

The Problem of Universals

“Substance, in the truest and primary and most definite sense of the word, is that which is neither predicable of a subject nor present in a subject; for instance, the individual man or horse. but in a secondary sense those things are called substances within which, as species, the primary substances are included; also those which, as genera, include the species. For instance, the individual man is included in the species Man, and the genus to which the species belongs is Animal; these, therefore, — i.e., the species Man and the genus Animal — are termed secondary substances.”
 [Aristotle, *Categories*, ch. 5 (1b11-19)]

“At present, he says, I shall refuse to say concerning genera and species whether they subsist or whether they are placed in the naked understanding alone or whether subsisting they are corporeal or incorporeal, and whether they are separated from sensibles or placed in sensibles and in accord with them. Questions of this sort are most exalted business and require very great diligence of inquiry.”

[Boethius' translation and commentary on Porphyry's *Introduction (Isagoge)* to Aristotle's *Categories*]

