They are contrarily the same (...) ‘It is not impossible not to be, it is not necessary to be’”

Alex. Aphr. *in APr. 160.5–17* τὸ δὲ τὸν αὐτὸν δὲ τρόπον καὶ ἐπὶ τῶν ἄλλων εἶπεν ἀναπέμπων ἡμᾶς καὶ ἐπὶ τὰς ἄλλας τὰς ἰσοδυναμούσας τῇ ἐνδεχομένῃ. αὗται δέ εἰσι, κατάφασις μὲν ἡ δυνατὸν εἶναι, ἡ ἀντιστρέφει ἡ δυνατὸν μὴ εἶναι κατὰ πάντας τοὺς διορισμούς, οὓς ἔδειξε, καὶ παντὶ καὶ μηδενὶ καὶ τινὶ καὶ τινὶ μή, ἐπὶ τῆς ἐνδεχομένης, ἀποφάσεις δὲ ἡ τε τοῦ οὐκ ἀνάγκη μὴ εἶναι αὕτη γάρ εἴπετο τῇ ἐνδέχεται εἶναι, ἡ ἀκολουθεῖ τε καὶ ἀντιστρέφει ἡ οὐκ ἀνάγκη εἶναι, καὶ ἡ οὐκ ἀδύνατον εἶναι καὶ γάρ αὕτη εἴπετο τῇ ἐνδέχεται εἶναι, πρὸς ἣν ἀντιστρέφει ἡ λέγουσα οὐκ ἀδύνατον μὴ εἶναι.

Themist. *in APr. 15.37–16.10* τὸν αὐτὸν δὲ τρόπον καὶ ἐπὶ τῶν ἄλλων, φημὶ δὲ τῶν ἰσοδυναμούσων τῇ ἐνδεχομένῃ· αὗται δ’ εἰσί, καταφάσεις ἡ δυνατὸν εἶναι, ἡ ἀντιστρέφει ἡ δυνατὸν μὴ εἶναι κατὰ πάντας τοὺς διορισμούς, τὸν παντὶ, μηδενὶ, μὴ παντὶ, τινὶ μή, τινὶ, ἐπὶ τῆς ἐνδεχομένης, ἀποφάσεις δὲ ἡ τε τοῦ ἀναγκαίου μὴ εἶναι, τουτέστιν ἡ οὐκ ἀνάγκη μὴ εἶναι (αὕτη γάρ εἴπετο τῇ ἐνδέχεται μὲν εἶναι), ἡ ἀκολουθεῖ τε καὶ ἀντιστρέφει ἡ οὐκ ἀνάγκη εἶναι, καὶ ἡ οὐκ ἀδύνατον εἶναι (καὶ γάρ

αὗτη εἴπετο τῇ ἐνδέχεται εἶναι), πρὸς ἣν ἀντιστρέφει ἡ λέγουσα οὐκ ἀδύνατον μὴ εἶναι.

XIII.5. “*It has already been shown (...) ‘No stone is a man’*”

Themist. *in APr. 53.33–37* εἰ δὲ μὴ ἀκολουθεῖ τι ἀδύνατον, οὐδὲ διὰ τούτου ἄρα δειχθήσεται ἀντιστρέφουσα πρὸς ἑαυτὴν ἡ τοῦ ἐνδεχομένου καθόλου ἀπόφασις.

Philop. *in APr. 60.8–12* δέδεικται δὲ ἐπὶ τοῦ ὑπάρχοντος τρόπου καὶ τοῦ ἀναγκαῖου, ὅτι ἡ μὲν καθόλου ἀπόφασις ἐξ ἀνάγκης πρὸς ἑαυτὴν ἀντιστρέφει.

Ibid., 269.4 οὐδεὶς λίθος ἄνθρωπος.

XIII.6. “*‘Not every man walks’*”

Steph. *in De Int. 24.29* οὐ πᾶς ἄνθρωπος βαδίζει.

XIV.1. “*(...) He placed universal negation before universal affirmation (...) particular negation does not convert at all*”

Philop. *in APr. 45.24–46.2* καὶ πρότερον ζητήσωμεν τίνος χάριν ἡ καθόλου ἀποφατικὴ προτέτακται τῆς καθόλου καταφατικῆς καίτοι τιμιωτέρας οὕστης. ἐροῦμεν οὖν ὅτι οὐ καθὸ ἀπόφασις προτετίμηται τῆς καταφάσεως, ἀλλὰ καθὸ αὐτὴ μὲν πρὸς ἑαυτὴν ἀντιστρέφει. ἡ δὲ καθόλου κατάφασις οὐκέτι πρὸς ἑαυτὴν ἀλλὰ πρὸς τὴν μερικὴν καταφατικὴν. καὶ τίνος χάριν μὴ προτέτακται τῆς καθόλου καταφατικῆς μὴ ἀντιστρέφουσης πρὸς ἑαυτὴν ἡ μερικὴ καταφατικὴ πρὸς ἑαυτὴν ἀντιστρέφουσά ἐροῦμεν ὅτι, εἰ καὶ πρὸς ἑαυτὴν ἀντιστρέφει ἡ μερικὴ καταφατική, ἀλλ’ οὖν διὰ τὸ καθόλου ἡ ἐτέρα προτετίμηται. τελευταίᾳ δὲ πασῶν ὑπόκειται ἡ μερικὴ ἀπόφασις εἰκότως διὰ τὸ πρὸς μηδεμίαν ὅρισμένως αὐτὴν ἀντιστρέφειν.

XIV.2. “*(...) [There are] some puzzles (...) that universal negation converts into itself*”

Philop. *in APr. 49.10–12* Ἀποροῦσι δέ τινες πρὸς τὴν Ἀριστοτελικὴν δεῖξιν τῆς ἀντιστροφῆς τῆς καθόλου ἀποφατικῆς.

Ibid., 60.9–11 ἡ μὲν καθόλου ἀπόφασις ἐξ ἀνάγκης πρὸς ἑαυτὴν ἀντιστρέφει, ἡ δὲ μερικὴ οὐκ ἐξ ἀνάγκης.

“For in many cases we do not find it to be so (...) they are not true together”

Philop. in APr. 48.18–26 λαμβάνονται δέ τινες τῆς ἀντιστροφῆς ὡς μὴ ἀληθευούσης, καὶ διὰ παραδειγμάτων ἐλέγχειν πειρῶνται τὸν λόγον λέγοντες οὕτως: οὐδεὶς τοῖχος ἐν παττάλῳ ἔστι· τοῦτο ἀληθές ἔστιν· ἄρα οὖν, φασί, καὶ ἀντιστρέψαντες ὑγιῶς ἀποφανόμενα οὐδεὶς πάτταλος ἐν τοῖχῳ ἀλλὰ τοῦτο ψεῦδος. καὶ πάλιν οὐδεμίᾳ κολόκυνθα μάχαιραν τέμνει· τοῦτο πάλιν ἀληθές· ἡ δὲ ἀντιστροφὴ οὐκ ἀληθής οὐδεμίᾳ μάχαιρα κολόκυνθαν τέμνει. καὶ πάλιν οὐδεὶς κέραμος ἐν οἴνῳ· ἀλλ’ ἡ ἀντιστροφὴ οὐκ ἀληθής οὐδεὶς οἶνος ἐν κεράμῳ ἔστι.

“(...) For it should have been said in this way (...) then nothing in wine is a jar”

Philop. in APr. 49.5–9 ἀντιστρέφοντες οῦν οὕτως φήσομεν οὐδὲν μάχαιραν τέμνον κολόκυνθά ἔστι. καὶ ἐπὶ τῶν λοιπῶν ὥσαύτως· οὐδεὶς κέραμος ἐν οἴνῳ ἔστιν, καὶ οὐδὲν ἐν οἴνῳ δὲν κέραμός ἔστιν.

XIV.3. “*‘What is not an animal is not a man’*”

Philop. in APr. 252.22–23 εἰ μὴ ζῷον, οὐδὲ ἄνθρωπος.

“*‘What is not in a place is not standing’ and ‘What is not standing is not in a place’*”

Dav. in Cat. 151.7–12 ὁ Σωκράτης ἐν τινὶ ἔστι τόπῳ καὶ οὐκ ἔστι μέρος τοῦ τόπου.

“*One should not attach the negative [particle] to the subject*”

Philop. in APr. 380.8 τὴν ἄρνησιν αὐτῷ προσάπτεσθαι.

“*There is no substance in quality’: this is in fact false*”

Philop. in APo. 191.28–30 ἔσται ψευδής ἀμεσος κατάφασις ἡ λέγουσα ἡ οὐσία παντὶ ποιῷ ὑπάρχει.

“For predication is twofold (...) and substances of accidents”

Olymp. *in Cat.* 61.26–29 πάντα τὰ κατηγορούμενα ἡ κατὰ φύσιν ἐστὶν ἥ παρὰ φύσιν· κατὰ φύσιν μὲν, ὅταν τὰ καθόλου τῶν μερικῶν κατηγορῶνται ἥ τὰ συμβεβηκότα τῶν οὐσιῶν, παρὰ φύσιν δὲ τὸ ἀνάπαλιν.

Dav. *Prol.* 4.29–31 ὁ ἴατρὸς κατὰ φύσιν ὃν οὐ δύναται γνῶναι τὰ παρὰ φύσιν.

Dav. *in Cat.* 169.17–19 ἥ γὰρ κατηγορία τριτή, ἥ κατὰ φύσιν ἥ παρὰ φύσιν ἥ κατὰ συμβεβηκός.

XIV.4. “(...) Perhaps one will be puzzled as follows (...) ‘Someone, having formerly been a youth, is an old man’”

Philop. *in APr.* 50.15–31 πᾶς γέρων νέος ἦν πρότερον· τοῦτο ἀληθές· ἄρα οὖν ἀληθές ἐστι καὶ ἀντιστρέψαντας εἰπεῖν τίς νέος πρεσβύτης ἦν οὐδαμῶς. καὶ πάλιν πᾶσα γυνὴ παρθένος ἦν πρότερον· ἀλλ’ ἥ ἀντιστροφὴ οὐκ ἀληθῆς τίς παρθένος γυνὴ ἦν. τὸ δὲ αὐτὸς καὶ πρὸς τούτους ὁρτέον δικαίως τοὺς ἄλλους· ἀντιστρέψοντες γὰρ ὅλον τὸν κατηγορούμενον ὀρθῶς τὴν ἀντιστροφὴν ποιησόμεθα. ἐν τῇ τοίνυν προτάσει τῇ λεγούσῃ πᾶς γέρων νέος ἦν ἐστὶν ὑποκείμενος μὲν ὁ γέρων ἔχων συστηματινόμενον αὐτῷ τὸν ἐνεστῶτα χρόνον· τί γάρ φαμέν ὅτι πᾶς γέρων ὃν ἐπὶ τοὺς παρόντος· διό δὲ κατηγορούμενος ὁ νέος μετὰ χρόνου παρῳχημένου· νέος γὰρ ἦν. οὕτως οὖν ποιησόμεθα τὴν ἀντιστροφὴν φυλάττοντες ἀκεραίους τοὺς ὅρους· τίς νέος ὃν πρότερον πρεσβύτης ἐστίν, καὶ τίς παρθένος οὖσα πρότερον γυνὴ ἐστίν.

APPENDIX II

A CONCISE DESCRIPTION AND TYPICAL EXAMPLES OF MORPHOLOGICAL AND SYNTACTICAL¹ GRECISMS

A number of grammatical grecisms occurring in this text, which often have parallels in the Armenian versions of other treatises by (or attributed to) David, can be grouped as follows:

Morphology

1. The artificial pronoun երկարանչիր (II.4, VII.5, VIII.2, 4) renders ἐκάτερος: cf. Dav. *in Isag.* 84.2, 95.15, 96.20, 114.15, 172.22, 218.21—Dav. *in Isag.* Arm. 8.29, 26.6, 29, 46.15, 110.31, 198.19.²
2. The artificial present form եղանիմ (I.2) from the aorist եղէ (the suppletive aorist of լինիմ) is used to render γίνομαι: cf. Dav. *in Isag.* 160.7, 10, 194.16—Dav. *in Isag.* Arm. 96.21, 27, 152.20.³
3. The artificial infinitive ել of the copula ես (its genitive form ելոյ: I.2, V.2, VI.1, VII.1 etc.).⁴
4. The passive infinitive ending in -իլ (instead of -ել):⁵ դասիլ (V.7), ասիլ (VI.3), տարակուսիլ (VII.1), լուանիլն (XIII.2–3), առմերձիլ (XIV.3): cf. Dav. *in Isag.* 178.22 χωρισθῆναι—Dav. *in Isag.* Arm. 120.5 անցատիլ; Dav. *in Isag.* 190.12, 25, 30, 191.23, 192.4, 204.13 թեազե՞սթալ—Dav. *in Isag.* Arm. 144.20, 146.8, 12, 148.5, 27, 174.23 տեսանիլ; Dav. *in Isag.* 131.31 նոցօքափեսթալ—Dav. *in Isag.* Arm. 66.9 սսնրագրիլ.

¹ Most of the lexical grecisms are included in the glossaries; for a list of other examples, together with their Greek equivalents, see Appendix III.

² Cf. Lafontaine (1983), 131; Muradyan (2001–2002), 85 (4).

³ Cf. Muradyan (2001–2002), 85 (5).

⁴ Cf. Lafontaine (1983), 132; Muradyan (1999), 198 (2.4).

⁵ Cf. Ačaiyan (1951), 87.

5. Artificial passive forms from verbs with present stems in -ս, made by analogy with verbs with present stems in -ե,⁶ the passive of which is formed with the help of the thematic vowel -ի: լուանի (XIII.2): cf. Dav. *Prol.* 2.23 ձմբիթալլէտαι—Dav. *Prol.* Arm. 6.10 երկբայանի; Dav. *in Isag.* 210.27–28 ձնազե՛տա—Dav. *in Isag.* Arm. 190.21, 23 ի բաց բառնին; Dav. *in Isag.* 155.28, 156.1, 3 սունափե՛րտա (...) սունազե՛տա—Dav. *in Isag.* Arm. 92.14, 20, 23 շարաբերի (...) շարաբառնի.

6. Artificial passive forms of the imperfect 3rd person singular ending in -իւր: ցուցանիւր (IX.5), հակադարձիւր (XIII.6): cf. Dav. *Prol.* 46.7 φερόμενον (not imperfect in Greek)—Dav. *Prol.* Arm. 106.30 որ բերիւր; Dav. *in Isag.* 188.20 դցուե՛տո—Dav. *in Isag.* Arm. 140.11 անգիտանիւր.⁷

7. Artificial verbal stems ending in -նց: պարառոցեալ (IX.7): cf. Dav. *in Isag.* 173.16 παρίστημι—Dav. *in Isag.* Arm. 112.13 յարկացոցեալ; Dav. *in Isag.* 199.12, 15 սումբալլօմաւ—Dav. *in Isag.* Arm. 164.6, 10 բաղարկոցեալ.⁸

8. Artificial past (?) participles in -իցեալ: դրիցելոյ/դրիցելոց (IX.1, 6–8, 10), հակակայիցեալ (VII.5), ստորադրիցելոց, ստորոգիցելոց, խոստովանիցելոց (IX.7); cf. Dav. *Prol.* 2.24 էօւկօտ—Dav. *Prol.* Arm. 6.11 քատակիցելոց; Dav. *Prol.* 2.25 սուլօցիչօմենուց—Dav. *Prol.* Arm. 6.11–12 շարաբանիցելոց.⁹

9. The use of the classical pronominal ending of the dative singular -ում (also -ոց) with nouns, adjectives, numerals and participles:¹⁰ լաւազունումս տեսակումս, սեռումս (I.2), ապացուցականումս, ճարտասանականումս միայնում (I.3), տրամաբանականումս (I.3–4), իմաստականումս (I.4), յեղանակում (I.5), ի տեսականումս (I.6), օրինակում (II.1), յառաջիկայումս (II.2), յամենայնում ճառում (II.5), ամենայն իրում (III.2), տածականումս (III.2), հաւաքանումս, ի տեսականումս, ի գործականումս, Արիստոտէլում (...) Պղատոնումս (III.3), այսպիսում բանում, հնարում, մասնում (IV.1), ապացուցականումս, յաղազ քերթողականումս (IV.5), Հոմերոսում (IV.5), ումերում (V.1, 10, VII.5, XII.1), ելումս և իջումս

⁶ Cf. Muradyan (2001–2002), 86 (9).

⁷ Cf. Froidevaux (1971), 14; Muradyan (1999), 199 (2.7).

⁸ Cf. Mercier (1978), 69–70; Froidevaux (1971), 15.

⁹ Cf. Muradyan (1999), 198–199 (2.6).

¹⁰ Cf. Ačaýyan (1951), 148–154.

բատակեալք (V.10), կենդանումն և ներանձնաւրումն (IX.10), յերկրորդումն և յերրորդումն ձևում (XI.1) etc.: cf. Dav. *Prol.* 7.8 ևն տῷ Σωκράτει, ևν Πλάτωνι—Dav. *Prol Arm.* 16.23–24 ի Սոկրատում կամ ի Պլատոնում; Dav. *Prol.* 2.7 հատակում տό γένος—Dav. *Prol Arm.* 4.14 ըստ սեռում; Dav. *in Cat.* 109.18 տῷ αὐτῷ διδասκάλῳ—Dav. *in Cat. Arm.* 197 առ նոյնում վարդապետում; Dav. *in Isag.* 133.16, 143.26 տῷ γένει—Dav. *in Isag. Arm.* 68.12, 80.35, 188.34 սեռում; Dav. *in Isag.* 187.8, 18 ևն տῷ εἶδει—Dav. *in Isag. Arm.* 136.15, 29 ի տեսակում; Dav. *in Isag.* 210.23 λόγῳ—Dav. *in Isag. Arm.* 190.17 բանում; Dav. *in Isag.* 197.32, 201.10 տῷ ἀνθρώπῳ—Dav. *in Isag. Arm.* 160.17, 166.29 մարդում etc.

10. The artificial prepositions ներ/ ի ներ/ ներ ի/ի ն- and բաց created by the Hellenizing School:¹¹ ի ներ բոլորում (V.10, XI.3), ներ բոլորում (V.10, X.10, XI.4), ներ բոլորում (XI.3), զներ ի բոլորում (XI.4), ի նենթակայում (XIV.3), բաց ուսերում (VI.1–2), բաց ումերէ (VI.2–3): cf. Dav. *in Isag.* 162.22 ևν ἀριθμῷ—Dav. *in Isag. Arm.* 100.26 ներ թուում.

11. The following expressions: եթէն (...) զեթէն (IX.4: *τό εὶ ἔστι), զինչէն (IX.4: *τὸ τί ἔστι): cf. Dav. *in Isag.* 130.18 տὸ εὶ ἔστιν—Dav. *in Isag. Arm.* 62.27 զեթէն; Dav. *Prol.* 21.11 ևն տῷ εὶ ἔστι—Dav. *Prol. Arm.* 50.23 յեթէնում.

12. Unusual case endings: այսք (VII.1), որքանիք (X.2: *πόσοι).

Syntax

1. The use of cases:

The genitive of possession with a verb of being: սովորութիւն է Արխստուկի (II.8); աւարտեալն և անաւարտն ստորոգականացն միայն գոյ հաւաքաբանութեանց (IX.2): cf. Dav. *in Isag.* 180.16–17 տῶν γενικատάտων ցենῶն օսկ εἰσὶ սυστατικαὶ διաφοραί—Dav. *in Isag. Arm.* 128.10–12 Սեռականագունից սեռիցն ոչ են բաղկացուցիչ զանազանութիւնք.

¹¹ Cf. Manandean (1928), 130–131, 151–152; Manandean (1938), Ի՛լ; Lafontaine (1983), 132.

The genitive of distinction rendered literally:¹² յառաջապյն է առաջիկայ իրողութիւնս ամենեցուն (II.3): cf. Dav. *in Isag.* 90.1–2 ՚ ն ծ օքրտիկի զրուցըն է տից առօճևակիշ—Dav. *in Isag.* Arm. 18.35 սահմանականն նախադասի ապացուցականին; Dav. *in Isag.* 213.25 զրուցըն օ Շաբօնիսօս տօն Շառջատուց—Dav. *in Isag.* Arm. 194.2 յառաջապյն է Սովորնիսկու Սովորատայ.

However, non-literal translation (the genitive of distinction is rendered by քան + accusative) is more usual: Սովորողութեանցն իրողութիւն յառաջապյն է քան զՅաղազս մեկնութեան (...) իսկ Յաղազս մեկնութեան՝ քան զՎերլուծականսն, վասն զի երկրորդ դրութիւն յառաջապյն է քան զառաջին շարադրութիւն (II.3), յառաջ, քան զգրիլ (IV.3: *Պօ տօն ցօպինաւ), նախադասեաց զառաջարկութիւնն քան զերիսն (V.6): cf. Dav. *in Isag.* 213.14 զրուցըն տօն ցենօս տօն ընձօս—Dav. *in Isag.* Arm. 192.18 նախապյն է սեռ քան զուեակ; Dav. *in Isag.* 213.22 զրուցըն տօն ցենօս տօն ընձօս—Dav. *in Isag.* Arm. 192.30 յառաջապյն է սեռ քան զուեակ.

The following sentence contains both methods of translation: Նախադասեաց զգոլն յառաջ քան զիարկաւորն և զմարթն, որպէս զառանց յեղանակի՝ այնոցիկ, որը յեղանակաւ ենն (XIV.1: *Պօօէտաչէ տօն նպաջշան տից անայշից և էնձեչօմենու, նույս տօն ցօպու տօն մետա տօպու).

2. Substantivization by means of q- rendering the Greek article:¹³

- Of a finite verbal form:¹⁴ զէն (VIII.3: տօ էօտի): cf. Dav. *in Isag.* Arm. 54.22 զենթակայացաւն.
- Of expressions with negation: զոչ ներ բոլորում (XI.3, XII.1): cf. Dav. *in Isag.* 117.22 տա մի ծոնտա—Dav. *in Isag.* Arm. 52.9 զոչ զոյն.
- Of prepositional phrases in which two prepositions are combined:¹⁵ ի Յաղազս Ճարտասանականութեանց արհեստս, ի Յաղազս իմաստականութեանց յանդիմանութեանց, ի Յաղազս քերթողականութեանց (II.2), զառ ի մասնկունս բաժանումն (II.4), ի Յաղազս մեկնութեան (V.6, VI.2, VII.2, IX.1: *Է՞ն Ե՞ղ Պեօւ էօմենեւէց), զրստ իւրաքանչիւրսն (VI.3: *Տա չաթ' չկաստօն),

¹² Cf. Lafontaine (1983), 138.

¹³ Cf. Froidevaux (1971), 17.

¹⁴ Cf. Lafontaine (1983), 140.

¹⁵ Cf. Topchyan (2001–2002), 78.

զառ ի նոցանէ (IX.1), զներ բոլորում (XI.3), զներ ի բոլորում (XI.4: *τὸ ἐν ὅλῳ), զըստ ամենայնում և զըստ ոչ ումեքում (XI.3), զառանց յեղանակի, այսոցիկ՝ որ յեղանակի ենն (XIV.1: *τὸ ἄνευ τρόπου τῶν μετὰ τρόπου); cf. Dav. *in Isag.* 210.8–9 τῶν նոթ ցենօς εἰδῶν—Dav. *in Isag.* Arm. 188.3օ զընդ սեղին տեսակաց.

3. The nominative case with an infinitive:¹⁶ յորի ասի գոլ սանձարականն քան զձիականն (IV.1), երկակի ասի գոլ ապացուցականն (IV.4).

4. The accusative case with an infinitive:¹⁷ ասիցէ զառողջութիւն գոլ կատարում (I.2: *εἴπῃ ὑγιείαν εἶναι τὸ τέλος), ստոյիկեանքն ասէին մասն գոլ զհաւարականն իմաստասիրութեան (III.1), ասացուք զերակահատն (...) բժշկականութեան մասն գոլ (III.4), պղատոնականքն զրանականն և մասն, և գործի նոյն իրաց ասեն կարող գոլ (IV.6: *οἱ Πλατωνικοὶ τὴν λογικὴν καὶ μέρος καὶ ὁργανον τοῦ αὐτοῦ λέγουσι δύνασθαι εἶναι), պարս էր յետ առաջարկութեան զահմանն գոլ (V.5), հանդիպի զնոյնս գոլ (X.1), եթէ ոք ասէ զբաղեզերումդ ոչ գոլ (XII.3).

5. The genitive absolute:¹⁸ համատեսակացն զենեցելոցն և ի զենումն եկելոցն՝ նոքա խայտան (I.8), քազմաց ելոց յեղանակաց վերլուծականաց (II.5), քառասուն զրոց գտելոց ի հաւաքմանցն ի հին զրանոցսն (II.8), երկակի ելոյ առաջարկութեան (VI.1), երկուց ելոց հակադրութեանց (VIII.2), ոչ ելոյ հաւաքաբանութեան (IX.5), դրիցելոց ոմանց (IX.7, 10: τεθέντων τινῶν), ութ ելոց զլից առաջիկայ տեսութեանս (XII.5), յեղանակին ի բաց բարձեցելոյ լինի բացասույթին (XII.7), որակին նոյնի մսացելոյ, իսկ կարգի սահմանացն փոխեցելոյ, հանդերձ ճշմարտակցելովս (XII.9): cf. Dav. *Prol.* 2.19–21 ῶν μήπω γενομένων ὁ οὐρανός, φησίν, ἔστιν ἀτελής—Dav. *Prol.* Arm. 6.1 որոց ոչ եղելոց՝ երկին անկատար; Dav. *in Isag.* 84.12 տոύτων οὕτως ἔχόντων—Dav. *in Isag.* Arm. 10.3 այսոցիկ այսպէս եղելոց.

¹⁶ Cf. Lafontaine (1983), 142.

¹⁷ Cf. Lafontaine (1983) 142; Topchyan (2001–2002), 77.

¹⁸ Cf. Lafontaine (1983), 141.

6. Participles and participial phrases:¹⁹

- a) Used substantively and rendered by past participles:²⁰ զցուցեալսն (I.6); cf. Dav. *in Isag.* 114.7 τὸ λεγόμενον—Dav. *in Isag.* Arm. 46.6 սասցեալդ; Dav. *in Isag.* 202.23 τῷ δοιζομένῳ—Dav. *in Isag.* Arm. 170.20 սահմանելոյն.
- b) Used attributively and rendered by past participles: ոչ հաւանիմք ձեզ որպէս ոչ ցուցելոց (IX.4); cf. Dav. *in Isag.* 109.27–28 καθόλου τοίνυν ἔστι τὸ ἐν τῷ ἀριθμῷ κατ’ εἶδος, ὑπὸ πολλῶν δὲ μετεχόμενον—Dav. *in Isag.* Arm. 38.33–34 Ընդհանուր է մի թուով ըստ տեսակի ի բազմաց ընկալեալ.
- c) Used predicatively, as supplementary participles, and rendered by:
 - a past participle: տեսանեն զամենայն իրս ոչ ամենսիմք հաղորդեալս ընդ միմեանս (IX.5);
 - by an infinitive in the instrumental case:²¹ հանդիպի զնյյս այսպէս ունելով (IX.1), հանդիպի զնալով (XIV.3); cf. Dav. *in Isag.* 80.6 ζητεῖσθαι κεφάλαια, ὀκτὼ τὸν ἀριθμόν ὅντα—Dav. *in Isag.* Arm. 2.5–6 իմորել զգլուիսս ութ զոլով թուով.

7. The construction ՚օտւ+infinitive (“it is possible to ...” or “it is necessary to ...”) is rendered by է+infinitive:²² ոչ էր ապա զուանել (...) ոչ էր ապա իմորել (IX.5; *ածնատօն ՚ին էլեա ընզեւն (...) ածնատօն ՚ին տօ ՚չետեն), ոչ է արհամարհել զինչդ (X.2); cf. Dav. *in Isag.* 188.6 ՚օտւ ծէ ործ տանտա օնտաս առօնութեածթաւ—Dav. *in Isag.* Arm. 138.26–27 է առ այսուիկ այսպէս պատասխանատրել.

8. The odd use of the indefinite pronoun նիւ in numbering; նիւ usually refers to “someone” but in the following example it means “something”: նիւ է՝ յաղազս որոյ է բան, իսկ նմ՞՝ յաղազս նորս ասացեալ (VIII.1; *օ լեւ [...] օ ծէ).

9. The verb ՚չա used intransitively (“to be”) with adverbs of manner is rendered literally:²³ ունի այսպէս (II.1), նոյնպէս ունին (...) ներհակաբար ունին (XIII.6); cf. Dav. *in Isag.* 90.5 ՚ենառտίօս ՚չչեւ—Dav. *in Isag.* Arm. 20.2 հակադապէս ունի.

¹⁹ For the use of participles and participial phrases in the translations of the Hellenizing School, see Banateanu (1937), Calzolari (1996–1997), and Uluhogian (1989).

²⁰ Cf. Topchyan (2001–2002), 78.

²¹ Cf. Lafontaine (1983), 141.

²² Cf. Lafontaine (1983), 143.

²³ Cf. Lafontaine (1983), 143.

10. Sentences without copula:²⁴ մարդ կենդանի (V.10: ὁ ἄνθρωπος ζῶον), Մարդ կենդանի, կենդանիν՝ գոյացութիւն, ապա ուրեմն՝ մարդ գոյացութիւն (X.1), այս անուն նորա եղբայր (X.6), միշտ աստուածայինն բարի (XIII.2), ոչ ամենայն զնայն մարդ (XIII.6) etc.
11. The unusual use of phrases with prepositions according to Greek patterns: զըստ իւրաքանչիւրսն (VI.3: *τὰ καθ' ἔκαστον), յաղազ զի՞նչ (I.1, V.1, 8: περὶ τί, յաղազ զապացոյցն (V.8: περὶ ἀπόδειξιν).
12. The use of a direct object in the accusative case (instead of a complement in the genitive case) after the present participle:²⁵ յայտնող ինչ (VI.1), վերալցող զպակասումն (IX.9): cf. Dav. *in Isag.* 112.18 τοῦ δεχομένου τὴν προσθήκην—Dav. *in Isag.* Arm. 44.8 ընդունողին յաւելուած.
13. The odd use of pronouns: ի մեր ինքեանց գոյութիւնս (I.8: *εἰς τὴν ἡμῶν αὐτῶν οὐσίαν): cf. Dav. *in Isag.* 197.15 αὐτῷ φαίνεται τῷ Πορφυρίῳ—Dav. *in Isag.* Arm. 158.28 իւր Պորփիիրի թուի.
14. The literal rendering of λέγω or φημί (“I mean”): զաւարտուն ասեմ և զանաւարտն (XI.1): cf. Dav. *in Isag.* 95.15 φημί δή τοῦ σκοποῦ καὶ τοῦ χρησίμου—Dav. *in Isag.* Arm. 26.7 դիստաւորութեանն ասեմ և պիտանացուին.

²⁴ Cf. Muradyan (1999), 201(3.2).

²⁵ Cf. Muradyan (1999), 205 (3.5.1ա), 206 (3.5.2ա), 207 (3.5.2դ).

APPENDIX III

LEXICAL GRECISMS (NOT INCLUDED IN THE GLOSSARIES OF THIS BOOK) HAVING GREEK EQUIVALENTS IN DAVID'S OTHER TREATISES

անհաւաստի (XII.1)—Dav. *in Isag.* Arm. 2.19, 34.7—Dav. *in Isag.* 80.9,
101.31 ἀσαφής
անմարմին (II.2)—Dav. *in Isag.* Arm. 40.27, 42.32, 54.25—Dav. *in Isag.*
111.3, 28, 118.25 ἀσώματον
առընթեր կամ (IX.8–9)—Dav. *in Isag.* Arm. 12.17 առընթեր զոմ—
Dav. *in Isag.* 86.24 πάρειμι
առկայանամ (III.2, VIII.4, X.1)—Dav. *Prol.* Arm. 6.25—Dav. *Prol.*
29.17; Dav. *in Cat.* Arm. 249—Dav. *in Cat.* 153.15 πρόσκειμαι
բացազունութիւն (IV.4)—Dav. *Prol.* Arm. 108.13 բացազոյ—Dav.
Prol. 12.12 ἀπόν
բացաթուեալ (VII.4)—Dav. *Prol.* 67.27 ἀπαρίθμησις
գեղեցկաբար (I.6)—Dav. *in Cat.* Arm. 221, Dav. *Prol.* Arm., 22.15—
Dav. *in Cat.* 127.8, Dav. *Prol.* 9.21 καλῶς
եզակի (IX.8)—Dav. *Prol.* Arm. 150.16—Dav. *Prol.* 74.30 ἐνικῶς
երակահատ (III.4), երակահասութիւն (I.2)—cf. Dav. *in Isag.* Arm.
32.24 երակահատ—Dav. *in Isag.* 100.27 φλεβότομον
երկակ (II.4)—Dav. *Prol.* Arm. 112.18—Dav. *Prol.* 50.7 δυάς
երկուտանի (X.3)—Dav. *in Isag.* Arm. 78.16, 166.28, 168.5—Dav. *in Isag.*
δίπους 142.14, 201.9, 201.16
թարց (VIII.2, X.4, XIII.1)—Dav. *in Isag.* Arm. 176.7—Dav. *in Isag.*
204.28 χωρίς
իմաստական (I.3–5, II.2, VII.1, IX.6, X.4)—cf. Dav. *in Cat.* Arm. 207—
Dav. *in Cat.* 117.1 σοφιστικός
հակաբաժանեմ (III.3)—Dav. *in Cat.* Arm. 253—Dav. *in Cat.* 156.10
անտιճաւազք (cf. also Dav. *in Isag.* Arm. 174.3 ընդդիմաբաժանեմ—
Dav. *in Isag.* 203.26 անտιճաւազք)
հանրական (VII.1)—Dav. *in Isag.* Arm. 16.20, 18.4, 28.20—Dav. *in*
Isag. 88.12, 26, 97.25 καθόλου and Dav. *in Isag.* Arm. 138.4, 154.10,
184.18—Dav. *in Isag.* 187.21, 194.28, 208.11 καθολικός
մակազրեմ (II.4–7)—Dav. *in Isag.* Arm. 2.20, 4.33—Dav. *in Isag.* 82.16
ἐπιγράφω

- մակագրութիւն (II.4)—Dav. *in Isag.* Arm. 2.7, 22.7—Dav. *in Isag.* 80.13, 91.23 էպիգրաֆի
մակերևոյթ (VII.3)—Dav. *in Cat.* Arm. 222 մակերևոյթիւն—Dav. *in Cat.* 127.32 էպիգրաֆի
մահլանացու (II.6)—Dav. *in Isag.* Arm. 134.15, 136.28, 172.20—Dav. *in Isag.* 186.1, 187.17, 203.18 թղթոց
յառաջազողվ (XIII.1)—Dav. *in Isag.* Arm. 142.22 յառաջազոյն զոմ—Dav. *in Isag.* 189.23 προϋπάρχω
յառաջազոյն դասեմ (XIV.1)—Dav. *in Isag.* Arm. 54.22—Dav. *in Isag.* 119.14—προτάσσω (cf. also Dav. *in Cat.* Arm. 225 and Dav. *Prol.* Arm. 34.32–33 նախադասեմ—Dav. *in Cat.* 135.5 and Dav. *Prol.* 14.34 προτάσσω)
յառաջածեմ (XII.1)—Dav. *in Isag.* Arm. 80.31 յառաջածեմ—Dav. *in Isag.* 143.20 προάγω
յոգնակի (IX.8)—Dav. *Prol.* Arm. 150.17—Dav. *Prol.* 74.31 πληθυντι-
ած
ներածեմ (XII.8)—Dav. *in Isag.* Arm. 54.26 ներածիցեալ, 22.23 ներա-
ծութիւն—Dav. *in Isag.* 120.4 εἰσαγωγικώτερον, 92.7 էօսացայի
ներհակաբար (XIII.6)—Dav. *in Cat.* Arm. 274 ներհակ—Dav. *in Cat.*
178.27 ἐνάντιον
շարադասեմ (V.8)—Dav. *in Cat.* Arm. 195 շարադասութիւն—Dav.
in Cat. 137.17 σύνταξις
շարունակութիւն (XII.1)—Dav. *Prol.* Arm. 130.11, 18, 33, 132.13 շա-
րունակ—Dav. *Prol.* 61.3, 35, 62.31 συνεχής
որգոն (II.6, IV.1, 4, V.10, VII.3, VIII.2–3, IX.8, 10, X.1, 3–6, XI.4, XII.3,
6–10, XIII.4–6, XIV.2, 5)—Dav. *in Isag.* Arm. 126.18, 140.19, 172.20—
Dav. *in Isag.* 180.29, 188.27, 203.18 οἶον
պատկանիմ (X.6)—Dav. *in Isag.* Arm. 10.16, 22, 52.2—Dav. *in Isag.*
84.27, 85.11, 117.16 13.5 ἀρμόζω
պիտանանամ (III.2–5, IV.1–2, V.3, XII.4)—Dav. *in Isag.* Arm. 14.32,
24.11—Dav. *in Isag.* 83.21, 87.25, 92.26 συμβάλλομαι, Dav. *in Isag.*
Arm. 16.13, 140.6, 198.2—Dav. *in Isag.* 88.8, 188.16, 218.6 χράομαι,
Dav. *in Isag.* Arm. 46.29, 190.17—Dav. *in Isag.* 114.33, 210.23 δέο-
μαι
սահմանական (VI.3)—Dav. *in Isag.* Arm. 16.16, 18.33, 24.23—Dav. *in*
Isag. 88.9, 89.25, 93.27 δοιστικός
տարածայն (IV.5), տարածայնեմ (XI.1)—Dav. *in Isag.* Arm. 46.6,
94.19—Dav. *in Isag.* 114.8, 158.9 διափառնέω
տարորոշեմ (VII.1–2)—Dav. *in Isag.* Arm. 6.15, 68.14—Dav. *in Isag.*
82.20, 133.17 διաշօնական

- տեսական (I.6, III.3)—Dav. *in Isag.* Arm. 6.28—Dav. *in Isag.* 83.5 թեա-
զուակօց
տիրապէս (VIII.1, XII.9)—Dav. *in Cat.* Arm. 230—Dav. *in Cat.* 139.10
κυρίως
քանարար (XII.4–6, XIII.1)—Dav. *in Isag.* Arm. 82.1, 96.10, 176.14—
Dav. *in Isag.* 143.27, 159.24, 205.3 ποσαχῶς
քատակիմ (V.10)—Dav. *in Isag.* Arm. 22.13, 100.19, 194.18—Dav. *in*
Isag. 91.27, 162.7, 214.4 ἔοικα

GREEK—ARMENIAN—ENGLISH GLOSSARY¹

- ἀδυνάτος—անկարելի—impossible (X.4, XII.4, XIII.4)
ἀΐδιος—մշտնջենաւոր—eternal (XIII.2)
αἴσθησις—զգայութիւն—perception (I.4–5)
αἰσθήσεις—զգայութիւնք—senses (I.4–5, IX.5)
αἴτησις—հայցումս—request (VII.2)
αἰτία—պատճառ—cause (I.4–5, V.6), reason (I.2–3, II.4, 7, V.2, 4–7, IX.2–3,
5, 9, XI.4)
ἀκαταληψία—անհասութիւն—unknowability (IX.4)
ἀκολουθία—հետևութիւն (հետևումք)—implication (II.6, X.4)
τὸ ἀληθές—δշմարիտն, δշմարտութիւն—truth (I.3, III.3, VI.2)
ἀληθής—δշմարիտ—true (I.3, 6, VII.3, X.6, XII.10, XIII.5, XIV.2–4)
ἀληθεύω—δշմարտեմ—be true (XII.7, XIII.6)
ἀληθῶς—δշմարտապէս—truly (I.6)
ἄλογος—անբան, անսառուն—irrational (I.8, IV.2)
ἀμεθόδως—անձարաբար—unmethodically (X.6)
*²ἀμφιβολούμενος—երկրայացեալ—disputed (IX.4)
ἀναιρέω—բառնամ (ի բաց բառնամ)—reject (IX.4–5, XII.3, 7–8, XIV.3)
ἀνάλυσις—վերլուծութիւն—analysis (II.5, 8, XI.4)
ἀναλύω—լուծանեմ, վերլուծանեմ—analyze—(II.7–8, V.4, VIII.3)
ἀντιδιաστόλή—հակոռոշումք—distinction (IX.7)
ἀντιδιαστέλλω—հակոռոշեմ—distinguish (XIII.1)
ἀντίθεσις—հակադրութիւն—antithesis (VIII.2)
ἀντίκειμαι—հակակայեմ—oppose (VII.5, XII.*3)
ἀնտιկειμενος—հակակայ—opposite (V.10, VII.5, XII.3)
ἀνտιστօρή—հակադարձումք (հակադարձութիւն)—conversion (IX.8,
XI.2, XII.1, 4–5, *6, 7–10, XIII.1, 5, XIV.1–3, 5)
ἀντίφασις—հակասութիւն—contradiction (VII.2, XII.3)
ἀντιφառակῶς—բացասաբար—contradictorily (VII.5)
ἀπαγωγή—բացածութիւն—reduction (XII.1–3)
τὸ ἄπειρον—անհուն—infinite (VII.3, IX.4–5)

¹ Cf. similar trilingual word lists in Stone and Shirinian (2000), 241–244 (Armenian–English–Greek), 245–248 (Greek–Armenian–English), 249–252 (English–Greek–Armenian).

² The asterisk (*) means that: 1) the given Greek or Armenian term is reconstructed presumably, 2) the given passage does not contain the Armenian term, 3) in the given passage, the term has been translated into English differently.

- ἀποδείκνυμι—ապացուցեմ (ապացուցանեմ, բացացուցանեմ)—demonstrate (IV.1, IX.5)
- ἀποδεικτικός—ապացուցական, բացացուցական—demonstrative (I.1, IV.5, VII.*₃, V.1–2, 9)
- ἀπόδειξις—ապացոյց—demonstration (I.1–2, III.3, IV.3, 5–6, V.1–2, 9)
- ἀποδίδωμι—բացատրեմ—present (IX.2)
- ἀποτελέω—բացակատարեմ—produce (III.5, IV.2)
- ἀποτέλεσμα—կատարում—product (IV.1)
- ἀπόφασις—բացասութիւն—negation (VI.1–2, VII.4–5, VIII.4, IX.5, XII.7, XIII.4–6, XIV.1–2, 5)
- ἀποφατικός—բացասական (ուրացական, ուրացողական)—negative (VI.2, VII.2, 4, VIII.4, XI.3, XII.1, 3, 6, XIV.3)
- *ἀπօσօριστός—առանորշելի—indeterminable (XI.4)
- *ἀρμόζω—յօրինեմ—fit (II.6)
- ἀσυλλόγιστος—անբաղիալքական—non-syllogistic (X.2)
- ἀσύστατος—անվէճ—undisputable (I.3)
- ἀτελής—ոչ աւարտուն, անաւարտ—imperfect (II.7, V.1)
- առտօրինութիւն—ինքնատեսող—seeing oneself (I.5, 8)
- ἀφαιρέσις—բացառութիւն—removal (VIII.2)
- ἄφθατος—անապական—incorruptible (VI.3)
- γένεσις—լինելութիւն—generation (II.5–6)
- γένος—սեռ—genus (I.2, V.10, IX.6, XII.9)
- γιγνώσκω—գիտեմ—know (I.4–5, 8, II.4, III.3), ձանաչեմ—cognize, know (I.4, XIV.1)
- γνήσιος—հարազատ—genuine (II.8)
- γνῶσις (τὸ γιγνώσκειν)—գիտութիւն (գիտելն) —knowledge (I.6, IV.4, XIII.3, 5)
- γνωστός—գիտելի—knowable (I.4)
- δείκνυμι, ἀποφάνω—ցուցանեմ, բացատրեմ—show (I.6–7, III.3–5, IV.3, VIII.3, IX.4, 7, X.1, XIII.5)
- δῆλος, φανερός—յայտնի—revealed (I.7)
- δηλώ (1)—յայտնեմ—indicate (VI.1, VII.2)
- δηλώ (փառեցնալ) (2)—յայտնեմ (յայտ առնեմ)—reveal (I.7–8, VII.2, IX.5, XIII.1)
- διαՀευκτικός—տարլծական—disjunctive (IX.8)
- διաՀըսուս—բաժանում—division (XI.1), տրամատութիւն—separation (VIII.2)
- διալօնաց—բաժանեմ—divide (IV.1)
- διալամբանութիւն—grasp (by the senses and imagination) (I.4), treat (I.1–2, XII.8, XIII.1)
- ή διαλεκτική—տրամաբանականն—dialectic (IV.4)
- διάլηψις—տրամառութիւն—assumption (VII.2)
- διάλογոς—տրամաբանութիւն—dialogue (IV.5)
- διάնօια—մտածութիւն—notion (XII.2), տրամախոհութիւն—thought (I.4–5, 8, IX.5)
- διδάշու—ուսուցանեմ—explain (V.6, XII.1–2, 8, XIII.1)
- օ διδάշառ—ուսուցանող—teacher (V.9)

- ծօչա—կարծիք—opinion (I.4–5, III.1)
 ծսնաւու—գօրութեամբ—potentially (VII.2, VIII.3–4)
 ծսնատօս—մարթելի (կարելի) —possible (X.4, XII.4, 6–7, 10, XIII.4)
 էիծօց—տեսակ—form (IX.6, X.1), species (I.2–3, II.4, VII.1, 4–5, X.1)
 էիծուուցաւ—տեսակարարելմ—specify (V.7)
 չլեցչա—յանդիմանելմ—refute (XII.3)
 չպահանջութաւու—ներճարապէս—methodically (X.6)
 չպաշտօւաւու (շնչաւոր)—animate (IX.10)
 չնանդիաւ—հակաղարձակի—contrarily (XIII.4)
 ու չնանդիմունու—մարթն—contingent (XII.4, XIII.1, 3–*4, 6, XIV.1)
 չնօչօց—ներկարձաւոր—reputable (VII.2–3)
 չնեզգեւա—ներգործութիւն—activity (V.9)
 չնեզգեւա—ներգործութիւն—actually (VII.2, VIII.3–4)
 չչեցիումաւ—պատմելմ—explain (I.2)
 չչից—ունակութիւն—disposition (V.9)
 չպացացի—մակածութիւն—induction (X.3, XI.2)
 չպացացիօս—մակածական—inductive (X.3)
 չպիուօւ—մակիմանամ—think of (X.5)
 չպիտիյդ—մակացութիւն—science (I.1, III.2–4, V.1, 9, XIII.3)
 չպիքանեա—մակերևոյթ—visible surface (VII.3)
 չպիչեօւօւ—ձեռնարկելմ—argue (IV.4, IX.4–5, *9)
 չպիչեօւու—ձեռնարկութիւն—argument (III.2, 5, IV.1, 3–4)
 ու չպօմունու—հետևեցեալի—consequent (XII.8)
 չզարդուց—հարցումս—question (VII.2)
 չօժմունու (մէլլօն) —լինելոց—future (XIII.2)
 չնկտիկօս—ըդական—optative (IX.7)
 չնօրիսու—գտանելմ—find (I.7, II.6–7, IX.5, *10), invent (IX.10)
 չղեւա (չղեւանա) —յուզելմ (խնդրելմ)—examine (V.6, VII.5, IX.*4),
 ինդրելմ—inquire (I.7, II.8, III.1, IX.5, XIII.4), քննելմ, քննութեանց
 առնուլմ—investigate (V.6, XII.1)
 չղեւա (չղեւանա) —քննութիւն—investigation (I.2)
 ու հղօնմունու—առաջացեալի—antecedent (XII.8)
 չնուց—դրութիւն—imposition (II.1–3)
 չնուց—դրութիւն—positing (IX.7, XII.8)
 չնուցմօս—որոշումս—canon (IV.4)
 չնուցույա—տեսութիւն—theorem (II.7)
 չնուցույա—տեսութիւն—theory (XII.5), observation (VII.5)
 չնուցույա—գուզաղարձութիւն—correspondence (XII.9)
 չաթօլու—լնդիանուր (հանուր) —universal (I.4, 8, II.8, IV.1, XIII.5–6,
 XIV.1–5)
 չաթ’ չկատօն—ըստ իւրաքանչիւրն—singular (VI.3, VII.4)
 ու չաթ’ օվ կատիցօւեւա (ու նույնունունու) —ենթակայ—subject (V.7, 9,
 VIII.1–2, XI.4, XII.6–7, XIII.2, XIV.3)
 չանոն—կանոն—canon (IV.4), կիտակ (կիտուիւ) —rule (IV.4–6, XIV.3)
 չառալուց—մտսահասութիւն—apprehension (IX.4)
 չառառեւաչօ—ստորանիթելմ, յարդարելմ—establish (I.4, II.6–7, IV.1, 4,
 IX.*4, X.3)

- *κατασκευή —յարդարում—establishment (VI.*₁)
 κατάφασις—ստորասութիւն—affirmation (IV.4, VI.1, VII.5, VIII.4, XII.7,
 XIII.4–6, XIV.1, 3–5)
 καταգաւոկս—ստորասական—affirmative (IV.4, VI.2, VII.4, VIII.4, XI.3,
 XII.1)
 καտηցօքում—ստորոգիմ—be predicated (be the predicate)—(IX.7, V.7,
 *₁₀, VIII.3, XI.*₃, XIV.3)
 τὸ κατηցօօմενον—ստորոգեալն (ստորոգեցեալն)—predicate (VIII.1–
 3, XI.4, XII.6–7, XIII.2, XIV.2–3)
 τὸ κατηցօքէժալ—ստորոգիլն—predication (VIII.3)
 κοινանու—հաղորդիլմ—be connected (XII.9), share (IX.5)
 κοιնանա—հաղորդութիւն—connection (XII.9)
 κυρիոս—տիրապէս—properly (VIII.1, XII.9)
 λέξις—բառ—word (II.8)
 ἥ λογική—բանականն—logic (III.1, 5, IV.3, 6)
 λοգիկոս—բանական—logical (IV.1), բանալոր (I.8), բանական (II.6)—
 rational
 λόγος—բան—statement (VI.1–3, VII.4–5, XII.4–5), argument (IV.1–2, 4,
 IX.1, *₄–6, X.6)
 μάθημα—ուսումն—study (IV.4)
 μέθոծ—հնար—method (IV.1, 4–5, IX.9)
 μεզուկոս—մասնական—particular (I.4, II.7, VI.3, XII.3, XIII.5–6, XIV.1, 3–5)
 μέջոս—մասն—part (III.1–5, IV.1, 3–4, 6)
 μεտանեուց—փոխադրութիւն—transposition (XIII.4)
 μεտօջի—ընդունելութիւն—participle (VIII.3)
 μիչիս—խառնակութիւն—compound (XIII.1)
 μոօլիլպատօս—եզառած—with one premiss (IX.8–9)
 μօջուու—մասնիկ—subpart (III.1–4)
 μսթածոյց—առապէլուտ—fictitious (I.3)
 νοῦς—միտք—reason (I.4–5)
 ὁμοειδής—համատեսակ—of the same kind (I.8)
 ὁμοլοցօնմենոն ποιέω—խոստվանելի (խոստվանեալ) առնեմ—take
 for granted (III.4, IX.4)
 ὁμοլοցօնմենոս—խոստվանեցեալ—taken for granted (IX.7)
 ծնումա—անուն—noun (II.2, V.6)
 τὰ ծնտա (οὐσίαι)—լր (զոյթ, զոյութիւնը)—beings (I.8, IV.4)
 ծզցանոն—զործի—instrument (III.1, 4, IV.1, 3–4, 6, IX.4)
 ծզցչա—սահմանեմ—define (IV.1, V.1, VI.1–2, 5, VIII.1, IX.2–3,
 6–8, XII.1, 4, 9, XIII.1)
 ծզումոչ—սահմանումն (սահման)—definition (V.5, VI.2, VII.1, 5, VIII.1,
 IX.2, 5–6, XI.1, XII.9)
 ծզօչ—սահման—term (V.1, 3–7, 10, VIII.1, IX.1, 4, XI.1–2, 4, XII.1, 5–10,
 XIV.5)
 օ՛ օվծանու—երկնայինք—heavenly beings (I.8)
 օվծիա—զոյացութիւն—substance (X.1, XIV.3), զոյութիւն—essence (I.8)
 պազածեցա—յարացոյց—example (X.6), paradigm (X.3)
 պազածոչոս—անկարծելի—paradoxical (VII.3)

- παρακείμενος—յարակայ—present (IX.1)
 παρατίθημι—յարադրեմ—set out (II.5, IX.2–3, XI.3, XII.2, 5), place along-side (XI.4)
 παρών—առաջիկայ (I.2, 6–8, II.1–4, 6, 8, III.1, VII.4, XII.5), յարագոյ (XIII.2)—present
 περιέχομαι—պարունակիմ—be included (XIII.1)
 περιլամբάնω—պարառցնեմ—embrace (IX.7)
 πέφυκε—բնաւորեցաւ—is natural (for someone or something) (I.4, 8, VI.3, XII.7)
 πίστις—հաւատ—proof (X.3)
 πιστόω—հաւատարմացուցանեմ—justify (IX.2), հաւատացուցանեմ—prove (X.3)
 πλοκή—հիւսութիւն—construction (X.2, 4)
 ποιητιկός—արարողական—productive (V.9)
 τὸ ποιόν—որակ—quality (VI.3, VII.4, VIII.1, XII.6–10, XIV.3, 5)
 τὸ πόσον—քանակ—quantity (VI.3, VII.4, VIII.1)
 πρᾶγμα—իր—fact (II.8)
 ποάγματα—իրողութիւնք (I.8, IV.3–6, X.6), իրք (IV.4, IX.5)—things
 πρաγμատεία—իրողութիւն—treatise (I.2, 6–7, II.2–4, 6, V.1, IX.1, XI.4, XIII.1)
 πρόβլημα: *see* πρότασις
 πρօօծօօզօմօս—առորոշութիւն—determiner (VII.5, VIII.1–2, XI.4), further specification (XIII.2)
 πρօժնեսից—առայրութիւն—addition (VIII.2, 4)
 τὸ προσκατηγօρούμενον (*προσκατηγόρημα)—առասորոգութիւն—further predication (VIII.2)
 πρօժնլիվից—*առառութիւն—additional assumption (IX.7)
 πρօտակտիկօս—հրամանական—imperative (IX.7)
 πρօտասից (πρօբլηմա) —նախադասութիւն—proposition (I.5, II.1–2, VI.1–2, VII.2, 4, IX.1, XII.9, XIII.1, XIV.1), առաջարկութիւն³—premiss (I.5, II.5–6, V.1, 3–7, 10, VI.1–3, VII.1, 5, VIII.1–3, IX.1, 3, 9–10, X.1, 5–6, XI.3, XII.1, 3, 5–7, 9–10, XIII.1, 4, XIV.5, ձևօօտոս պրօտասից—անընդուելի առաջարկութիւն—indefinite premiss (VII.4), ձևօօտոս պրօտասից—ապացուցական (բացացուցական) առաջարկութիւն—demonstrative premiss (VIII.1–3), ձևօօծօօտոս պրօտասից—առանսահմանելի առաջարկութիւն—indefinite premiss (VI.3), ծալեւտիկոյ պրօտասից—տրամաբանական առաջարկութիւն—dialectical premiss (VII.1–3), և մէջու (մեօրէկօս) պրօտասից—ներմասնութիւն (մասնական)

³ Նախադասութիւն and առաջարկութիւն are in fact synonyms (like their Greek equivalents πρօտասις and πρօբլηմա: cf. Alex. Aphr. *in APr.* 44.16–18 չեն ծէ τὸ πρօβλημα τῷ γένει πρօտασις). In our text, առաջարկութիւն, often rendering πρօտասից (though it literally corresponds to πρօբլηմա), is used more frequently. Πρօτασις was erroneously interpreted as deriving from πρօτάσσω, while in reality it is derived from προτείνω (the abstract noun corresponding to πρօτάσσω is πρօταξίς).

առաջարկութիւն—particular premiss (VI.3, VII.4–5), և այլ՝ հաստութեած
պօդատիւն—ըստ իւրաքանչիւրն առաջարկութիւն—singular premiss—
(VI.3, VII.4), ի և ամենու պօդատիւն—ընդհանուր առաջարկութիւն—
universal premiss (VI.3, VII.4–5), կատյօնիկ պօդատիւն—ստորոգա-
կան առաջարկութիւն—categorical premiss (VI.1, IX.2–3), ուժուական
պօդատիւն—քերթողական առաջարկութիւն—poetical premiss (VII.1),
պօդատիւն *առաջարկութիւն—ընդհանուր առաջարկութիւն—premiss in general
(VI.1–2, VII.1, 5), օգուտուական պօդատիւն—իմաստական առաջար-
կութիւն—sophistical premiss (VII.1), նութեած պօդատիւն—ստորա-
դրական առաջարկութիւն—hypothetical premiss (VI.1–2, IX.3, XII.8)

պօտիմիս—առաջադրեամ—propose (XIII.1)

պօստուամաւ—նախնէնթակալայէմ—presuppose (IX.7)

պօքազաւ—յառաջ բերել—bring forward (III.4)

ջիմա—բայ—verb (II.2, V.6, VIII.3)

սագունացաւ—հաւաստեամ—clarify (IX.6)

սկզբանական հարցութիւն—inquiry (I.1, V.1)

տակութիւն—նշանակութիւն—aim (I.1–2, II.1, V.1–2, VII.1, 5, XII.4, 6, XIII.3)

տոմասիա—նշանակութիւն—meaning (IX.7, XIII.1)

տասուցումաւ—վէճ—disputable (I.3)

տասուցումաւ—կացումս—issue (I.3)

տուշեած—տառ—letter (II.8)

տուշեած—գրագրութիւն (շարագրած)—writing (I.2, II.1, IV.4)

տուշեած—լծակցութիւն—syzygy (X.2)

տուշեած—փաղառութիւն—syllable (II.8, X.2)

տուշեած—հաւաքնամաւ (հաւաքաբանեմ)—syllogize (I.5–6, 8, II.6, IV.1,
IX.5, 10)

տուշեած—հաւաքումս (հաւաքաբանութիւն, հաւաքաբանումս,
բաղիաւաքումս)—syllogism (I.3, 7–8, II.1–6, IV.4–5, V.1, 3, 6–7, 10,
VII.1, 5, IX.1–2, 4–6, 8–10, X.3–4, 6, XI.1–2, XII.1, 4, 9), տուշեած հաւաքումս
առաջարկութիւն—պարզ (պարզաբար) հաւաքումս (հաւաքաբանութիւն)—
syllogism in general (I.1–2, 6–7, II.1, 3, 5, V.2, VI.1, VII.5, IX.1), պենտէ
էնդի տան տուշեած տան—հինգ տեսակ հաւաքմանց—five species
of syllogisms (I.3), որուական էնդի տան տուշեած տան—երեք տեսակ

տուշեած—հաւաքմանց—three species of syllogisms (I.4–5), տուշեած առաջարկութիւն—
ապացուցական (բացացուցական) հաւաքումս—demonstrative
syllogism (I.2–6, II.2, V.2, IX.6, X.4), տուշեած հաւաքումս ծալեւտիքում—տրա-
մարքանական հաւաքումս—dialectical syllogism (I.3–5, II.2, IX.6, X.4):
տուշեած հաւաքումս զարդարանական հաւաքումս—rhetorical
syllogism (I.3–4, II.2, IX.6), տուշեած օգուտուական հաւաքումս—
հաւաքումս—sophistical syllogism (I.3–5, II.2, IX.6, X.4), տուշեած մասին հաւա-
քումս—ποιητικում—poetical syllogism (I.3–4, II.2, IX.6, X.4), տուշեած առաջարկութիւն
ուժուական հաւաքումս—perfect syllogism (II.7, V.1, 10, IX.2, XI.1, XII.1), տուշեած
հաւաքումս առաջարկութիւն—ընդհանուր հաւաքումս—universal
syllogism (II.2, II.8), օ կաթօնու տուշեած հաւաքումս—ըստ մասին հաւա-
քումս—particular syllogism (II.2, II.8), տուշեած տելեօւս—աւարտուն
հաւաքումս—perfect syllogism (II.7, V.1, 10, IX.2, XI.1, XII.1), տուշեած
հաւաքումս առաջարկութիւն—ընդհանուր հաւաքումս—universal
syllogism (II.2, II.8), օ կաթօնու տուշեած հաւաքումս—ըստ մասին հաւա-
քումս—imperfect syllogism (II.7, V.1, 10, IX.2, 8–9, XI.1–2, XII.1), կատ-

- γορικός συλλογισμός—ստորոգական հաւաքարանութիւն—categorical (predicative) syllogism (IX.2, 7), սովոթեակός συլլոգիսմոց—ստորադրական հաւաքարանութիւն—hypothetical syllogism (IX.2, 7)
- ի սովոթեակի—հաւաքարականն—syllogistic (III.1, 3, IV.1)
- սովոթեակոց—բաղհաւաքարական—syllogistic (X.2, *4)
- տօ սոմբէթիօց—պատահութեան—accident (XIV.3)
- սովոթեակութեան (պեզանա, սովոթութեան)—ժողովէմ (եզերէմ)—conclude (X.2–6, XII.3)
- սովոթեակութեան—եզրակացութիւն—conclusion (I.5, IX.5–6, X.1), բաղեցերութիւն—conclusion (II.6, XI.3), inference (X.1)
- տօ սովոթութեան—ժողովէալին—conclusion (IV.4, X.6)
- սովոթեակոց—շարամերձական—conditional (IX.7–8)
- սովոթեակութեան—շարամերձեալ—attach (I.2, XI.4)
- սովոթեակութեան—շաղկապ—connector (VIII.1)
- սովոթեակութեան—շարապրութիւն—synthesis (II.1–3, 8, VIII.2, 4)
- սովոթեակութեան—շարապրութիւն—syntax (V.8)
- սովոթեակութեան—շարապրեալ—synthesize (II.6–7)
- սովոթեակութեան—շարապրեալ—synthesizing (IX.6)
- սովոթեակութեան—դիագոսայ—բաղկացուցիչ զանազանութիւնը—constitutive differentiae (IX.6)
- σχῆμα—ձև—figure (II.7, IV.5, V.7, XI.1, XII.1, 3)
- τάξις—կարգ, կարգաւորութիւն—order (II.1, 3, V.3, XII.4, 6–10, XIV.1, 5)
- τέλειος—աւարտուն—perfect (II.7, V.1)
- τελέως—աւարտաբար—perfectly (XII.9)
- τέλος—կատարութեան—end (I.2, III.3–4)
- τέχνη—արուեստ, արհեստ—art (III.2–5, IV.1, XIII.3)
- τρόπոς—յեղանակ—mode (VIII.1–2, 4, XII.7–8, XIII.1, 5–6, XIV.1), manner (II.5)
- նլադ—նիւթ—matter (II.4, III.3, VII.2–3, IX.6, X.1–2, XII.7, XIII.6)
- նպանակութեան—առակեալ—hint (IX.10)
- նպազէց—եռիքիւն—existence (XIII.1)
- նպազէց—դուրսական—be characteristic (of someone) (I.8)
- նպազէց—զերապրութիւն—transposition (VIII.4)
- նպօգրագրութիւն—ենթագրական—delineative (VII.4)
- նպօթեակութեան—ստորապրութիւն—hypothesis (VI.2)
- նպօկեամա—ենթակայիմ (ենթակայանամ)—be supposed (X.6), be the subject of (VII.3, VIII.3)
- տա գունութեան—երևելիք—appearances (I.4)
- գունութեան—երևելեալ—apparent (VII.2)
- գունութեան (ծղլօածութեան)—յայտնեալ (յայտ առնեալ)—reveal (I.7–8, VII.2, IX.5, XIII.1)
- գունութեան—երևութեան—expression (V.6)
- գունութեան—երևակայութիւն—imagination (I.4–5)
- գունութեան—ապականելի—corruptible (VI.3, XIII.2)
- գունութեան—իմաստափրութիւն—philosophy (I.6, III.1–5, IV.1, 3–4, 6):
 թեազութեան ու գունութեան գունութեան փիլիսոփայութիւն—theoretical and practical philosophy (I.6, III.3)
- գունութեան—ասութիւն—utterance (V.6)

*φρόνησις—խնհեմութիւն—intelligence (II.7)
φύσις—բնութիւն—nature (I.7, IV.3–4, 6, VII.3, IX.5, XIII.3), nature (inborn qualities) (I.8, IV.5, X.6)
φωνή—ձայն—spoken sound (II.1–3, III.3, V.6, IX.1)
τὸ χρήσιμον—պիտանացու—usefulness (I.2, 6, II.1)
χρήσιμος—պիտանացու (պիտանի)—useful (I.2, 6–8, V.1, XIV.1)
ψευδής—սուտ—false (I.3, 6, VII.3, IX.9, X.6, XII.10, XIII.5, XIV.3)
τὸ ψεῦδος—սուտ, ստութիւն—falsity (I.3, III.3, VI.2, IX.9)

ENGLISH—ARMENIAN—GREEK GLOSSARY

- accident—պատահում—τὸ συμβεβηκός (XIV.3)
- activity—ներգործութիւն—ἐνέργεια (V.9)
- actually—ներգործութեամբ—ἐνεργείᾳ (VII.2, VIII.3–4)
- addition—առաջընթիւն—πρόσθεος (VIII.2, 4)
- additional assumption—*առաջողութիւն—πρόσληψις (IX.7)
- affirmation—ստորասութիւն—κατάφασις (IV.4, VI.1, VII.5, VIII.4, XII.7, XIII.4–6, XIV.1, 3–5)
- affirmative—ստորասական—καταφατικός (IV.4, VI.2, VII.4, VIII.4, XI.3, XII.1)
- aim—դիտաւորութիւն—σκοπός (I.1–2, II.1, V.1–2, VII.1, 5, XII.4, 6, XIII.3)
- analysis—վերլուծութիւն—ἀνάλυσις (II.5, 8, XI.4)
- analyze—լուծանելն, վերլուծանելն—ἀναλύω (II.7–8, V.4, VIII.3)
- animate—ներանձնաւոր (շնչաւոր)—ἔμψυχος (IX.10)
- antecedent—առաջացեալն—τὸ ἥγονον (XII.8)
- antithesis—հակադրութիւն—ἀντίθεσις (VIII.2)
- apparent—երևեցեալ—φαινόμενον (VII.2)
- appearances—երևելիք—τὰ φαινόμενα (I.4)
- apprehension—մտահասութիւն—κατάληψις (IX.4)
- argument—ձեռնարկութիւն, բան—ἐπιχείρημα, λόγος (III.2, 5, IV.1–4, IX.1, *4–6, *8, X.6)
- argue—ձեռնարկեալ—ἐπιχειρέω (IV.4, IX.4–5, *9)
- art—արդեստ, արհեստ—τέχνη (III.2–5, IV.1, XIII.3)
- assumption—տրամադրութիւն—διάληψις (VII.2)
- attach—շարամերձեալ—συνάπτω (I.2, XI.4)
- be connected—հաղորդիմ—κοινωνέω (XII.9)
- be included—պարունակիմ—περιέχομαι (XIII.1)
- be predicated (be the predicate)—ստորոգիմ—κατηγορέομαι (IX.7, V.7, *10, VIII.3, XI.*3, XIV.3)
- be supposed—ենթակայիմ (ենթակայանամ)—նπόκειμαι (X.6)
- be the subject of (be supposed)—ենթակայիմ (ենթակայանամ)—նπόκειմαι (VII.3, VIII.3)
- be true—ճշմարտեալ—ἀληθεύω (XII.7, XIII.6)
- be characteristic (of someone)—գոյանամ—ύπάρχω (I.8)
- beings—էք (զոյք, գոյութիւնք)—τὰ ὄντα (οὐσία) (I.8, IV.4)
- bring forward—խոաց բերել—προφέρω (III.4)
- canon—կանոն, որոշում—κανών, θεσμός (IV.4)
- cause—պատճառ—αἴτια (I.4–5, V.6)
- clarify—հաւասարեալ—օαφηνίζω (IX.6)
- cognize—ճանաչեալ—γιγνώσκω (I.4)
- compound—խառնակութիւն—μίξις (XIII.1)

- conclude—ժողովեմ (Եզերեմ)—սυմπερաίνω (περαίνω, συνάγω) (X.2–6, XII.3)
- conclusion—եզրակացութիւն, բաղեզերում, բաղեզերութիւն,
ժողովեալն—սυմպεράծում, ու սυնացնեածում (I.5, II.6, IV.4, IX.5–6, X.1, 5–6, XI.1, 3)
- conditional—շարամերձական—սυνառութիւն (IX.7–8)
- connection—հաղորդութիւն—կօնառնա (XII.9)
- connector—շաղկապ—օննծեսում (VIII.1)
- consequent—հետևեցեալն—ու էպօմեած (XII.8)
- constitutive differentiae—բաղկացուցիչ զանազանութիւնք—սուտատիկական ծագօօրա (IX.6)
- construction—հիւսումն—պլοκή (X.2, 4)
- contingent—մարթն—ու էնծեցնեած (XII.4, XIII.1, 3–*4, 6, XIV.1)
- contradiction—հակասութիւն—ձնիգասու (VII.2, XII.3)
- contradictorily—բացասաբար—ձնիգատիկա (VII.5)
- contrarily—հակադարձակի—էնանտիա (XIII.4)
- conversion—հակադարձում (հակադարձութիւն)—ձնիտօօրի (IX.8, XI.2, XII.1, 4–5, *6, 7–10, XIII.1, 5, XIV.1–3, 5)
- correspondence—զուգադարձութիւն—իօօտօօրի (XII.9)
- corruptible—ապականելի—գթազտու (VI.3, XIII.2)
- define—սահմանեմ—օջնչա (IV.1, V.1, VI.1–2, VII.1–2, 5, VIII.1, IX.2–3, 6–8, XII.1, 4, 9, XIII.1)
- definition—սահմանում (սահման)—օջուածու (V.5, VI.2, VII.1, 5, VIII.1, IX.2, 5–6, XI.1, XII.9)
- delineative—ենթագրական—նորագագութիւն (VII.4)
- demonstrate—ապացուցեմ (ապացուցանեմ, բացացուցանեմ)—ձնուածու (IV.1, IX.5)
- demonstration—ապացոյց—ձնուածու (I.1–2, III.3, IV.3, 5–6, V.1–2, 9)
- demonstrative—ապացուցական, բացացուցական—ձնուածու (I.1, IV.5, VII.*3, V.1–2, 9)
- determiner—առորոշումն—պօօծծուածու (VII.5, VIII.1–2, XI.4)
- dialectic—տրամաբանականն—ի ծալեռութիւն (IV.4)
- dialogue—տրամաբանութիւն—ծալութիւն (IV.5)
- disjunctive—տարիծական—ծալչւառութիւն (IX.8)
- disposition—ունակութիւն—էնչի (V.9)
- disputable—վէճ—ստասաչուածու (I.3)
- disputed—երկայացեալ—*ձմբիօլուածու (IX.4)
- distinction—հակորդումն—ձնուածու (IX.7)
- distinguish—հակորդշեմ—ձնուածու (XIII.1)
- divide—բաժանեմ—ծալզաւ (IV.1)
- division—բաժանումն—ծալզաւ (XI.1)
- embrace—պարառոցեմ—պարառուածու (IX.7)
- end—կատարումն—տելու (I.2, III.3–4)
- essence—գոյութիւն—օնօնա (I.8)
- establish—ստորանիւթեմ, յարդարեմ—կատառեածու (I.4, II.6–7, IV.1, 4, IX.*4, X.3)
- establishment—յարդարումն—*կատառեածու (VI.*1)

- eternal—մշտնջենաւոր—ἀῖδιος (XIII.2)
 examine—յուզեմ (խնդրեմ)—ζητέω (V.6, VII.5, IX.*4)
 example—յարացոյց—παράδειγμα (X.6)
 existence—էութիւն—նպազէց (XIII.1)
 explain—ուսուցանեմ, պատմեմ—διδάσκω, ἐξηγέομαι (I.2, V.6, XII.1–2, 8, XIII.1)
 expression—երևում—φάνσις (V.6)
 fact—իր—πρᾶγμα (II.8)
 false—սուտ—ψευδής (I.3, 6, VII.3, IX.9, X.6, XII.10, XIII.5, XIV.3)
 falsity—սուտ, ստորթիւն—τὸ ψεῦδος (I.3, III.3, VI.2, IX.9)
 fictitious—առասպելուտ—μυθώδης (I.3)
 figure—ձև—σχῆμα (II.7, IV.5, V.7, XI.1, XII.1, 3)
 find—գտանեմ—εὑρίσκω (I.7, II.6–7, IX.5, *10)
 fit—յօրինեմ—*ἀρμόζω (II.6)
 form—տեսակ—εἶδος (IX.6, X.1)
 further predication—առաստրողում—τὸ προσκατηγορούμενον (*προσκατηγόρημα) (VIII.2)
 further specification—առորոշում—προσδιορισμός (XIII.2)
 future—լինելոց—ἐσόμενον (μέλλον) (XIII.2)
 generation—լինելութիւն—γένεσις (II.5–6)
 genuine—հարազատ—γνήσιος (II.8)
 genus—սեռ—γένος (I.2, V.10, IX.6, XII.9)
 grasp (by the senses and imagination)—բուռն հարկանեմ—διալամբանո (I.4)
 heavenly beings—երկնայինք—οἱ οὐρανῖοι (I.8)
 hint—առակեմ—նպաննօսում (IX.10)
 hypothesis—ստորադրութիւն—ὑπόθεσις (VI.2)
 imagination—երևակայութիւն—φαντασία (I.4–5)
 imperative—հրամանական—προστακτικός (IX.7)
 imperfect—ոչ աւարտուն, անաւարտ—ἀτελής (II.7, V.1)
 implication—հետևութիւն (հետևում)—ἀκολουθία (II.6, X.4)
 imposition—դրութիւն—θέσις (II.1–3)
 impossible—անկարելի—ἀδυνάτος (X.4, XII.4, XIII.4)
 incorruptible—անապական—ἄφθαρτος (VI.3)
 indeterminable—առանորոշելի—*ἀπροσοριστός (XI.4)
 indicate—յայտնեմ—δηλώο (VI.1, VII.2)
 induction—մակածութիւն—ἐπαγωγὴ (X.3, XI.2)
 inductive—մակածական—ἐπացարկός (X.3)
 inference—բաղեցերում—συμπεզάծում (X.1: *see also conclusion*)
 infinite—անհուն—τὸ ἄπειρον (VII.3, IX.4–5)
 inquire—խնդրեմ—ζητέω (I.7, II.8, III.1, IX.5, XIII.4)
 inquiry—խնհոննք—σκέψις (I.1, V.1)
 instrument—գործիք—օργαնոն (III.1, 4, IV.1, 3–4, 6, IX.4)
 intelligence—խնհեմութիւն—*φρόνησις (II.7)
 invent—գտանեմ—εύρισκω (IX.10)
 investigate—քննեմ, քննութեանց առնում—ζητέω, *ἐρευνάω (V.6, XII.1)
 investigation—քննութիւն—ζήτημա, չիտիոց, *ἐρευνα (I.2)

- irrational—անրան, անասուն—անօց (I.8, IV.2)
 is natural (for someone or something)—բնաւորեցաւ—πέφυκε (I.4, 8, VI.3,
 XII.7)
- issue—կացում—սτάσις (I.3)
- justify—հաւատարմացուցանեմ—πιστόω (IX.2)
- know—գիտեմ, ճանաչեմ—γιγνώσκω (I.4–5, 8, II.4, III.3, XIV.1)
- knowable—գիտելի—γνωστός (I.4)
- knowledge—գիտութիւն (գիտելն) — γνῶσις (τὸ γιγνώσκειν) (I.6, IV.4,
 XIII.3, 5)
- letter—տառ—սτοιχεῖον (II.8)
- logic—բանականն—ի լոγική (III.1, 5, IV.3, 6)
- logical—բանական—λογικός (IV.1)
- manner—յեղանակ—τρόπος (II.5)
- matter—նիթք—նիդ (II.4, III.3, VII.2–3, IX.6, X.1–2, XII.7, XIII.6)
- meaning—նշանակութիւն—σημασία (IX.7, XIII.1)
- method—հնար—μέθοδος (IV.1, 4–5, IX.9)
- methodically—ներճարապէս—έμμέθοδως (X.6)
- mode—յեղանակ—τρόπος (VIII.1–2, 4, XII.7–8, XIII.1, 5–6, XIV.1)
- nature—բնութիւն—φύσις (I.7, IV.3–4, 6, VII.3, IX.5, XIII.3)
- nature (inborn qualities)—բնութիւն—φύσις (I.8, IV.5, X.6)
- negation—բացասութիւն—ἀπόφασις (VI.1–2, VII.4–5, VIII.4, IX.5, XII.7,
 XIII.4–6, XIV.1–2, 5)
- negative—բացասական (ուրացական, ուրացողական)—առաջարկած (VI.2, VII.2, 4, VIII.4, XI.3, XII.1, 3, 6, XIV.3)
- non-syllogistic—անքաղիաւաքական—ասυլլոցիստոս (X.2)
- notion—մտածութիւն—διάνοια (XII.2)
- noun—անուն—օնոմα (II.2, V.6)
- observation—տեսութիւն—θεωρίա (VII.5)
- of the same kind—համատեսակ—ομοιειδής (I.8)
- opinion—կարծիք—δόξα (I.4–5, III.1)
- oppose—հակակայիմ—անτίկειμա (VII.5, XII.*3)
- opposite—հակակայ—անտիկείμενօς (V.10, VII.5, XII.3)
- optative—ընձական—εὐκτικός (IX.7)
- order—կարգ, կարգաւորութիւն—τάξις (II.1, 3, V.3, XII.4, 6–10, XIV.1, 5)
- paradigm—յարացոյց—παράδειγμα (X.3)
- paradoxical—անկարծելի—παράδοξος (VII.3)
- part—մասն—μέρօς (III.1–5, IV.1, 3–4, 6)
- participle—ընդունելութիւն—μετοχή (VIII.3)
- particular—մասնական—μερօկός (I.4, II.7, VI.3, XII.3, XIII.5–6, XIV.1, 3–5)
- perception—զգայութիւն—αἴσθησις (I.4–5)
- perfect—աւարտուն—τέλειος (II.7, V.1)
- perfectly—աւարտաբար—τελέως (XII.9)
- philosophy—իմաստասիրութիւն—փլոսօֆիա (I.6, III.1–5, IV.1, 3–4,
 6): theoretical and practical philosophy—տեսական և գործական
 փիլիսոփայութիւն—թεωրηտիկ և գործակի փլոսօֆիա (I.6, III.3)
- place alongside—յարադրեմ—παρατίθημ (XI.4)
- positing—դրութիւն—թέσις (IX.7, XII.8)

- possible—մարթելի (կարելի)—ծննատός (X.4, XII.4, 6–7, 10, XIII.4)
 potentially—զօրութեամբ—ծննամει (VII.2, VIII.3–4)
 predicate—ստորոգեալն (ստորոգեցեալն)—տօ հատիցօջումենոν (VIII.1–3, XI.4, XII.6–7, XIII.2, XIV.2–3)
 predication—ստորոգին—տօ հատիցօջեօժմա (VIII.3)
 premiss—առաջարկութիւն—պօտասից, պօթլյամ (I.5, II.5–6, V.1, 3–7, 10, VI.1–3, VII.1, 5, VIII.1–3, IX.1, 3, 9–10, X.1, 5–6, XI.3, XII.1, 3, 5–7, 9–10, XIII.1, 4, XIV.5: *see also* proposition—նախադասութիւն),
 premiss in general—ընդհանուր առաջարկութիւն—պօտասից *առաջարկութիւն—հատիցօջակի պօտասից (VI.1–2, VII.1, 5), categorical premiss—ստորոգական
 առաջարկութիւն—հատիցօջակի պօտասից (VI.1, IX.2–3), hypothetical premiss—ստորադրական առաջարկութիւն—նութեամբ առաջարկութիւն—պօտասից (VI.1–2, IX.3, XII.8), indefinite premiss—առանսահմանելի առաջարկութիւն—ձոգօօծօրի պօտասից (VI.3), singular premiss—ըստ իւրաքանչիւն առաջարկութիւն—և առաջարկութիւն—առաջարկութիւն—անորոշելի առաջարկութիւն—ձօնօրի պօտասից (VII.4), particular premiss—ներմանութմա (մասնական) առաջարկութիւն—և մօջը (մεօικός) պօտասից (VI.3, VII.4–5), universal premiss—ընդհանուր առաջարկութիւն—և առաջարկութիւն—առաջարկութիւն—պօտասից (VI.3, VII.4–5), demonstrative premiss—ապացուցական (բացացուցական) առաջարկութիւն—ձոգօօւտակի պօտասից (VII.1–3), dialectical premiss—տրամաբանական առաջարկութիւն—ձաւետակի պօտասից (VII.1–3), poetical premiss—բերթողական առաջարկութիւն—պօտասից (VII.1), sophistical premiss—իմաստական առաջարկութիւն—օօֆիտակի պօտասից (VII.1)
- present (*adj.*)—առաջիկայ, յարակայ, յարագոյ—παρών, παρακείμενος (I.2, 6–8, II.1–4, 6, 8, III.1, VII.4, IX.1, XII.5, XIII.2)
- present (*v.*)—բացատրեմ—ձոգօօծօմ (IX.2)
- presuppose—նախենթակայեմ—προϋπόκειμαι (IX.7)
- produce—բացակատրեմ—ձոգօօէլέω (III.5, IV.2)
- product—կատարութմա—ձոգօօէլեսմա (IV.1)
- productive—արարողական—պօտիկօս (V.9)
- proof—հաւատ—πίστις (X.3)
- properly—տիրապէս—κυρίως (VIII.1, XII.9)
- propose—առաջադրեմ—προτίթημ (XIII.1)
- proposition—նախադասութիւն—պօտասից (I.5, II.1–2, VI.1–2, VII.2, 4, IX.1, XII.9, XIII.1, XIV.1: *see also* premiss—առաջարկութիւն)
- prove—հաւատացուցանեմ—πιστώ (X.3)
- quality—որակ—տօ պօտօն (VI.3, VII.4, VIII.1, XII.6–10, XIV.3, 5)
- quantity—քանակ—տօ պօսօն (VI.3, VII.4, VIII.1)
- question—հարցութմ—էօքադուց (VII.2)
- rational—բանալոր, բանական—λογικօս (I.8, II.6)
- reason (1)—պատճառ—անտիա (I.2–3, II.4, 7, V.2, 4–7, IX.2–3, 5, 9, XI.4: *see also cause*)
- reason (2)—միտք—νοῦς (I.4–5)
- reduction—բացածութիւն—ձոգացոյ (XII.1–3)
- refute—յանդիմանեմ—էլեցչա (XII.3)

- reject—բարնամ (ի բաց բարնամ) —անալզեա (IX.4–5, XII.3, 7–8, XIV.3)
- removal—բացառութիւն—ձգակազմ (VIII.2)
- reputable—ներկարծաւոր—չունդոչոս (VII.2–3)
- request—հայցում—օգտուա (VII.2)
- reveal—յայտնեմ (յայտ առնեմ) —ծոված, գանեզօա (I.7–8, VII.2, IX.5, XIII.1)
- revealed—յայտնի—ծոված, գանեզօա (I.7)
- rule—կիստակ (կիսում) —կանօն (IV.4–6, XIV.3)
- science—մակացութիւն—էպուտիմ (I.1, III.2–4, V.1, 9, XIII.3)
- seeing oneself—ինքնատեսող—անտուու (I.5, 8)
- senses—զգայութիւնք—անօթիս (I.4–5, IX.5)
- separation—տրամատութիւն—ծակազմ (VIII.2)
- set out—յարադրեմ—պազտիմ (II.5, IX.2–3, XI.3, XII.2, 5)
- share—հաղորդիմ—կօնանեա (IX.5)
- show—ցուցանեմ, բացադրեմ—ծեւնսմ, ձոփանա (I.6–7, III.3–5, IV.3, VIII.3, IX.4, 7, X.1, XIII.5)
- singular—ըստ իւրաքանչիւն—շաթ' չկաստօն (VI.3, VII.4)
- species—տեսակ—էնտիօս (I.2–3, II.4, VII.1, 4–5, X.1)
- specify—տեսակարաբեմ—էնտուու (V.7)
- spoken sound—ձայն—գանդ (II.1–3, III.3, V.6, IX.1)
- statement—բան—լօցօս (VI.1–3, VII.4–5, XII.4–5)
- study—ուսումն—մաթիմա (IV.4)
- subject—ենթակայ—տօ ուն հատիցօզեւա (τὸ ὑποκείμενον) (V.7, 9, VIII.1–2, XI.4, XII.6–7, XIII.2, XIV.3)
- subpart—մասնիկ—մօջօն (III.1–4)
- substance—գոյացութիւն—օնսիա (X.1, XIV.3)
- syllable—սուլլաբին—փաղառութիւն (II.8, X.2)
- syllogism—հաւաքրում (հաւաքրանութիւն, հաւաքրանում) —բաղհաւաքրում (սուլլուցիմօս (I.3, 7–8, II.1–6, IV.4–5, V.1, 3, 6–7, VII.1, 5, IX.1–2, 4–6, 8–10, X.3–4, 6, XI.1–2, XII.1, 4, 9), syllogism in general—պարզ (պարզաբար) հաւաքրում (հաւաքրանութիւն) —սուլլուցիմօս ձալած (I.1–2, 6–7, II.1, 3, 5, V.2, VI.1, VII.5, IX.1), five species of syllogisms—հինգ տեսակը հաւաքրման—պենտէ էնդէ տօն սուլլուցիմօն (I.3), three species of syllogisms—երեք տեսակը հաւաքրման—տրիա էնդէ տօն սուլլուցիմօն (I.4–5), demonstrative syllogism—ապացուցական (բացացուցական) հաւաքրում—սուլլուցիմօս ձուօւետիկօս (I.2–6, II.2, V.2, IX.6, X.4), dialectical syllogism—տրամաբանական հաւաքրում—սուլլուցիմօս ծիալէ-ռտիկօս (I.3–5, II.2, IX.6, X.4): rhetorical syllogism—ճարտասանական հաւաքրում—սուլլուցիմօս ջղոօւկօս (I.3–4, II.2, IX.6), sophistical syllogism—իմաստական հաւաքրում—սուլլուցիմօս օօփի-ստիկօս (I.3–5, II.2, IX.6, X.4), poetical syllogism—բերբողական հա-ւաքրում—սուլլուցիմօս պուդտիկօս (I.3–4, II.2, IX.6), universal syllogism—ընդհանուր հաւաքրում—օ կամնօւս սուլլուցիմօս (II.2, II.8), particular syllogism—ըստ մասին հաւաքրում—օ կատա մեջօս սուլլուցիմօս (II.2, II.8), perfect syllogism—աւարտուն հաւաքրում—սուլլուցիմօս տէլեօս (II.7, V.1, 10, IX.2, XI.1, XII.1), imperfect syllogism—ոչ աւարտուն

- (անաւարտ, անաւարտուն) հաւաքումն—սυլլոգիզմծ ձեռնից—(II.7, V.1, 10, IX.2, 8–9, XI.1–2, XII.1), categorical (predicative) syllogism—ստորոգական հաւաքաբանութիւն—կատեղօրիկծ սυլլոգիզմօց (IX.2, 7), hypothetical syllogism—ստորադրական հաւաքաբանութիւն—նոտետիկծ սυլլոգիզմօց (IX.2, 7)
- syllogistic (*n.*)—հաւաքականն—յ սուլլոգիտիկ (III.1, 3, IV.1)
- syllogistic (*adj.*)—բաղհաւաքական—սուլլոգիտիկօց (X.2, *4)
- syllogize—հաւաքեմ (հաւաքաբանեմ)—սուլլոգիզում (I.5–6, 8, II.6, IV.1, IX.5, 10)
- syntax—շարադրութիւն—սնտաէչ (V.8)
- synthesis—շարադրութիւն—սննթեսէց (II.1–3, 8, VIII.2, 4)
- synthesize—շարադրեմ—սնութիպ (II.6–7)
- syzygy—լծակցութիւն—սնչուցիա (X.2)
- take for granted—խոստովանելի (խոստովանեալ) առնեմ—օմօլօգօնաւ պուէա (III.4, IX.4)
- taken for granted—խոստովանեցեալ—օմօլօգօնաւուս (IX.7)
- teacher—ուսուցանող—օ ծիճական (V.9)
- term—սահման—օջօս (V.1, 3–7, 10, VIII.1, IX.1, 4, XI.1–2, 4, XII.1, 5–10, XIV.5)
- theorem—տեսութիւն—թեօրիմա (II.7)
- theory—տեսութիւն—թեօրիմա (XII.5)
- things—իրողութիւնք, իրը—պօգամատա (I.8, IV.3–6, IX.5, X.6)
- think of—մակիմանամ—էպինօէա (X.5)
- thought—տրամախոհութիւն—ծանուա (I.4–5, 8, IX.5)
- transposition—գերադրութիւն, փոխադրութիւն—նուզմեսէց, մետամեսէց (VIII.4, XIII.4)
- treat—բուռն հարկանեմ—ծալամբանա (I.1–2, XII.8, XIII.1)
- treatise—իրողութիւն—պօգամատեա (I.2, 6–7, II.2–4, 6, V.1, IX.1, XI.4, XIII.1)
- true—ճշմարիտ—ձլդժից (I.3, 6, VII.3, X.6, XII.10, XIII.5, XIV.2–4)
- truly—ճշմարտապէս—ձլդժաց (I.6)
- truth—ճշմարիտն, ճշմարտութիւն—տօ ձլդժէս (I.3, III.3, VI.2)
- undisputable—անվէճ—ձօնուտատօց (I.3)
- universal—ընդհանուր (հանուր)—կաթօլօս (I.4, 8, II.8, IV.1, XIII.5–6, XIV.1–5)
- unknowability—անհասութիւն—ձկատալդիմիա (IX.4)
- unmethodically—անձարաբար—ձկաթօձաւ (X.6)
- useful—պիտանացու (պիտանի)—չօդիսպօց (I.2, 6–8, V.1, XIV.1)
- usefulness—պիտանացու—տօ չօդիսպօց (I.2, 6, II.1)
- utterance—ասութիւն—գածից (V.6)
- verb—բայ—օդիս (II.2, V.6, VIII.3)
- visible surface—մակերևույթ—էպիգրանեա (VII.3)
- with one premiss—եզառած—մոνոլիմատօց (IX.8–9)
- word—բառ—լէէից (II.8)
- writing—շարագրութիւն (շարագրած)—օնդիգրամա (I.2, II.1, IV.4)

ARMENIAN—GREEK—ENGLISH GLOSSARY

- անապական—աֆթազտօց—incorruptible (VI.3)
անաւարտ—աւելիչ—imperfect (V.1: *see also* ոչ աւարտուն)
անբան (անսառւն)—ձլօցօց—irrational (I.8, IV.2)
անկարելի—ձծնատօց—impossible (X.4, XII.4, XIII.4)
անկարծելի—παρօճօքօց—paradoxical (VII.3)
անհասութիւն—ձկատալողիա—unknowability (IX.4)
անհուն—τὸ ἄπειρον—infinite (VII.3, IX.4–5)
անձարաբար—ճմէթօծաց—unmethodically (X.6)
անվիճ—ձօսուտատօց—undisputed (I.3)
անուն—օնօմա—noun (II.2, V.6)
ապականելի—փթազտօց—corruptible (VI.3, XIII.2)
ապացոյց—ձպօւէչից—demonstration (I.1–2, III.3, IV.3, 5–6, V.1–2, 9)
ապացուցական—ձպօւէտիկօց—demonstrative (I.1, IV.5, V.1–2, 9: *see also* բացացուցական)
ապացուցեմ (ապացուցանեմ)—ձպօւէնխմա—demonstrate (IV.1: *see also* բացացուցանեմ)
առարրութիւն—πρόσθεσις—addition (VIII.2, 4)
առակեմ—ύπαινίσσομա—hint (IX.10)
առանորոշելի—*ձզօօօօօլուտօց—indeterminable (XI.4)
առաջադրեմ—προτίθημα—propose (XIII.1)
առաջարկութիւն—πρότաσις, πρόβλημα—premiss (I.*3, 5, II.5–6, V.1,
3–7, 10, VI.1–2, VII.1, 5, VIII.1–3, IX.1, 3, 9–10, X.1, 5–6, XI.3, XII.1, 3,
5–7, 9–10, XIII.1, 4, XIV.5: *see also* նախադասութիւն—proposition):
ընդհանուր առաջարկութիւն—πρότασις *ձպլաց—premiss in
general (VI.1–2, VII.1, 5), առանսահմանելի առաջարկութիւն—
ձպօօծօօօտի պրօտասից—indefinite premiss (VI.3), ընդհանուր առա-
ջարկութիւն—universal premiss—ή առթօլուն պրօտասից (VI.3, VII.4–
5), ըստ իւրաքանչիւրն առաջարկութիւն—singular premiss—καθ'
էնատօն պրօտասից (VI.3, VII.4), անորոշելի առաջարկութիւն—
indefinite premiss—ձծօջօտի պրօտասից (VII.4), ներմանումն
(մասնական) առաջարկութիւն—՛ն մէօք (մէօքօց) պրօտասից—
particular premiss (VI.3, VII.4–5), ստորադրական առաջարկութիւն—
նուժետիկ պրօտասից—hypothetical premiss (VI.1–2, IX.3, XII.8),
ստորոգական առաջարկութիւն—կատիցօչիկ պրօտասից—categorical
premiss (VI.1, IX.2–3), ապացուցական (բացացուցական) ա-
ռաջարկութիւն—ձպօւէտիկ պրօտասից—demonstrative premiss
(VII.1–3), իմաստական առաջարկութիւն—օօֆիտիկ պրօտասից—
sophistical premiss (VII.1), տրամաբանական առաջարկութիւն—
ծիալետիկ պրօտասից—dialectical premiss (VII.1–3), քերթողական առա-
ջարկութիւն—պուդիկ պրօտասից—poetical premiss (VII.1–2)

- առաջացեալն—τὸ ἡγούμενον—antecedent (XII.8)
- առաջիկայ—παρόν—present (I.2, 6–8, II.1–4, 6, 8, III.1, VII.4, XII.5)
- *առասութիւն—πρόσληψις—additional assumption (IX.7)
- առասպելուտ—μυθώδης—fictitious (I.3)
- առորոշումս—προσδιοισμός—determiner, further specification (VII.5, VIII.1–2, XI.4, XIII.2)
- առասորդողումս—τὸ προσκατηγορούμενον (*προσκατηγόρημα)—further predication (VIII.2)
- ասութիւն—φάσις—utterance (V.6)
- արարողական—ποιητικός—productive (V.9)
- արուեստ (արհեստ)—τέχνη—art (III.2–5, IV.1, XIII.3)
- աւարտաբար—τελέως—perfectly (XII.9)
- աւարտուն—τέλειος—perfect (II.7, V.1)
- բաժանելմ—διαιρέω—divide (IV.1)
- բաժանումս—διαιρεσίς—division (XI.1)
- բաղեգերումս (բաղեգերութիւն) —συμπέρασμα—conclusion, inference (II.6, X.1, 5, XI.1, 3; *see also* եզրակացութիւն, ժողովեալն)
- բաղկացուցիչ զանազանութիւնք—սυստատիկալ ծափօզալ—constitutive differentiae (IX.6)
- բաղհաւարական—συλλογιστικός—syllogistic (X.2)
- բաղհաւարումս—συլλογισμός—syllogism (IX.10, X.3–4, 6, XI.1–2, XII.1, 4, 9; *see also* հաւաքումս, հաւաքանութիւն)
- բայ—όρημα—verb (II.2, V.6, VIII.3)
- բան (1)—λόγος—argument (IV.1–2, 4, IX.1, *4–6, X.6)
- բան (2)—λόγος—statement (VI.1–3, VII.4–5, XII.4–5)
- բանական (1)—λογικός—rational (II.6, *see also* բանաւոր)
- բանական (2)—λοգικός—logical (IV.1)
- բանականն—ή λογική—logic (III.1, 5, IV.3, 6)
- բանաւոր—λογικός—rational (I.8)
- բառ—λέξις—word (II.8)
- բառնամ (ի բաց բառնամ)—άνατρέω—reject (IX.4–5, XII.3, 7–8, XIV.3)
- բացածութիւն—ἀπαγωγή—reduction (XII.1–3)
- բացակատարելմ—ἀποτελέω—produce (III.5, IV.2)
- բացասութիւն—ἀφαίρεσις—removal (VIII.2)
- բացասաբար—ἀντιφατικῶς—contradictorily (VII.5)
- բացասական—ἀποφατικός—negative (VI.2, VII.4, VIII.4, XI.3, XII.1, 3, 6)
- բացասութիւն—ἀπόφασις—negation (VI.1–2, VII.5, VIII.4, IX.5, XII.7, XIII.4–6, XIV.1–2, 5)
- բացատրելմ—ἀποδίδωμι—present (IX.2)
- բացացուցական—ἀποδεικτικός—demonstrative (VII.*₃)
- բացացուցանելմ—ἀποδείκνυμι—demonstrate (IX.5)
- բացերևակելմ—ἀποφαίνω—show (IX.7)
- բնաւորեցաւ—πέφυκε—is natural (for someone or something) (I.4, 8, VI.3, XII.7)
- բնութիւն (1)—φύσις—nature (I.7, IV.3–4, 6, VII.3, IX.5, XIII.3)
- բնութիւն (2)—φύσις—nature (inborn qualities) (I.8, IV.5, X.6)
- բուռն հարկանելմ (1)—διαλամբάնω—treat (I.1–2, XII.8, XIII.1)

բուռն հարկանեմ (2)—ծալամբանալ—grasp (by the senses and imagination) (I.4)

գերադրութիւն—նույնացուցակ—transposition (VIII.4)

զիտելի—շահագույն—knowable (I.4)

զիտել—գիտական—know (I.4–5, 8, II.4, III.3)

զիտել—տեսական—knowledge (XIII.5)

զիտութիւն—գիտական—knowledge (I.6, IV.4, XIII.3)

գոյանամ—նույնացուցակ—be characteristic (of someone) (I.8)

գոյացութիւն—օնտական—substance (X.1, XIV.3)

գոյութիւն—անույնացուցակ—essence (I.8)

գոյութիւնը—տեսական—beings (I.8)

զոյլ—տեսական—beings (IV.4)

զործի—օնտական—instrument (III.1, 4, IV.1, 3–4, 6, IX.4)

զուանեմ—գոյութիւն—find, invent (I.7, II.6, 8, IX.5, 10)

դիտաւորութիւն—առաջանակածութիւն—aim (I.1–2, II.1, V.1–2, VII.1, 5, XII.4, 6, XIII.3)

դրութիւն—դիմում—imposition, positing (II.1–3, IX.7, XII.8)

եզառած—մասնակիութիւն—with one premiss (IX.8–9)

եզերեմ—սահմանական (պեղանակ, սահմանական) —conclude (X.6: *see also ժողովեմ*)

եզրակացութիւն—սահմանական—conclusion (I.5, IX.5–6, X.1: *see also բաղեցերութիւն [բաղեցերութիւն], ժողովեալն]*)

ենթազրական—նույնացուցակ—delineative (VII.4)

ենթակայ—տեսական—օնտական—subject (V.7, 9, VIII.1–2, XI.4, XII.6–7, XIII.2–3)

ենթակայիմ (ենթակայանամ)—նույնացուցակ—be the subject of, be supposed (VII.3, VIII.3, X.6)

երևակայութիւն—գոյութիւն—imagination (I.4–5)

երևելիք—տեսական—appearances (I.4)

երևելեալ—գոյութիւն—apparent (VII.2)

երևութիւն—գոյութիւն—expression (V.6)

երկբայացեալ—ամբողջական—disputed (IX.4)

երկնայինը—օնտական—heavenly beings (I.8)

զգայութիւն—օնտական—perception (I.4–5)

զգայութիւնը—օնտական—senses (I.4–5, IX.5)

զուգադառնութիւն—օնտական—correspondence (XII.9)

զօրութեամբ—ծանական—potentially (VII.2, VIII.3–4)

էութիւն—անույնացուցակ—existence (XIII.1)

էք—տեսական—beings (I.8)

ըղձական—օնտական—optative (IX.7)

ընդհանուր (հանուր)—օնտական—universal (I.4, 8, II.8, IV.1, XIII.5–6, XIV.1–5)

ընդունելութիւն—մետօքի—participle (VIII.3)

ըստ իւրաքանչիւրն—օնտական—singular (VI.3, VII.4)

ժողովեալն—տեսական—conclusion (IV.4, X.6: *see also եզրակացութիւն, բաղեցերութիւն [բաղեցերութիւն]*)

ժողովեմ—սահմանական, պեղանակ, սահմանական—conclude (X.2–5, XII.3: *see also եզերեմ*)

- ի բաց բառնամ (բառնամ)—անալզեա—reject (IX.4, XII.3, 7–8, XIV.3)
 ի խնդիր անկանեմ—չղուզաւութիւն—search (I.7)
 իմաստասիրութիւն—գլուխութիւն—philosophy (I.6, III.1–5, IV.1, 3–4, 6):
 տեսական և զործական փիլիսոփայութիւն—թեորութիւն և գործակութիւն
 գլուխութիւն—theoretical and practical philosophy (I.6, III.3)
 ինքնատեսող—աշտութիւն—seeing oneself (I.5, 8)
 իր—պօղմա—fact (II.8)
 իրողութիւն—պօղմատեա—treatise (I.2, 6–7, II.2–4, 6, V.1, IX.1, XI.4,
 XIII.1)
 իրողութիւնը—պօղմատա—things (I.8, IV.3–6, X.6: *see also* իրը)
 իրը—պօղմատա—things (IV.4, IX.5: *see also* իրողութիւնը)
 լինելոց—էսօմենոն (մէջլով)—future (XIII.2)
 լինելութիւն—ցնեսուց—generation (II.5–6)
 լժակցութիւն—սուչսցիա—syzygy (X.2)
 լուծանեմ (վերլուծանեմ)—անալիզ—analyze (II.7–8, V.4, VIII.3)
 խառնակութիւն—միջութիւն—compounds (XIII.1)
 խնդրեմ (1)—չղուզաւութիւն—examine (V.6, VII.5)
 խնդրեմ (2)—չղուզաւութիւն—inqüire (I.7, II.8, III.1, IX.5, XIII.4)
 խնհեմութիւն—*գօնողուց—intelligence (II.7)
 խնհմունք—օքնուց—inquiry (I.1, V.1)
 խոստվանելի (խոստվանեալ) առնեմ—օմոլոցումենոն ունեալ—take
 for granted (III.4, IX.4)
 խոստվանեցեալ—օմոլոցումենոս—taken for granted (IX.7)
 կանոն—կառուցածութիւն—canon (IV.4)
 կատարում (1)—տելուց—end (I.2, III.3–4)
 կատարում (2)—առողջապահութիւն—product (IV.1)
 կարգ—տաճութիւն—order (II.1, XII.6–10, XIV.1, 5: *see also* կարգաւորութիւն)
 կարգաւորութիւն—տաճութիւն—order (II.3, V.3, XII.4)
 կարելի—ծնատօք—possible (XII.4, XIII.4: *see also* մարթելի)
 կարծիք—օճառութիւն—opinion (I.4–5, III.1)
 կացում—ստասութիւն—issue (I.3)
 կիտուալ (կիտում) —կառուցածութիւն—rule (IV.4–6, XIV.3)
 հակաղարձակի—ենառտիւաց—contrarily (XIII.4)
 հակաղարձում (հակաղարձութիւն)—անտօտզօֆրի—conversion (IX.8,
 XI.2, XII.1, 4–5, 7–10, XIII.1, 4–5, XIV.1–2, 5)
 հակաղորութիւն—անտիթեսուց—antithesis (VIII.2)
 հակալայ—անտիկեպութիւն—opposite (V.10, VII.5, XII.3)
 հակալայեմ—անտիկեպութիւն—oppose (VII.5, XII.3)
 հակասութիւն—անտիգասութիւն—contradiction (VII.2, XII.3)
 հակրողեմ—անտիճատելաւ—distinguish (XIII.1)
 հակորոշում—անտիճատոլութիւն—distinction (IX.7)
 հաղորդիմ—կունառնեալ—share (IX.5), be connected (XII.9)
 հաղորդութիւն—կունառնաւութիւն—connection (XII.9)
 համատեսակ—օմօւծութիւն—of the same kind (I.8)
 հայցում—անտիգութիւն—request (VII.2)
 հարազատ—ցնիութիւն—genuine (II.8)
 հարցում—էզաւութիւն—question (VII.2)

- հաւաստեմ—σαφηνίζω—clarify (IX.6)
 հաւատ—πίστις—proof (X.3)
 հաւատաբնացուցանեմ—πιστόω—justify (IX.2)
 հաւատացուցանեմ—πιστόω—prove (X.3)
 հաւաքրանեմ—συλλογίζομαι—syllogize (IV.1, IX.5, 10: *see also*
 հաւաքել)
- հաւաքրանութիւն (հաւաքրանում) — συλλογισμός—syllogism
 (IV.4–5, V.1–3, 6–7, 10, VII.1, 5, IX.1–2, 4–6, 8–10: *see also* հաւաքում,
 բաղհաւաքում)
- հաւաքրականն—ή συլլոգիստիկή—syllogistic (III.1, 3, IV.1)
 հաւաքելմ—συլլոգիզոմա—syllogize (I.5–6, 8, II.6)
 հաւաքում—συլլոգիսմός—syllogism (I.3, 7–8, II.1–6: *see also* հաւաքրա-
 բնութիւն, բաղհաւաքում): պարզ (պարզաքար) հաւաքում
 (հաւաքրանութիւն)—συլլոգիսմός առևանց—syllogism in general (I.2,
 6–7, II.1, 3, 5, V.2, VII.5, IX.1), ինչոք տեսակը հաւաքրանց—պենտε
 է՛ճի տան սυլլոգիսման—five species of syllogisms (I.3), երեք տեսակը
 հաւաքրանց—տօնա է՛ճի տան սυլլոգիսման—three species of sylo-
 gisms (I.4–5), ապացուցական (բացացուցական) հաւաքում—
 սυլլոգիսմոս ձառնակութիւն—demonstrative syllogism (I.2–6, II.2, V.2,
 IX.6, X.4), տրամարանական հաւաքում—սυլլոգիսմոս ծալե-
 ռտիկոս—dialectical syllogism (I.3–5, II.2, IX.6, X.4): ճարտասանական
 հաւաքում—սυլլոգիսմոս զորօնակութիւն—rhetorical syllogism (I.3–4,
 II.2, IX.6), խմաստական հաւաքում—սυլլոգիսմոս օօֆիստիկոս—
 sophistical syllogism (I.3–5, II.2, IX.6, X.4), քերթողական հաւաքում—
 սυլլոգիսմոս պուդիկոս—poetical syllogism (I.3–4, II.2, IX.6), ընդհանուր
 հաւաքում—օ կաթօլուն սυլլոգիսմոս—universal syllogism (II.2, II.8),
 ըստ մասին հաւաքում—օ կատա մեջօս սυլլոգիսմոս—particular syl-
 logism (II.2, II.8), աւարտուն հաւաքում—սυլլոգիսմոս տելեօիս—
 perfect syllogism (II.7, V.1, 10, IX.2, XI.1, XII.1), ոչ աւարտուն
 (անաւարտ, անաւարտուն) հաւաքում—սυլլոգիսմոս առելիշ—
 imperfect syllogism (II.7, V.1, 10, IX.2, 8–9, XI.1–2, XII.1), ստորոգական
 հաւաքրանութիւն—կատիցօրիկօս սυլլոգիսմոս—categorical (pred-
 icative) syllogism (IX.2, 6), ստորադրական հաւաքրանութիւն—
 նոտետիկօս սυլլոգիսմոս—hypothetical syllogism (IX.2, 6)
- հետևեցեալն—տօ էպօմενον—consequent (XII.8)
 հետևութիւն (հետևում) — ակօլունմիա—implication (II.6, X.4)
 հիւսում—πλοκή—construction (X.2, 4)
 հնար—μέθօδօս—method (IV.1, 4–5, IX.9)
 հրամանական—πρօστառտիկոս—imperative (IX.7)
 ձայն—φωνή—spoken sound (II.1–3, III.3, V.6, IX.1)
 ձև—σχῆμα—figure (II.7, IV.5, V.7, XI.1, XII.1, 3)
 ձեռնարկելմ—էպիχειρέω—argue (IV.4, IX.4–5)
 ձեռնարկութիւն—էպիχειρημա—argument (III.2, 5, IV.1, 3–4)
 ձանաշեմ—γιγνώσκω—cognize, know (I.4, XIV.1)
 ձշմարիտ—ձլηթից—true (I.3, 6, VII.3, X.6, XII.10, XIII.5, XIV.2–4)
 ձշմարիտն (ձշմարտութիւն) — տօ ձլηթէս—truth (I.3, III.3, VI.2)
 ձշմարտապէս—ձլηթնչ—truly (I.6)

- Ճշմարտեմ—ձևութիւն—be true (XII.7, XIII.6)
 մակածական—էպացագիք—inductive (X.3)
 մակածութիւն—էպացագիք—induction (X.3, XI.2)
 մակացութիւն—էպոստիլիա—science (I.1, III.2–4, V.1, 9, XIII.3)
 մակերևոյթ—էպիֆանիա—visible surface (VII.3)
 մակիմանամ—էպինօքա—think of (X.5)
 մասն—մաս—part (III.1–5, IV.1, 3–4, 6)
 մասնական—մասունք—particular (I.4, II.8, VI.3, XII.3, XIII.5–6, XIV.1, 3–5)
 մասնիկ—մասունք—subpart (III.1–4)
 մարթելի—ծանութիւն—possible (X.4, XII.6–7, 10: *see also* կարելի)
 մարթն—ուժածութիւն—դիառուա—notion (XII.2)
 մտածութիւն—կատալոգիս—apprehension (IX.4)
 յայտ առնեմ (յայտնեմ)—ծովածառ, գործածութիւն—reveal (I.7–8, VII.2, IX.5,
 XIII.1)
 յայտնեմ—ծովածառ—indicate (VI.1, VII.2)
 յայտնի—ծովածառ, գործածութիւն—revealed (I.7)
 յանդիմանեմ—չլեցաւ—refute (XII.3)
 յառաջ բերել—προφέρω—bring forward (III.4)
 յարագոյ—παρόν—present (XIII.2)
 յարադրեմ—παρατίθημι—set out, place alongside (II.5, IX.2–3, XI.3–4,
 XII.2, 5)
 յարակայ—παρακείμενος—present (IX.1)
 յարացոյց—παράδειγμα—paradigm, example (X.3, 6)
 յարդարեմ—կատաσκευάչաւ—establish (II.6–7, IV.1, 4, IX.*4, X.3, XI.3)
 յարդարութիւն—*կատասկեւնի—establishment (VI.*1)
 յեղանակ (1)—τρόπος—manner (II.5)
 յեղանակ (2)—τρόπος—mode (VIII.1–2, 4, XII.7–8, XIII.1, 5, XIV.1)
 յուզեմ—չորակի—examine (I.7)
 յօրինեմ—*ձագութիւն—fit (II.6)
 նախադասութիւն—πρότασις—proposition (I.5, II.1–2, VI.1–2, VII.2, 4,
 IX.1, XII.9, XIII.1, XIV.1: *see also* առաջարկութիւն—premiss)
 նախենթակայեմ—προւսուեմաւ—presuppose (IX.7)
 ներանձնաւոր (շնչաւոր)—չմասաւոր—animate (IX.10)
 ներգործութեամբ—չներգործական—actually (VII.2, VIII.3–4)
 ներգործութիւն—չներգործական—activity (V.9)
 ներկարծաւոր—չներկարծաւոր—reputable (VII.2–3)
 ներճարապէս—չմասաւոր—methodically (X.6)
 նիւթ—նիւթ—matter (II.4, III.3, VII.2–3, IX.6, X.1–2, XII.7, XIII.6)
 նշանակութիւն—սովորութիւն—meaning (IX.7, XIII.1)
 շաղկապ—օնդեսմուս—connector (VIII.1)
 շարագրութիւն (շարագրած)—օնդութիւն—writing (I.2, II.1, IV.4)
 շարադրեմ—սովորութիւն—synthesize (II.6–7)
 շարադրութիւն (1)—օնդութիւն—synthesis (II.1–3, 8, VIII.2, 4)
 շարադրութիւն (2)—օնդութիւն—syntax (V.8)

- շարամերձական—սυναπτικός—conditional (IX.7–8)
 շարամերձեմ—սυնάռու—attach (I.2, XI.4)
 η₂ αιωρուն—άτελής—imperfect (II.7: *see also* αնաւարտ)
 ηրակ—τὸ ποιόν—quality (VI.3, VII.4, VIII.1, XII.6–10, XIV.3, 5)
 ηրոշում—խանոն, թեօմօս—canon (IV.4)
 ունակութիւն—էջէ—disposition (V.9)
 ուսում—μάθημα—study (IV.4)
 ուսուցանեմ—διδάσκω—explain (I.*₂, V.6, XII.1–2, 8, XIII.1)
 ուսուցանող—օ διδάσκων—teacher (V.9)
 ուրացական (ուրացողական)—ազուրտիկօս—negative (VII.2, XIV.3: *see also* բացասական)
 պատահում—τὸ συμβεβήκօս—accident (XIV.3)
 պատճառ—αἰτία—cause, reason (I.2–5, II.4, 7, V.2, 4–7, IX.2–3, 5, 10, XI.4)
 պատմեմ—էջողյօմաւ—explain (I.2)
 պարառոցեմ—περιλամβάնω—embrace (IX.7)
 պարունակիմ—περιέχομαւ—be included (XIII.1)
 պիտանացու (պիտանի) (1)—χρήσιμօս—useful (I.2, 6–8, V.1, XIV.1)
 պիտանացու (2)—τὸ χρήσιμον—usefulness (I.2, 6, II.1)
 սահման—օջօս—term (V.1, 3–7, 10, VIII.1, IX.1, 4, XI.1–2, 4, XII.1, 5–10,
 XIV.5)
 սահմանեմ—օջէցօ—define (IV.1, V.1, VI.1–2, VII.1–2, 5, VIII.1, IX.2–3,
 5–7, XII.1, 4, 9, XIII.1)
 սահմանում (սահման)—օջումօս—definition (V.5, VI.2, VII.1, 5, VIII.1,
 IX.2, 5–6, XI.1, XII.9)
 սեռ—γένος—genus (I.2, V.10, IX.6, XII.9)
 սուտ (1)—ψευδής—false (I.3, 6, VII.3, IX.9, X.6, XII.10, XIII.5)
 սուտ (ստորթին) (2)—τὸ ψεῦδος—falsity (I.3, III.3, VI.2, IX.9)
 ստորադրութիւն—նորմացիոն—hypothesis (VI.2)
 ստորանիւթեմ—Կատառածունացու—establish (I.4)
 ստորասական—Կատագորակօս—affirmative (IV.4, VI.2, VII.4, VIII.4, XI.3,
 XII.1)
 ստորասութիւն—Կատագորացու—affirmation (IV.4, VI.1, VII.5, VIII.4, XII.7,
 XIII.4–6, XIV.1, 3–5)
 ստորոգելալն—τὸ κατηγορούμενον—predicate (VIII.1–3, XI.4, XII.6, XIII.2,
 XIV.2–3)
 ստորոգեցեալն—τὸ κατηγοրούμενον—predicate (XII.6–7: *see also*
 ստորոգելալն)
 ստորոգիլն—τὸ κατηγοրεῖσθαι—predication (VIII.3)
 ստորոգիմ—κατηγορέօմաւ—be predicated (be the predicate) (V.7, VIII.3,
 IX.7, XIV.3)
 վերլուծանեմ (լուծանեմ)—անալիս—analyze (II.7–8, V.4, VIII.3)
 վերլուծութիւն—անալիտիկ—analysis (II.5, 8, XI.4)
 վեճ—στασιաչօմενօս—disputed (I.3)
 տառ—օտօչչօն—letter (II.8)
 տարածական—διաչւառուկօս—disjunctive (IX.8)
 տեսակ—είδօս—species, form (I.2–3, II.4, VII.1, 4–5, IX.6, X.1)
 տեսակարեմ—είδօποւէօ—specify (V.7)

- տեսութիւն (1)—մեջողմա—theorem (II.7)
 տեսութիւն (2)—մեջութիւն—observation, theory (VII.5, XII.5)
 տիրապէս—ասօնաց—properly (VIII.1, XII.9)
 տրամաբանականն—ի ծալքութիւն—dialectic (IV.4)
 տրամաբանութիւն—ծալքութիւն—dialogue (IV.5)
 տրամախոհութիւն—ծանուած—thought (I.4–5, 8, IX.5)
 տրամառութիւն—ծալքութիւն—assumption (VII.2)
 տրամատութիւն—ծանուած—separation (VIII.2)
 ցուցանեմ—ծերանում—show (I.6–7, III.3–5, IV.3, VIII.3, IX.4, X.1, XIII.5)
 փաղառութիւն—սուլլաբիյ—syllable (II.8, X.2)
 փոխադրութիւն—մետաթեուց—transposition (XIII.4)
 քանակ—τὸ πόσον—quantity (VI.3, VII.4, VIII.1)
 քննեմ (քննութեանց առնում) —չղեք, *չզեսնա—investigate (V.6, XII.1)
 քննութիւն—չղետու, չղետուց, *չզեսնա—investigation (I.2)

ABBREVIATIONS AND LITERATURE

Sigla

ACA	<i>Ancient Commentators on Aristotle</i>
BM	<i>Banber Matenadarani</i>
BS	<i>Bollingen Series</i>
CAA	<i>Commentaria in Aristotelem Armeniaca</i>
CAG	<i>Commentaria in Aristotelem Graeca</i> , Berlin 1881–1909
EPhM	<i>Etudes de philosophie médiévale</i>
HA	<i>Handes amsōreay</i>
JSAS	<i>Journal of the Society for Armenian Studies</i>
LBL	<i>Les Belles Lettres</i>
LCL	<i>Loeb Classical Library</i>
LM	<i>Le Muséon</i>
LSJL	H.G. Liddell and R. Scott, <i>A Greek-English Lexicon</i> , revised and augmented throughout by H.S. Jones
NBHL	G. Awetik'ean, X. Siwrmélean, and M. Awgerean, Նոր բառզիրք հայկակեան լեզուի (New Dictionary of the Armenian Language), vols. 1–2, Venice 1836–1837 (reprinted Erevan 1979–1981)
PBH	<i>Patma-banasirakan handes</i>
PhA	<i>Philosophia Antiqua</i>
PTS	<i>Patristische Texte und Studien</i>
RÉArm	<i>Revue des études arméniennes</i>
TGF	<i>Tragicorum Graecorum fragmenta</i> , ed. S. Radt, vol. 3, Goettingen 1985
UPATS	<i>University of Pennsylvania Armenian Texts and Studies</i>
ZDMG	<i>Zeitschrift für Deutschen Morgenländischen Gesellschaft</i>

a. Primary Sources

Aeschin. = AESCHINES

in Ctes. = *In Ctesiphontem* in Eschine, *Discours* (LBL), ed. V. Martin and G. de Budé, vol. 2, Paris 1928 (reprinted 1962)

Alex. Aphr. = ALEXANDER OF APHRODISIAS

in APr. = *Alexandri in Aristotelis analyticorum priorum librum i commentarium* (CAG II.1), ed. M. Wallies, Berlin 1883

in Top. = *Alexandri Aphrodisiensis in Aristotelis topicorum libros octo commentaria*, ed. M. Wallies (CAG II.2), Berlin 1891

in APr. Eng.: see b) Secondary Literature, Barnes *et al.* (1991)

Ammon. = AMMONIUS

- in APr.* = Ammonii in Aristotelis analyticorum priorum librum i commentarium (CAG IV.6), ed. M. Wallies, Berlin 1899
- in Cat.* = Ammonius in Aristotelis categorias commentarius (CAG IV.4), ed. A. Busse, Berlin 1895
- in De Int.* = Ammonii in Aristotelis librum de interpretatione commentarius (CAG IV.5), ed. A. Busse, Berlin 1897
- in Isag.* = Ammonius in Porphyrii isagogen sive V voces (CAG IV.3), ed. A. Busse, Berlin 1891

Arist. = ARISTOTLE

- APr. Gr.* and Eng.: see b) Secondary Literature, Cooke and Tredennick (1967⁵)
- De Int.* Gr. and Eng.: see b) Secondary Literature, Cooke and Tredennick (1967⁵)
- De Int. Arm.* = Պէրիարմէնիաս Արիստոտելի թարգմանեալ և մեկնեալ ի Դաւթէ (Aristotle's *De Interpretatione Translated and Interpreted by David*) in Դաւթի անյաղը փիլիսոփայի մատենագրութիւնը և թուղթ Գիւտայ կարողիկոսի առ Դաւիթ (David the Invincible Philosopher's Works and the Letter of the Catholicos Giwt to David), Venice 1932², 398–465
- APr. Eng.*: see b) Secondary Literature, Barnes (1995⁶)
- De Int. Eng.*: see b) Secondary Literature, Barnes (1995⁶)

Damasc. = JOHN OF DAMASCUS

- Dial.* = *Dialectica sive Capita philosophica (recensio fusior)* in *Die Schriften des Johannes von Damaskos* 1 (PTS VII), ed. B. Kotter, Berlin 1969

Dav. = DAVID

- in APr. Arm. (1833)* = Դաւթի անյաղը փիլիսոփայի մեկնութիւն չորեքտասան զիհոց Արիստոտելի ի Վերլուծականն (Commentary in Fourteen Chapters on Aristotle's Analytics by David the Invincible Philosopher) in Կորիւն, Մամբրէ, Դաւիթ. Մատենագրութիւնը նախնեաց (Koriwn, Mambrē, David: *Works of the Ancients*), Venice, 557–598
- in APr. Arm. (1932²)* = Դաւթի անյաղը փիլիսոփայի մեկնութիւն չորեքտասան զիհոց Արիստոտելի ի Վերլուծականն (Commentary in Fourteen Chapters on Aristotle's Analytics by David the Invincible Philosopher) in Դաւթի անյաղը փիլիսոփայի մատենագրութիւնը և թուղթ Գիւտայ կարողիկոսի առ Դաւիթ (David the Invincible Philosopher's Works and the Letter of the Catholicos Giwt to David), Venice, 469–511
- in APr. Arm. (1967)* = Դաւիթ Անյաղը, Մեկնութիւն ի Վերլուծականն Արիստոտելի (David the Invincible, *Commentary on Aristotle's Analytics*), critical text with a translation into Russian, introduction and commentary by S.S. Arevšatyan, Erevan
- in Cat. Arm.* = Դաւիթ Անյաղը, Մեկնութիւն Ստորոգութեանցն Արիստոտելի (David the Invincible, *Commentary on Aristotle's Categories*) in Dav. *Opera Arm.*, 195–300

in Isag. = *Davidis Prolegomena et in Porphyrii Isagogen Commentarium* (CAG XVIII.2), ed. A. Busse, Berlin 1904, 80–219

in Isag. Arm. = Դաւիթ Անյաղթ, Վերլուծութիւն Ներածութեանն Պորֆիրի (David the Invincible, *Analysis of Porphyry's Isagoge*), critical text with a translation into Russian, introduction and commentary by S.S. Arevšatyan, Erevan 1976

Opera Arm. = Դաւիթ Անյաղթ, Երկասիրութիւնը փիլիսոփայականը (David the Invincible, *Philosophical Works*), critical texts and introduction by S.S. Arevšatyan, Erevan 1980

Prol. = *Davidis Prolegomena et in Porphyrii Isagogen Commentarium* (CAG XVIII.2), ed. A. Busse, Berlin 1904, 1–79

Prol. Arm. = Դաւիթ Անյաղթ, Սահմանը իմաստասիրութեան (David the Invincible, *Prolegomena Philosophiae*), critical text with a translation into Russian, introduction and commentary by S.S. Arevšatyan, Erevan 1960

Prol. Eng.: see b) Secondary Literature, Kendall and Thomson (1983)

Dav. (Elias) = DAVID (ELIAS)

in Cat. = *Eliae (olim Davidis) in Aristotelis categorias commentarium in Eliae in Porphyrii isagogen et Aristotelis categorias commentaria* (CAG XVIII.1), ed. A. Busse, Berlin 1900, 105–255

ELIAS

in APr. = L.G. Westerink, “Elias on the Prior Analytics,” *Mnemosyne* 14 (1961), 126–139 (reprinted in *Texts and Studies in Neoplatonism and Byzantine Literature: Collected Papers by L.G. Westerink*, Amsterdam 1980, 59–72)

in Cat.: see David (Elias)

in Isag. = *Eliae in Porphyrii isagogen et Aristotelis categorias commentaria* (CAG XVIII.1), ed. A. Busse, Berlin 1900, 35–104

Gal. = GALEN

in Hipp. Fract. = *Hippocratis de fracturis liber et Galeni in eum commentarius* III, in *Claudii Galeni Opera Omnia*, ed. C.G. Kühn, vol. XVIII B, Leipzig 1821 (reprinted Hildesheim–Zurich–New York 1997), 532–628

Girk’ Pitoyic‘

Գիրք պիհոնյից (*The Book of Chreia*), critical text, introduction, and commentary by G. Muradyan, Erevan 1993

Olymp. = OLYMPIODORUS

in Cat. = *Olympiodori prolegomena et in categorias commentarium* (CAG XII.1), ed. A. Busse, Berlin 1902, 1–25

in Meteor. = *Olympiodori in Aristotelis meteora commentaria* (CAG XII.2), ed. G. Stuve, Berlin 1900

Prol. = *Olympiodori prolegomena et in categorias commentarium* (CAG XII.1), ed. A. Busse, Berlin 1902, 26–148

Philop. = JOHN PHILOPONUS

in APr. = *Ioannis Philoponi in Aristotelis analytica priora commentaria* (CAG XIII.2), ed. M. Wallies, Berlin 1905

in APo. = *Ioannis Philoponi in Aristotelis analytica posteriora commentaria cum Anonymo in librum ii* (CAG XIII.3), ed. M. Wallies, Berlin 1909

in Cat. = *Philoponi (olim Ammonii) in Aristotelis categorias commentarium* (CAG XIII.1), ed. A. Busse, Berlin 1898

in De Anim. = *Ioannis Philoponi in Aristotelis de anima libros commentaria* (CAG XV), ed. M. Hayduck, Berlin 1897

in Meteor. = *Ioannis Philoponi in Aristotelis meteorologicorum librum primum commentarium* (CAG XIV.1), ed. M. Hayduck, Berlin 1901

in Phys. = *Ioannis Philoponi in Aristotelis physicorum libros octo commentaria*, 2 vols. (CAG XVI & XVII), ed. H. Vitelli, Berlin 1887–1888

Porph. = PORPHYRY

in Cat. = *Porphyrii isagoge et in Aristotelis categorias commentarium* (CAG IV.1), ed. A. Busse, Berlin 1887, 55–142

Procl. = PROCLUS

in Alc. = Proclus Diadochus, *Commentary on the First Alcibiades of Plato*, ed. L.G. Westerlink, Amsterdam 1954

in Parm. = *In Platonis Parmenidem in Procli philosophi Platonici opera inedita* III, ed. V. Cousin, Paris 1864 (reprinted Hildesheim 1961)

Simpl. = SIMPLICIUS

in Cat. = *Simplicii in Aristotelis categorias commentarium* (CAG VIII), ed. K. Kalbfleisch, Berlin 1907

in Cat. Fr.: see b) Secondary Sources, Hadot I. et al (1990).

Steph. = STEPHANUS

in De Int. = *Stephani in librum Aristotelis de interpretatione commentarium* (CAG XVIII.3), ed. M. Hayduck, Berlin 1885

Themist. = THEMISTIUS

in APr. = *Themistii quae fertur in Aristotelis analyticorum priorum librum i paraphrasis* (CAG XXIII.3), ed. M. Wallies, Berlin 1884

Vardan Aygekc‘i, *Fables*

N. Marr, Ժողովածոյք առակաց Վարդանա (The Collections of Vardan’s Fables), part 2 (text), St. Petersburg

b. Secondary Literature

Ačaiyan (1951) = H. Ačaiyan, Հայոց լեզվի պատմություն (History of the Armenian Language), Part 2, Erevan

Arevšatyan (1967): see a) Primary Sources, Dav. *in APr. Arm.* (1967)

- Arevšatjan (1973) = S.S. Arevšatjan, *Формирование философской науки в древней Армении (V–VI вв.)* (*The Formation of Philosophical Science in Ancient Armenia [5th–6th cc.]*), Erevan
- Arevšatyan (1980): see a) Primary Sources, Dav. *Opera Arm.* (1980)
- Badawi (1987²) = A. Badawi, *La transmission de la philosophie grecque au monde arabe* (*EPHM* 56), Paris
- Banateanu (1937) = V. Banateanu, *La traduction arménienne des tours participiales grecs*, Bucarest
- Barnes (1995⁶) = *The Complete Works of Aristotle*, The Revised Oxford Translation (BS LXXI.2), edited by J. Barnes, vol. 1, Princeton
- (2009) = J. Barnes, “David and the Greek Tradition” in Calzolari and Barnes (2009), 3–14 Barnes *et al.* (1991) = Alexander of Aphrodisias, *On Aristotle Prior Analytics I.1–7* (ACA), translated by J. Barnes, S. Bobzien, K. Flannery, and K. Ierodiakonou, London
- Baumgartner (1886) = A. Baumgartner, “Über das Buch ‘die Chrie’”, in *ZDMG* 40, 457–515
- Calzolari (1996–1997) = V. Calzolari, “Un nouveau texte arménien sur Thécle: les *Prodiges de Thècle* (Présentation et analyse linguistique)”, *RÉArm* 26 (1996–1997), 249–271
- (2009) = V. Calzolari, “David et la tradition arménienne” in Calzolari and Barnes (2009), 15–36
- Calzolari and Barnes (2009) = V. Calzolari & J. Barnes (éds.), *L'œuvre de David l'Invincible et la transmission de la pensée grecque dans la tradition arménienne et syriaque* (CAA: *Davidis Opera* 1) [*PhA* 116], Leiden–Boston
- Čemčemean (1993–1998) = S. Čemčemean, Մայր գուցակ հայերէն ձեռագրաց մատենադարանին Սիլիթարէանց ի Վենետիկ (Grand Catalogue of the Armenian Manuscripts of the Mechitarist Library in Venice), vols. 4–8, Venice
- Cooke and Tredennick (1967⁵) = Aristotle, *The Categories*, *On Interpretation*, *Prior Analytics*, translated by H.P. Cooke (*Categories* and *On Interpretation*) and H. Tredennick (*Prior Analytics*), Aristotle in Twenty-Three Volumes (LCL), vol. 1, Cambridge (Mass.)–London
- Coulie (2002) = B. Coulie, *Répertoire des manuscrits arméniens/Census of Armenian Manuscripts. Liste des sigles utilisés pour désigner les manuscrits*, Association Internationale des Études Arméniennes (édition revue: 2002) [URL: http://www.aiea.fltr.ucl.ac.be/aiea_fr/aiea_presentation.htm]
- Dashian (1895) = *Katalog der armenischen Handschriften in der Mechitharisten-Bibliothek zu Wien*, Bd. I, von P. Jacobus Dr. Dashian (in Armenian and German), Wien
- Frede (1974) = M. Frede, *Die stoische Logik*, Göttingen
- Froidevaux (1971) = Irénée de Lyon, *Démonstration de la Prédication apostolique*, nouvelle traduction de l'arménien avec introduction et notes par L.M. Froidevaux (*Sources chrétiennes*), Paris
- Hadot I. *et al.* (1990) = Simplicius, *Commentaire sur les Catégories* (*PhA* 50–51), traduction commentée sous la direction de I. Hadot, 2 vols., fasc. 1 et 3, Leyde–New York–Copenhague–Cologne
- Hadot P. (1990) = P. Hadot, “La logique, partie ou instrument de la philosophie?” in Hadot I. *et al.* (1990), fasc. 1, 183–188.

- Harut'yunyan (1980) = A. Harut'yunyan (the compiler's name not on the title page), Դաւիթ Անյառք. Մատենագիտական ցանկ (*David the Invincible: a Bibliographic List*), with a preface by S.S. Arevšatyan, Erevan
- Kendall and Thomson (1983) = David the Invincible Philosopher, *Definitions and Divisions of Philosophy* (UPATS 5), translated by B. Kendall and R.W. Thomson, Chico, California 1983
- Kévorkian and Ter-Stépanian (1998) = R. Kévorkian and A. Ter-Stépanian, *Manuscrits arméniens de la Bibliothèque nationale de France (Catalogue)*, Paris
- Kiwleserean (1961) = B. Kiwleserean, Յուղակ ձեռագրաց Ղալաթիոյ ազգային մատենադարանի հայոց (*Catalogue of the Manuscripts of the National Library of the Armenians in Galata*), Antelias
- Lafontaine (1983) = G. Lafontaine, "La traduction arménienne des *Catégories d'Aristote* par David l'Invincible," *LM* 96, fasc. 1–2 (1983), 133–144
- Mahé (1990) = J.-P. Mahé, "David l'Invincible dans la tradition arménienne," in Hadot I. et al. (1990), fasc. 1, 189–207
- Manandean (1904) = Y. Manandean, Դավիթ Անյառքի ինքիրը նոր լուսաբանութեամբ (*The Problem of David the Invincible in a New Elucidation*), Vałarsapat
- (1911) = Մեկնութիւն Ստորոգութեանցն Արիստոտելի ընծայեալ Էլիասի իմաստասիրի (*The Commentary on Aristotle's Categories Attributed to Elias the Philosopher*), ed. Y. Manandean, St. Petersburg
- (1928) = Y. Manandean, Յունարան դպրոցը և նրա զարգացման շրջանները (*The Hellenizing School and the Periods of Its Development*), Vienna
- (1938) = Թեոնիսեայ Յաղագ ճարտասանական կրթութեանց (*Theon's On Rhetorical Exercises*), ed. Y. Manandean, Erevan
- Mercier (1978) = Ch. Mercier, "L'école hellénistique dans la littérature arménienne," *RÉArm* XIII (1978), 59–75
- Muradyan (1999) = G. Muradyan, «Դասական և յունարան թարգմանութիւնների բաղդատութեան փորձ» ("An Attempt at Comparison of Classical and Hellenizing Translations"), *HA* 1999, 187–216
- (2001–2002) = G. Muradyan, "Le style hellénisant des *Progymnasmata* arméniens dans le contexte d'autres écrits originaux," *Actes du Sixième Colloque international de Linguistique arménienne (INALCO—Académie des Inscriptions et Belles-Lettres—5–9 juillet 1999)*, *Slovo*, vol. 26–27 (2001–2002), 83–94
- Papazian (1998, 1999 [2000]) = M.G. Papazian, "The Authorship of an Armenian Commentary on Aristotle's *Prior Analytics*," *JSAS* 10, 55–62
- (2009) = M.G. Papazian, "The Authorship of an Armenian *Commentary on Aristotle's Prior Analytics*" in Calzolari and Barnes (2009), 105–118
- Połarean (1966–1995) = N. Połarean, Մայր ցուցակ ձեռագրաց Յակոնութեանց (*Grand Catalogue of St. James Manuscripts*), 11 vols., Jerusalem
- Sanjian (1986) = A.K. Sanjian (ed.), *David Anhaght: The 'Invincible' Philosopher*, Atlanta (Georgia)
- Stone and Shirinian (2000) = M.E. Stone and M.E. Shirinian, *Pseudo-Zeno: Anonymous Philosophical Treatise*, translated with the collaboration of J.

- Mansfeld and D.T. Runia (*PhA: A Series of Studies on Ancient Philosophy*, vol. LXXXIII), Leiden–Boston–Köln
- Sweeting (2009) = C. Sweeting, “The Relationship between the Armenian Translation of the *Commentary on Aristotle’s Analytics* of David and the Greek Text of the *Commentary on Aristotle’s Analytics* of Elias” in Calzolari and Barnes (2009), 137–150
- Terian (1982) = A. Terian, “The Hellenizing School. Its Time, Place and Scope of Activities Reconsidered,” in *East of Byzantium: Syria and Armenia in the Formative Period*, ed. N. Garsoian, Th.F. Mathews, and R.W. Thomson, Washington, 175–186
- Topchyan (2001–2002) = A. Topchyan, “Les hellénismes dans l’Histoire de Moïse de Khorène,” *Actes du Sixième Colloque international de Linguistique arménienne (INALCO—Académie des Inscriptions et Belles-Lettres—5–9 juillet 1999)*, Slovo, vol. 26–27 (2001–2002), 73–82
- (2009) = A. Topchyan, “Remarks on David the Invincible’s *Commentary on Aristotle’s Prior Analytics*: Its Structure, Contents, Language, and the Problems of Translator and Authorship” in Calzolari and Barnes (2009), 119–135
- Ulughogian (1989) = G. Ulughogian, «Տեառն ասելով. հունարենի բացարձակ սեռականի թարգմանությունը Բարսեղ Կեսարացու հայերեն բնագրում» (“‘Tearn aselov’: the Translation of the Greek Genitive Absolute in the Armenian Text of Basil of Caesarea”), *PBH* 124, 1 (1989), 167–176
- Xačikjan and Lalafarjan (1956) = L. Xačikjan and S. Lalafarjan, “Философские труды в Армянских рукописях Матенадарана (Краткий библиографический указатель),” (“The Philosophical Works in the Armenian Manuscripts of the Matenadaran (A Brief Bibliography),” translated from Armenian into Russian by S. Arevšatyan, *BM* 3, 387–457

INDEX OF PERSONAL NAMES

- | | |
|--|------------------------------------|
| Aeschines IX.8–9 | Iamblichus XI.1 |
| Alexander (of Aphrodisias) III.1,
IX.2 | Julian Emperor XI.1 |
| Ammonius VII.2 | Maximus of Urhai XI.1 |
| Aristotle I.1–2, II.8, III.3, IV.3–5,
V.4, VI.1, IX.1, 4, XII.2, XIII.1,
XIV.2 | Peisistratus X.3 |
| Aristotelians III.1, IV.1, 3–4 | Peripathetics IX.4 |
| Demosthenes IV.5, IX.8–9 | Plato III.3, IV.4–5 |
| Dionysius X.3 | Platonists III.1, IV.4, 6 |
| Eutocius III.1 | Porphyry III.1 |
| Hermogenes IV.5 | Stoics III.1–2, 5, IV.1, 4, X.1, 6 |
| Homer IV.5 | Themistius XI.1–2 |

