

 [image:]

 The Project Gutenberg eBook of Academica

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Academica

Author: Marcus Tullius Cicero

Editor: James S. Reid

Release date: February 8, 2005 [eBook #14970]

 Most recently updated: December 19, 2020

Language: English, Latin

Credits: Produced by Ted Garvin, Keith Edkins and the PG Online Distributed

 Proofreading Team

*** START OF THE PROJECT GUTENBERG EBOOK ACADEMICA ***

THE

ACADEMICA OF CICERO.

THE TEXT REVISED AND EXPLAINED

BY

JAMES S. REID,

M.L. CAMB. M.A. (LOND.)

ASSISTANT TUTOR AND LATE FELLOW, CHRIST'S COLLEGE, CAMBRIDGE;

ASSISTANT EXAMINER IN CLASSICS TO THE UNIVERSITY OF LONDON.

LONDON:

MACMILLAN AND CO.

1874

[All Rights reserved.]

TO

THOSE OF HIS PUPILS

WHO HAVE READ WITH HIM

THE ACADEMICA,

THIS EDITION

IS AFFECTIONATELY DEDICATED

BY

THE EDITOR.

PREFACE.

Since the work of Davies appeared in 1725, no English scholar has
 edited the Academica. In Germany the last edition with explanatory
 notes is that of Goerenz, published in 1810. To the poverty and
 untrustworthiness of Goerenz's learning Madvig's pages bear strong
 evidence; while the work of Davies, though in every way far superior to
 that of Goerenz, is very deficient when judged by the criticism of the
 present time.

This edition has grown out of a course of Intercollegiate lectures
 given by me at Christ's College several years ago. I trust that the work
 in its present shape will be of use to undergraduate students of the
 Universities, and also to pupils and teachers alike in all schools where
 the philosophical works of Cicero are studied, but especially in those
 where an attempt is made to impart such instruction in the Ancient
 Philosophy as will prepare the way for the completer knowledge now
 required in the final Classical Examinations for Honours both at Oxford
 and Cambridge. My notes have been written throughout with a practical
 reference to the needs of junior students. During the last three or four
 years I have read the Academica with a large number of intelligent
 pupils, and there is scarcely a note of mine which has not been suggested
 by some difficulty or want of theirs. My plan has been, first, to embody
 in an Introduction such information concerning Cicero's philosophical
 views and the literary history of the Academica as could not be
 readily got from existing books; next, to provide a good text; then to
 aid the student in obtaining a higher knowledge of Ciceronian Latinity,
 and lastly, to put it in his power to learn thoroughly the philosophy
 with which Cicero deals.

My text may be said to be founded on that of Halm which appeared in
 the edition of Cicero's philosophical works published in 1861 under the
 editorship of Baiter and Halm as a continuation of Orelli's second
 edition of Cicero's works, which was interrupted by the death of that
 editor. I have never however allowed one of Halm's readings to pass
 without carefully weighing the evidence he presents; and I have also
 studied all original criticisms upon the text to which I could obtain
 access. The result is a text which lies considerably nearer the MSS. than
 that of Halm. My obligations other than those to Halm are sufficiently
 acknowledged in my notes; the chief are to Madvig's little book entitled
 Emendationes ad Ciceronis libros Philosophicos, published in 1825
 at Copenhagen, but never, I believe, reprinted, and to Baiter's text in
 the edition of Cicero's works by himself and Kayser. In a very few
 passages I have introduced emendations of my own, and that only where the
 conjecttires of other Editors seemed to me to depart too widely from the
 MSS. If any apology be needed for discussing, even sparingly, in the
 notes, questions of textual criticism, I may say that I have done so from
 a conviction that the very excellence of the texts now in use is
 depriving a Classical training of a great deal of its old educational
 value. The judgment was better cultivated when the student had to fight
 his way through bad texts to the author's meaning and to a mastery of the
 Latin tongue. The acceptance of results without a knowledge of the
 processes by which they are obtained is worthless for the purposes of
 education, which is thus made to rest on memory alone. I have therefore
 done my best to place before the reader the arguments for and against
 different readings in the most important places where the text is
 doubtful.

My experience as a teacher and examiner has proved to me that the
 students for whom this edition is intended have a far smaller
 acquaintance than they ought to have with the peculiarities and niceties
 of language which the best Latin writers display. I have striven to guide
 them to the best teaching of Madvig, on whose foundation every succeeding
 editor of Cicero must build. His edition of the De Finibus
 contains more valuable material for illustrating, not merely the
 language, but also the subject-matter of the Academica, than all
 the professed editions of the latter work in existence. Yet, even after
 Madvig's labours, a great deal remains to be done in pointing out what
 is, and what is not, Ciceronian Latin. I have therefore added very many
 references from my own reading, and from other sources. Wherever a
 quotation would not have been given but for its appearance in some other
 work, I have pointed out the authority from whom it was taken. I need
 hardly say that I do not expect or intend readers to look out all the
 references given. It was necessary to provide material by means of which
 the student might illustrate for himself a Latin usage, if it were new to
 him, and might solve any linguistic difficulty that occurred. Want of
 space has compelled me often to substitute a mere reference for an actual
 quotation.

As there is no important doctrine of Ancient Philosophy which is not
 touched upon somewhere in the Academica, it is evidently
 impossible for an editor to give information which would be complete for
 a reader who is studying that subject for the first time. I have
 therefore tried to enable readers to find easily for themselves the
 information they require, and have only dwelt in my own language upon
 such philosophical difficulties as were in some special way bound up with
 the Academica. The two books chiefly referred to in my notes are
 the English translation of Zeller's Stoics, Epicureans and
 Sceptics (whenever Zeller is quoted without any further description
 this book is meant), and the Historia Philosophiae of Ritter and
 Preller. The pages, not the sections, of the fourth edition
 of this work are quoted. These books, with Madvig's De Finibus,
 all teachers ought to place in the hands of pupils who are studying a
 philosophical work of Cicero. Students at the Universities ought to have
 constantly at hand Diogenes Laertius, Stobaeus, and Sextus Empiricus, all
 of which have been published in cheap and convenient forms.

Although this edition is primarily intended for junior students, it is
 hoped that it may not be without interest for maturer scholars, as
 bringing together much scattered information illustrative of the
 Academica, which was before difficult of access. The present work
 will, I hope, prepare the way for an exhaustive edition either from my
 own or some more competent hand. It must be regarded as an experiment,
 for no English scholar of recent times has treated any portion of
 Cicero's philosophical works with quite the purpose which I have kept in
 view and have explained above. Should this attempt meet with favour, I
 propose to edit after the same plan some others of the less known and
 less edited portions of Cicero's writings.

In dealing with a subject so unusually difficult and so rarely edited
 I cannot hope to have escaped errors, but after submitting my views to
 repeated revision during four years, it seems better to publish them than
 to withhold from students help they so greatly need. Moreover, it is a
 great gain, even at the cost of some errors, to throw off that
 intellectual disease of over-fastidiousness which is so prevalent in this
 University, and causes more than anything else the unproductiveness of
 English scholarship as compared with that of Germany,

I have only to add that I shall be thankful for notices of errors and
 omissions from any who are interested in the subject.

JAMES S. REID.

CHRIST'S COLLEGE, CAMBRIDGE, December, 1873.

LIST OF ABBREVIATIONS USED IN THIS WORK.

Cic. = Cicero; Ac., Acad. = Academica; Ac., Acad. Post. = Academica
 Posteriora; D.F. = De Finibus; T.D. = Tusculan Disputations; N.D. = De
 Natura Deorum; De Div. = De Divinatione; Parad. = Paradoxa; Luc. =
 Lucullus; Hortens. = Hortensius; De Off. = De Officiis; Tim. = Timaeus;
 Cat. Mai. = Cato Maior; Lael. = Laelius; De Leg. = De Legibus; De Rep. =
 De Republica; Somn. Scip. = Somnium Scipionis; De Or. = De Oratore; Orat.
 = Orator; De Inv. = De Inventione; Brut. = Brutus; Ad Att. = Ad Atticum;
 Ad Fam. = Ad Familiares; Ad Qu. Frat. = Ad Quintum Fratrem; In Verr.,
 Verr. = In Verrem; Div. in. Qu. Caec. = Divinatio in Quintum Caecilium;
 In Cat. = In Catilinam.

Plat. = Plato: Rep. = Republic; Tim. = Timaeus; Apol. = Apologia
 Socratis; Gorg. = Gorgias; Theaet. = Theaetetus.

Arist. = Aristotle; Nic. Eth. = Nicomachean Ethics; Mag. Mor. = Magna
 Moralia; De Gen. An. = De Generatione Animalium; De Gen. et Corr. = De
 Generatione et Corruptione; Anal. Post. = Analytica Posteriora; Met. =
 Metaphysica; Phys. = Physica.

Plut. = Plutarch; De Plac. Phil. = De Placitis Philosophorum; Sto.
 Rep. = De Stoicis Repugnantiis.

Sext. = Sextus; Sext. Emp. = Sextus Empiricus; Adv. Math. or A.M. =
 Adversus Mathematicos; Pyrrh. Hypotyp. or Pyrrh. Hyp. or P.H. =
 Pyrrhoneôn Hypotyposeôn Syntagmata.

Diog. or Diog. Laert. = Diogenes Laertius.

Stob. = Stobaeus; Phys. = Physica; Eth. = Ethica.

Galen; De Decr. Hipp. et Plat. = De Decretis Hippocratis et
 Platonis.

Euseb. = Eusebius; Pr. Ev. = Praeparatio Evangelii.

Aug. or August. = Augustine; Contra Ac. or C. Ac. = Contra Academicos;
 De Civ. Dei = De Civitate Dei.

Quintil. = Quintilian; Inst. Or. = Institutiones Oratoriae.

Seneca; Ep. = Epistles; Consol. ad Helv. = Consolatio ad
 Helvidium.

Epic. = Epicurus; Democr. = Democritus.

Madv. = Madvig; M.D.F. = Madvig's edition of the De Finibus; Opusc. =
 Opuscula; Em. = Emendationes ad Ciceronis libros Philosophicos; Em. Liv.
 = Emendationes Livianae; Gram. = Grammar.

Bentl. = Bentley; Bait. = Baiter; Dav. = Davies; Ern. = Ernesti; Forc.
 = Forcellini; Goer. = Goerenz; Herm. = Hermann; Lamb. = Lambinus; Man. or
 Manut. = Manutius; Turn. = Turnebus; Wes. or Wesenb. = Wesenberg.

Corss. = Corssen; Ausspr. = Aussprache, Vokalismus und Betonung.

Curt. = Curtius; Grundz. = Grundzüge der Griechischen Etymologie.

Corp. Inscr. = Corpus Inscriptionum Latinarum.

Dict. Biogr. = Dictionary of Classical Biography.

Cf. = compare; conj. = 'conjecture' or 'conjectures'; conjug. =
 conjugation; constr. = construction; ed. = edition; edd. = editors; em. =
 emendation; ex. = example; exx. = examples; exc. = except; esp. =
 especially; fragm. = fragment or fragments; Gr. and Gk. = Greek; Introd.
 = Introduction; Lat. = Latin; n. = note; nn. = notes; om. = omit, omits,
 or omission; prep. = preposition; qu. = quotes or quoted by; subj. =
 subjunctive.

R. and P. = Ritter and Preller's Historia Philosophiae ex fontium
 locis contexta.

THE ACADEMICA OF CICERO.

INTRODUCTION.

I. Cicero as a Student of Philosophy and Man of
Letters: 90—45 B.C.

It would seem that Cicero's love for literature was inherited from his
 father, who, being of infirm health, lived constantly at Arpinum, and
 spent the greater part of his time in study.[1] From him was probably derived that strong
 love for the old Latin dramatic and epic poetry which his son throughout
 his writings displays. He too, we may conjecture, led the young Cicero to
 feel the importance of a study of philosophy to serve as a corrective for
 the somewhat narrow rhetorical discipline of the time.[2]

Cicero's first systematic lessons in philosophy were given him by the
 Epicurean Phaedrus, then at Rome because of the unsettled state of
 Athens, whose lectures he attended at a very early age, even before he
 had assumed the toga virilis. The pupil seems to have been converted at
 once to the tenets of the master.[3] Phaedrus remained to the end of his life
 a friend of Cicero, who speaks warmly in praise of his teacher's amiable
 disposition and refined style. He is the only Epicurean, with, perhaps,
 the exception of Lucretius, whom the orator ever allows to possess any
 literary power.[4]
 Cicero soon abandoned Epicureanism, but his schoolfellow, T. Pomponius
 Atticus, received more lasting impressions from the teaching of Phaedrus.
 It was probably at this period of their lives that Atticus and his friend
 became acquainted with Patro, who succeeded Zeno of Sidon as head of the
 Epicurean school.[5]

At this time (i.e. before 88 B.C.) Cicero also heard the lectures of
 Diodotus the Stoic, with whom he studied chiefly, though not exclusively,
 the art of dialectic.[6] This art, which Cicero deems so important
 to the orator that he calls it "abbreviated eloquence," was then the
 monopoly of the Stoic school. For some time Cicero spent all his days
 with Diodotus in the severest study, but he seems never to have been much
 attracted by the general Stoic teaching. Still, the friendship between
 the two lasted till the death of Diodotus, who, according to a fashion
 set by the Roman Stoic circle of the time of Scipio and Laelius, became
 an inmate of Cicero's house, where he died in B.C. 59, leaving his pupil
 heir to a not inconsiderable property.[7] He seems to have been one of the most
 accomplished men of his time, and Cicero's feelings
 towards him were those of gratitude, esteem, and admiration.[8]

In the year 88 B.C. the celebrated Philo of Larissa, then head of the
 Academic school, came to Rome, one of a number of eminent Greeks who fled
 from Athens on the approach of its siege during the Mithridatic war.
 Philo, like Diodotus, was a man of versatile genius: unlike the Stoic
 philosopher, he was a perfect master both of the theory and the practice
 of oratory. Cicero had scarcely heard him before all inclination for
 Epicureanism was swept from his mind, and he surrendered himself wholly,
 as he tells us, to the brilliant Academic.[9] Smitten with a marvellous enthusiasm he
 abandoned all other studies for philosophy. His zeal was quickened by the
 conviction that the old judicial system of Rome was overthrown for ever,
 and that the great career once open to an orator was now barred.[10]

We thus see that before Cicero was twenty years of age, he had been
 brought into intimate connection with at least three of the most eminent
 philosophers of the age, who represented the three most vigorous and
 important Greek schools. It is fair to conclude that he must have become
 thoroughly acquainted with their spirit, and with the main tenets of
 each. His own statements, after every deduction necessitated by his
 egotism has been made, leave no doubt about his diligence as a student.
 In his later works he often dwells on his youthful devotion to
 philosophy.[11] It
 would be unwise to lay too much stress on the intimate connection which
 subsisted between the rhetorical and the ethical teaching of the Greeks;
 but there can be little doubt that from the great rhetorician Molo, then
 Rhodian ambassador at Rome, Cicero gained valuable information concerning
 the ethical part of Greek philosophy.

During the years 88—81 B.C., Cicero employed himself incessantly
 with the study of philosophy, law, rhetoric, and belles lettres. Many
 ambitious works in the last two departments mentioned were written by him
 at this period. On Sulla's return to the city after his conquest of the
 Marian party in Italy, judicial affairs once more took their regular
 course, and Cicero appeared as a pleader in the courts, the one
 philosophic orator of Rome, as he not unjustly boasts[12]. For two years he
 was busily engaged, and then suddenly left Rome for a tour in Eastern
 Hellas. It is usually supposed that he came into collision with Sulla
 through the freedman Chrysogonus, who was implicated in the case of
 Roscius. The silence of Cicero is enough to condemn this theory, which
 rests on no better evidence than that of Plutarch. Cicero himself, even
 when mentioning his speech in defence of Roscius, never assigns any other
 cause for his departure than his health, which was being undermined by
 his passionate style of oratory[13].

The whole two years 79—77 B.C. were spent in the society of
 Greek philosophers and rhetoricians. The first six months passed at
 Athens, and were almost entirely devoted to philosophy, since, with the
 exception of Demetrius Syrus, there were no eminent
 rhetorical teachers at that time resident in the city[14]. By the advice of
 Philo himself[15],
 Cicero attended the lectures of that clear thinker and writer, as
 Diogenes calls him[16], Zeno of Sidon, now the head of the
 Epicurean school. In Cicero's later works there are several references to
 his teaching. He was biting and sarcastic in speech, and spiteful in
 spirit, hence in striking contrast to Patro and Phaedrus[17]. It is curious to
 find that Zeno is numbered by Cicero among those pupils and admirers of
 Carneades whom he had known[18]. Phaedrus was now at Athens, and along
 with Atticus who loved him beyond all other philosophers[19], Cicero spent much
 time in listening to his instruction, which was eagerly discussed by the
 two pupils[20].
 Patro was probably in Athens at the same time, but this is nowhere
 explicitly stated. Cicero must at this time have attained an almost
 complete familiarity with the Epicurean doctrines.

There seem to have been no eminent representatives of the Stoic school
 then at Athens. Nor is any mention made of a Peripatetic teacher whose
 lectures Cicero might have attended, though M. Pupius Piso, a professed
 Peripatetic, was one of his companions in this sojourn at Athens[21]. Only three
 notable Peripatetics were at this time living. Of these Staseas of
 Naples, who lived some time in Piso's house, was not then at Athens[22]; it is probable,
 however, from a mention of him in the De Oratore, that Cicero knew
 himm through Piso. Diodorus, the pupil of Critolaus, is frequently named
 by Cicero, but never as an acquaintance. Cratippus was at this time
 unknown to him.

The philosopher from whose lessons Cicero certainly learned most at
 this period was Antiochus of Ascalon, now the representative of a
 Stoicised Academic school. Of this teacher, however, I shall have to
 treat later, when I shall attempt to estimate the influence he exercised
 over our author. It is sufficient here to say that on the main point
 which was in controversy between Philo and Antiochus, Cicero still
 continued to think with his earlier teacher. His later works, however,
 make it evident that he set a high value on the abilities and the
 learning of Antiochus, especially in dialectic, which was taught after
 Stoic principles. Cicero speaks of him as eminent among the philosophers
 of the time, both for talent and acquirement [23]; as a man of acute intellect[24]; as possessed of a
 pointed style[25];
 in fine, as the most cultivated and keenest of the philosophers of the
 age[26]. A
 considerable friendship sprang up between Antiochus and Cicero[27], which was
 strengthened by the fact that many friends of the latter, such as Piso,
 Varro, Lucullus and Brutus, more or less adhered to the views of
 Antiochus. It is improbable that Cicero at this time became acquainted
 with Aristus the brother of Antiochus, since in the Academica[28] he is mentioned in
 such a way as to show that he was unknown to Cicero in B.C. 62.

The main purpose of Cicero while at Athens had
been to learn philosophy; in Asia and at Rhodes he
devoted himself chiefly to rhetoric, under the guidance
of the most noted Greek teachers, chief of whom, was
his old friend Molo, the coryphaeus of the Rhodian
school

[29]
. Cicero, however, formed while at Rhodes one
friendship which largely influenced his views of philosophy,
that with Posidonius the pupil of Panaetius,
the most famous Stoic of the age. To him Cicero
makes reference in his works oftener than to any other
instructor. He speaks of him as the greatest of the
Stoics

[30]
; as a most notable philosopher, to visit whom
Pompey, in the midst of his eastern campaigns, put
himself to much trouble

[31]
; as a minute inquirer

[32]
. He
is scarcely ever mentioned without some expression of
affection, and Cicero tells us that he read his works
more than those of any other author

[33]
. Posidonius
was at a later time resident at Rome, and stayed in
Cicero's house. Hecato the Rhodian, another pupil of
Panaetius, may have been at Rhodes at this time.
Mnesarchus and Dardanus, also hearers of Panaetius,
belonged to an earlier time, and although Cicero was
well acquainted with the works of the former, he does
not seem to have known either personally.

From the year 77 to the year 68 B.C., when the series of letters
 begins, Cicero was doubtless too busily engaged with legal and political
 affairs to spend much time in systematic study. That his oratory owed
 much to philosophy from the first he repeatedly insists; and we
 know from his letters that it was his later practice to refresh his style
 by much study of the Greek writers, and especially the philosophers.
 During the period then, about which we have little or no information, we
 may believe that he kept up his old knowledge by converse with his many
 Roman friends who had a bent towards philosophy, as well as with the
 Greeks who from time to time came to Rome and frequented the houses of
 the Optimates; to this he added such reading as his leisure would allow.
 The letters contained in the first book of those addressed to Atticus,
 which range over the years 68—62 B.C., afford many proofs of the
 abiding strength of his passion for literary employment. In the earlier
 part of this time we find him entreating Atticus to let him have a
 library which was then for sale; expressing at the same time in the
 strongest language his loathing for public affairs, and his love for
 books, to which he looks as the support of his old age[34]. In the midst of
 his busiest political occupations, when he was working his hardest for
 the consulship, his heart was given to the adornment of his Tusculan
 villa in a way suited to his literary and philosophic tastes. This may be
 taken as a specimen of his spirit throughout his life. He was before all
 things a man of letters; compared with literature, politics and oratory
 held quite a secondary place in his affections. Public business employed
 his intellect, but never his heart.

The year 62 released him from the consulship and enabled him to
 indulge his literary tastes. To this year belong the publication of his
 speeches, which were crowded, he says, with the maxims of
 philosophy[35]; the
 history of his consulship, in Latin and Greek, the Greek version which he
 sent to Posidonius being modelled on Isocrates and Aristotle; and the
 poem on his consulship, of which some fragments remain. A year or two
 later we find him reading with enthusiasm the works of Dicaearchus, and
 keeping up his acquaintance with living Greek philosophers[36]. His long lack of
 leisure seems to have caused an almost unquenchable thirst for reading at
 this time. His friend Paetus had inherited a valuable library, which he
 presented to Cicero. It was in Greece at the time, and Cicero thus writes
 to Atticus: "If you love me and feel sure of my love for you, use all the
 endeavours of your friends, clients, acquaintances, freedmen, and even
 slaves to prevent a single leaf from being lost.... Every day I find
 greater satisfaction in study, so far as my forensic labours permit[37]." At this period
 of his life Cicero spent much time in study at his estates near Tusculum,
 Antium, Formiae, and elsewhere. I dwell with greater emphasis on these
 facts, because of the idea now spread abroad that Cicero was a mere
 dabbler in literature, and that his works were extempore paraphrases of
 Greek books half understood. In truth, his appetite for every kind of
 literature was insatiable, and his attainments in each department
 considerable. He was certainly the most learned Roman of his age, with
 the single exception of Varro. One of his letters to Atticus[38] will give a fair
 picture of his life at this time. He especially studied the political
 writings of the Greeks, such as Theophrastus and
 Dicaearchus[39]. He
 also wrote historical memoirs after the fashion, of Theopompus[40].

The years from 59—57 B.C. were years in which Cicero's private
 cares overwhelmed all thought of other occupation. Soon after his return
 from exile, in the year 56, he describes himself as "devouring
 literature" with a marvellous man named Dionysius[41], and laughingly pronouncing that
 nothing is sweeter than universal knowledge. He spent great part of the
 year 55 at Cumae or Naples "feeding upon" the library of Faustus Sulla,
 the son of the Dictator[42]. Literature formed then, he tells us,
 his solace and support, and he would rather sit in a garden seat which
 Atticus had, beneath a bust of Aristotle, than in the ivory chair of
 office. Towards the end of the year, he was busily engaged on the De
 Oratore, a work which clearly proves his continued familiarity with
 Greek philosophy[43]. In the following year (54) he writes
 that politics must cease for him, and that he therefore returns
 unreservedly to the life most in accordance with nature, that of the
 student[44]. During
 this year he was again for the most part at those of his country villas
 where his best collections of books were. At this time was written the
 De Republica, a work to which I may appeal for evidence that his
 old philosophical studies had by no means been allowed to drop[45]. Aristotle is
 especially mentioned as one of the authors read at this time[46]. In the year 52
 B.C. came the De Legibus, written amid many distracting
 occupations; a work professedly modelled on Plato and the older
 philosophers of the Socratic schools.

In the year 51 Cicero, then on his way to Cilicia, revisited Athens,
 much to his own pleasure and that of the Athenians. He stayed in the
 house of Aristus, the brother of Antiochus and teacher of Brutus. His
 acquaintance with this philosopher was lasting, if we may judge from the
 affectionate mention in the Brutus[47]. Cicero also speaks in kindly terms of
 Xeno, an Epicurean friend of Atticus, who was then with Patro at Athens.
 It was at this time that Cicero interfered to prevent Memmius, the pupil
 of the great Roman Epicurean Lucretius, from destroying the house in
 which Epicurus had lived[48]. Cicero seems to have been somewhat
 disappointed with the state of philosophy at Athens, Aristus being the
 only man of merit then resident there[49]. On the journey from Athens to his
 province, he made the acquaintance of Cratippus, who afterwards taught at
 Athens as head of the Peripatetic school[50]. At this time he was resident at
 Mitylene, where Cicero seems to have passed some time in his society[51]. He was by far the
 greatest, Cicero said, of all the Peripatetics he had himself heard, and
 indeed equal in merit to the most eminent of that school[52].

The care of that disordered province Cilicia enough to employ Cicero's
 thoughts till the end of 50. Yet he yearned for Athens and
 philosophy. He wished to leave some memorial of himself at the beautiful
 city, and anxiously asked Atticus whether it would look foolish to build
 a προπυλον at the
 Academia, as Appius, his predecessor, had done at Eleusis[53]. It seems the
 Athenians of the time were in the habit of adapting their ancient statues
 to suit the noble Romans of the day, and of placing on them fulsome
 inscriptions. Of this practice Cicero speaks with loathing. In one letter
 of this date he carefully discusses the errors Atticus had pointed out in
 the books De Republica[54]. His wishes with regard to Athens still
 kept their hold upon his mind, and on his way home from Cilicia he spoke
 of conferring on the city some signal favour[55]. Cicero was anxious to show Rhodes,
 with its school of eloquence, to the two boys Marcus and Quintus, who
 accompanied him, and they probably touched there for a few days[56]. From thence they
 went to Athens, where Cicero again stayed with Aristus[57], and renewed his
 friendship with other philosophers, among them Xeno the friend of
 Atticus[58].

On Cicero's return to Italy public affairs were in a very critical
 condition, and left little room for thoughts about literature. The
 letters which belong to this time are very pathetic. Cicero several times
 contrasts the statesmen of the time with the Scipio he had himself drawn
 in the De Republica[59]; when he thinks of Caesar, Plato's
 description of the tyrant is present to his mind[60]; when, he
 deliberates about the course he is himself to take, he naturally recals
 the example of Socrates, who refused to leave Athens amid the misrule of
 the thirty tyrants[61]. It is curious to find Cicero, in the
 very midst of civil war, poring over the book of Demetrius the Magnesian
 concerning concord[62]; or employing his days in arguing with
 himself a string of abstract philosophical propositions about tyranny[63]. Nothing could
 more clearly show that he was really a man of books; by nothing but
 accident a politician. In these evil days, however, nothing was long to
 his taste; books, letters, study, all in their turn became unpleasant[64].

As soon as Cicero had become fully reconciled to Caesar in the year 46
 he returned with desperate energy to his old literary pursuits. In a
 letter written to Varro in that year[65], he says "I assure you I had no sooner
 returned to Rome than I renewed my intimacy with my old friends, my
 books." These gave him real comfort, and his studies seemed to bear
 richer fruit than in his days of prosperity[66]. The tenor of all his letters at this
 time is the same: see especially the remaining letters to Varro and also
 to Sulpicius[67].
 The Partitiones Oratoriae, the Paradoxa, the Orator,
 and the Laudatio Catonis, to which Caesar replied by his
 Anticato, were all finished within the year. Before the end of the
 year the Hortensius and the De Finibus had probably both
 been planned and commenced. Early in the following year the
 Academica, the history of which I shall trace elsewhere, was
 written.

I have now finished the first portion of my task; I have shown Cicero
 as the man of letters and the student of philosophy during that portion
 of his life which preceded the writing of the Academica. Even the
 evidence I have produced, which does not include such indirect
 indications of philosophical study as might be obtained from the actual
 philosophical works of Cicero, is sufficient to justify his boast that at
 no time had he been divorced from philosophy[68]. He was entitled to repel the charge
 made by some people on the publication of his first book of the later
 period—the Hortensius—that he was a mere tiro in
 philosophy, by the assertion that on the contrary nothing had more
 occupied his thoughts throughout the whole of a wonderfully energetic
 life[69]. Did the
 scope of this edition allow it, I should have little difficulty in
 showing from a minute survey of his works, and a comparison of them with
 ancient authorities, that his knowledge of Greek philosophy was nearly as
 accurate as it was extensive. So far as the Academica is
 concerned, I have had in my notes an opportunity of defending Cicero's
 substantial accuracy; of the success of the defence I must leave the
 reader to judge. During the progress of this work I shall have to expose
 the groundlessness of many feelings and judgments now current which have
 contributed to produce a low estimate of Cicero's philosophical
 attainments, but there is one piece of unfairness which I shall have no
 better opportunity of mentioning than the present. It is this. Cicero, the
 philosopher, is made to suffer for the shortcomings of Cicero the
 politician. Scholars who have learned to despise his political weakness,
 vanity, and irresolution, make haste to depreciate his achievements in
 philosophy, without troubling themselves to inquire too closely into
 their intrinsic value. I am sorry to be obliged to instance the
 illustrious Mommsen, who speaks of the De Legibus as "an oasis in
 the desert of this dreary and voluminous writer." From political
 partizanship, and prejudices based on facts irrelevant to the matter in
 hand, I beg all students to free themselves in reading the
 Academica.

II. The Philosophical Opinions of Cicero.

In order to define with clearness the position of Cicero as a student
 of philosophy, it would be indispensable to enter into a detailed
 historical examination of the later Greek schools—the Stoic,
 Peripatetic, Epicurean and new Academic. These it would be necessary to
 know, not merely as they came from the hands of their founders, but as
 they existed in Cicero's age; Stoicism not as Zeno understood it, but as
 Posidonius and the other pupils of Panaetius propounded it; not merely
 the Epicureanism of Epicurus, but that of Zeno, Phaedrus, Patro, and
 Xeno; the doctrines taught in the Lyceum by Cratippus; the new
 Academicism of Philo as well as that of Arcesilas and Carneades; the
 medley of Academicism, Peripateticism, and Stoicism put forward by
 Antiochus in the name of the Old Academy. A systematic
 attempt to distinguish between the earlier and later forms of doctrine
 held by these schools is still a great desideratum. Cicero's statements
 concerning any particular school are generally tested by comparing them
 with the assertions made by ancient authorities about the earlier
 representatives of the school. Should any discrepancy appear, it is at
 once concluded that Cicero is in gross error, whereas, in all
 probability, he is uttering opinions which would have been recognised as
 genuine by those who were at the head of the school in his day. The
 criticism of Madvig even is not free from this error, as will be seen
 from my notes on several passages of the Academica[70]. As my space
 forbids me to attempt the thorough inquiry I have indicated as desirable,
 I can but describe in rough outline the relation in which Cicero stands
 to the chief schools.

The two main tasks of the later Greek philosophy were, as Cicero often
 insists, the establishment of a criterion such as would suffice to
 distinguish the true from the false, and the determination of an ethical
 standard[71]. We
 have in the Academica Cicero's view of the first problem: that the
 attainment of any infallible criterion was impossible. To go more into
 detail here would be to anticipate the text of the Lucullus as
 well as my notes. Without further refinements, I may say that Cicero in
 this respect was in substantial agreement with the New Academic school,
 and in opposition to all other schools. As he himself says, the doctrine
 that absolute knowledge is impossible was the one Academic tenet against
 which all the other schools were combined[72]. In that which was most distinctively
 New Academic, Cicero followed the New Academy.

It is easy to see what there was in such a tenet to attract Cicero.
 Nothing was more repulsive to his mind than dogmatism. As an orator, he
 was accustomed to hear arguments put forward with equal persuasiveness on
 both sides of a case. It seemed to him arrogant to make any proposition
 with a conviction of its absolute, indestructible and irrefragable truth.
 One requisite of a philosophy with him was that it should avoid this
 arrogance[73].
 Philosophers of the highest respectability had held the most opposite
 opinions on the same subjects. To withhold absolute assent from all
 doctrines, while giving a qualified assent to those which seemed most
 probable, was the only prudent course[74]. Cicero's temperament also, apart from
 his experience as an orator, inclined him to charity and toleration, and
 repelled him from the fury of dogmatism. He repeatedly insists that the
 diversities of opinion which the most famous intellects display, ought to
 lead men to teach one another with all gentleness and meekness[75]. In positiveness
 of assertion there seemed to be something reckless and disgraceful,
 unworthy of a self-controlled character[76]. Here we have a touch of feeling
 thoroughly Roman. Cicero further urges arguments similar to some put
 forward by a long series of English thinkers from Milton to Mill, to show
 that the free conflict of opinion is necessary to the progress
 of philosophy, which was by that very freedom brought rapidly to maturity
 in Greece[77].
 Wherever authority has loudly raised its voice, says Cicero, there
 philosophy has pined. Pythagoras[78] is quoted as a warning example, and the
 baneful effects of authority are often depicted[79]. The true philosophic spirit requires
 us to find out what can be said for every view. It is a positive duty to
 discuss all aspects of every question, after the example of the Old
 Academy and Aristotle[80]. Those who demand a dogmatic statement
 of belief are mere busybodies[81]. The Academics glory in their freedom
 of judgment. They are not compelled to defend an opinion whether they
 will or no, merely because one of their predecessors has laid it down[82]. So far does
 Cicero carry this freedom, that in the fifth book of the Tusculan
 Disputations, he maintains a view entirely at variance with the whole
 of the fourth book of the De Finibus, and when the discrepancy is
 pointed out, refuses to be bound by his former statements, on the score
 that he is an Academic and a freeman[83]. "Modo hoc, modo illud probabilius
 videtur[84]." The
 Academic sips the best of every school[85]. He roams in the wide field of
 philosophy, while the Stoic dares not stir a foot's breadth away from
 Chrysippus[86]. The
 Academic is only anxious that people should combat his opinions; for he
 makes it his sole aim, with Socrates, to rid himself and
 others of the mists of error[87]. This spirit is even found in Lucullus
 the Antiochean[88].
 While professing, however, this philosophic bohemianism, Cicero
 indignantly repels the charge that the Academy, though claiming to seek
 for the truth, has no truth to follow[89]. The probable is for it the true.

Another consideration which attracted Cicero to these tenets was their
 evident adaptability to the purposes of oratory, and the fact that
 eloquence was, as he puts it, the child of the Academy[90]. Orators,
 politicians, and stylists had ever found their best nourishment in the
 teaching of the Academic and Peripatetic masters[91]. The Stoics and Epicureans cared
 nothing for power of expression. Again, the Academic tenets were those
 with which the common sense of the world could have most sympathy[92]. The Academy also
 was the school which had the most respectable pedigree. Compared with its
 system, all other philosophies were plebeian[93]. The philosopher who best preserved the
 Socratic tradition was most estimable, ceteris paribus, and that
 man was Carneades[94].

In looking at the second great problem, that of the ethical standard,
 we must never forget that it was considered by nearly all the later
 philosophers as of overwhelming importance compared with the first.
 Philosophy was emphatically defined as the art of conduct (ars
 vivendi). All speculative and non-ethical doctrines were merely
 estimable as supplying a basis on which this practical art could be
 reared. This is equally true of the Pyrrhonian scepticism and of the
 dogmatism of Zeno and Epicurus. Their logical and physical doctrines were
 mere outworks or ramparts within which the ordinary life of the school
 was carried on. These were useful chiefly in case of attack by the enemy;
 in time of peace ethics held the supremacy. In this fact we shall find a
 key to unlock many difficulties in Cicero's philosophical writings. I may
 instance one passage in the beginning of the Academica
 Posteriora[95],
 which has given much trouble to editors. Cicero is there charged by Varro
 with having deserted the Old Academy for the New, and admits the charge.
 How is this to be reconciled with his own oft-repeated statements that he
 never recanted the doctrines Philo had taught him? Simply thus.
 Arcesilas, Carneades, and Philo had been too busy with their polemic
 against Zeno and his followers, maintained on logical grounds, to deal
 much with ethics. On the other hand, in the works which Cicero had
 written and published before the Academica, wherever he had
 touched philosophy, it had been on its ethical side. The works
 themselves, moreover, were direct imitations of early Academic and
 Peripatetic writers, who, in the rough popular view which regarded ethics
 mainly or solely, really composed a single school, denoted by the phrase
 "Vetus Academia." General readers, therefore, who considered ethical
 resemblance as of far greater moment than dialectical difference,
 would naturally look upon Cicero as a supporter of their "Vetus
 Academia," so long as he kept clear of dialectic; when he brought
 dialectic to the front, and pronounced boldly for Carneades, they would
 naturally regard him as a deserter from the Old Academy to the New. This
 view is confirmed by the fact that for many years before Cicero wrote,
 the Academic dialectic had found no eminent expositor. So much was this
 the case, that when Cicero wrote the Academica he was charged with
 constituting himself the champion of an exploded and discredited school[96].

Cicero's ethics, then, stand quite apart from his dialectic. In the
 sphere of morals he felt the danger of the principle of doubt. Even in
 the De Legibus when the dialogue turns on a moral question, he
 begs the New Academy, which has introduced confusion into these subjects,
 to be silent[97].
 Again, Antiochus, who in the dialectical dialogue is rejected, is in the
 De Legibus spoken of with considerable favour[98]. All ethical
 systems which seemed to afford stability to moral principles had an
 attraction for Cicero. He was fascinated by the Stoics almost beyond the
 power of resistance. In respect of their ethical and religious ideas he
 calls them "great and famous philosophers[99]," and he frequently speaks with
 something like shame of the treatment they had received at the hands of
 Arcesilas and Carneades. Once he gives expression to a fear lest they
 should be the only true philosophers after all[100]. There was a
 kind of magnificence about the Stoic utterances on morality, more suited
 to a superhuman than a human world, which allured Cicero more than the
 barrenness of the Stoic dialectic repelled him[101]. On moral questions, therefore, we
 often find him going farther in the direction of Stoicism than even his
 teacher Antiochus. One great question which divided the philosophers of
 the time was, whether happiness was capable of degrees. The Stoics
 maintained that it was not, and in a remarkable passage Cicero agrees
 with them, explicitly rejecting the position of Antiochus, that a life
 enriched by virtue, but unattended by other advantages, might be happy,
 but could not be the happiest possible[102]. He begs the Academic and Peripatetic
 schools to cease from giving an uncertain sound (balbutire) and to allow
 that the happiness of the wise man would remain unimpaired even if he
 were thrust into the bull of Phalaris[103]. In another place he admits the
 purely Stoic doctrine that virtue is one and indivisible[104]. These
 opinions, however, he will not allow to be distinctively Stoic, but
 appeals to Socrates as his authority for them[105]. Zeno, who is merely an ignoble
 craftsman of words, stole them from the Old Academy. This is Cicero's
 general feeling with regard to Zeno, and there can be no doubt that he
 caught it from Antiochus who, in stealing the doctrines of Zeno, ever
 stoutly maintained that Zeno had stolen them before. Cicero, however,
 regarded chiefly the ethics of Zeno with this feeling, while Antiochus so
 regarded chiefly the dialectic. It
 is just in this that the difference between Antiochus and Cicero lies. To
 the former Zeno's dialectic was true and Socratic, while the latter
 treated it as un-Socratic, looking upon Socrates as the apostle of
 doubt[106]. On the
 whole Cicero was more in accord with Stoic ethics than Antiochus. Not in
 all points, however: for while Antiochus accepted without reserve the
 Stoic paradoxes, Cicero hesitatingly followed them, although he conceded
 that they were Socratic[107]. Again, Antiochus subscribed to the
 Stoic theory that all emotion was sinful; Cicero, who was very human in
 his joys and sorrows, refused it with horror[108]. It must be admitted that on some
 points Cicero was inconsistent. In the De Finibus he argued that
 the difference between the Peripatetic and Stoic ethics was merely one of
 terms; in the Tusculan Disputations he held it to be real. The
 most Stoic in tone of all his works are the Tusculan Disputations
 and the De Officiis.

With regard to physics, I may remark at the outset that a
 comparatively small importance was in Cicero's time attached to this
 branch of philosophy. Its chief importance lay in the fact that ancient
 theology was, as all natural theology must be, an appendage of physical
 science. The religious element in Cicero's nature inclined him very
 strongly to sympathize with the Stoic views about the grand universal
 operation of divine power. Piety, sanctity, and moral good, were
 impossible in any form, he thought, if the divine government of the
 universe were denied[109]. It went to Cicero's heart that
 Carneades should have found it necessary to oppose the beautiful Stoic
 theology, and he defends the great sceptic by the plea that his one aim
 was to arouse men to the investigation of the truth[110]. At the same
 time, while really following the Stoics in physics, Cicero often believed
 himself to be following Aristotle. This partly arose from the actual
 adoption by the late Peripatetics of many Stoic doctrines, which they
 gave out as Aristotelian. The discrepancy between the spurious and the
 genuine Aristotelian views passed undetected, owing to the strange
 oblivion into which the most important works of Aristotle had fallen[111]. Still, Cicero
 contrives to correct many of the extravagances of the Stoic physics by a
 study of Aristotle and Plato. For a thorough understanding of his notions
 about physics, the Timaeus of Plato, which he knew well and
 translated, is especially important. It must not be forgotten, also, that
 the Stoic physics were in the main Aristotelian, and that Cicero was well
 aware of the fact.

Very few words are necessary in order to characterize Cicero's
 estimate of the Peripatetic and Epicurean schools. The former was not
 very powerfully represented during his lifetime. The philosophical
 descendants of the author of the Organon were notorious for their
 ignorance of logic[112], and in ethics had approximated
 considerably to the Stoic teaching. While not much influenced by the
 school, Cicero generally treats it tenderly for the sake of its
 great past, deeming it a worthy branch of the true Socratic family. With
 the Epicureans the case was different. In physics they stood absolutely
 alone, their system was grossly unintellectual, and they discarded
 mathematics. Their ethical doctrines excited in Cicero nothing but
 loathing, dialectic they did not use, and they crowned all their errors
 by a sin which the orator could never pardon, for they were completely
 indifferent to every adornment and beauty of language.

III. The aim of Cicero in writing his philosophical works.

It is usual to charge Cicero with a want of originality as a
 philosopher, and on that score to depreciate his works. The charge is
 true, but still absurd, for it rests on a misconception, not merely of
 Cicero's purpose in writing, but of the whole spirit of the later Greek
 speculation. The conclusion drawn from the charge is also quite
 unwarranted. If the later philosophy of the Greeks is of any value,
 Cicero's works are of equal value, for it is only from them that we get
 any full or clear view of it. Any one who attempts to reconcile the
 contradictions of Stobaeus, Diogenes Laertius, Sextus Empiricus, Plutarch
 and other authorities, will perhaps feel little inclination to cry out
 against the confusion of Ciceros ideas. Such outcry, now so common, is
 due largely to the want, which I have already noticed, of any clear
 exposition of the variations in doctrine which the late
 Greek schools exhibited during the last two centuries before the
 Christian era. But to return to the charge of want of originality. This
 is a virtue which Cicero never claims. There is scarcely one of his works
 (if we except the third book of the De Officiis), which he does
 not freely confess to be taken wholly from Greek sources. Indeed at the
 time when he wrote, originality would have been looked upon as a fault
 rather than an excellence. For two centuries, if we omit Carneades, no
 one had propounded anything substantially novel in philosophy: there had
 been simply one eclectic combination after another of pre-existing
 tenets. It would be hasty to conclude that the writers of these two
 centuries are therefore undeserving of our study, for the spirit, if not
 the substance of the doctrines had undergone a momentous change, which
 ultimately exercised no unimportant influence on society and on the
 Christian religion itself.

When Cicero began to write, the Latin language may be said to have
 been destitute of a philosophical literature. Philosophy was a sealed
 study to those who did not know Greek. It was his aim, by putting the
 best Greek speculation into the most elegant Latin form, to extend the
 education of his countrymen, and to enrich their literature. He wished at
 the same time to strike a blow at the ascendency of Epicureanism
 throughout Italy. The doctrines of Epicurus had alone appeared in Latin
 in a shape suited to catch the popular taste. There seems to have been a
 very large Epicurean literature in Latin, of which all but a few scanty
 traces is now lost. C. Amafinius, mentioned in the
 Academica[113], was the first to write, and his
 books seem to have had an enormous circulation[114]. He had a large number of imitators,
 who obtained such a favourable reception, that, in Cicero's strong
 language, they took possession of the whole of Italy[115]. Rabirius and
 Catius the Insubrian, possibly the epicure and friend of Horace, were two
 of the most noted of these writers. Cicero assigns various reasons for
 their extreme popularity: the easy nature of the Epicurean physics, the
 fact that there was no other philosophy for Latin readers, and the
 voluptuous blandishments of pleasure. This last cause, as indeed he in
 one passage seems to allow, must have been of little real importance. It
 is exceedingly remarkable that the whole of the Roman Epicurean
 literature dealt in an overwhelmingly greater degree with the physics
 than with the ethics of Epicurus. The explanation is to be found in the
 fact that the Italian races had as yet a strong practical basis for
 morality in the legal and social constitution of the family, and did not
 much feel the need of any speculative system; while the general decay
 among the educated classes of a belief in the supernatural, accompanied
 as it was by an increase of superstition among the masses, prepared the
 way for the acceptance of a purely mechanical explanation of the
 universe. But of this subject, interesting and important as it is in
 itself, and neglected though it has been, I can treat no farther.

These Roman Epicureans are continually reproached by
 Cicero for their uncouth style of writing[116]. He indeed confesses that he had not
 read them, but his estimate of them was probably correct. A curious
 question arises, which I cannot here discuss, as to the reasons Cicero
 had for omitting all mention of Lucretius when speaking of these Roman
 Epicureans. The most probable elucidation is, that he found it impossible
 to include the great poet in his sweeping condemnation, and being
 unwilling to allow that anything good could come from the school of
 Epicurus, preferred to keep silence, which nothing compelled him to
 break, since Lucretius was an obscure man and only slowly won his way to
 favour with the public.

In addition to his desire to undermine Epicureanism in Italy, Cicero
 had a patriotic wish to remove from the literature of his country the
 reproach that it was completely destitute where Greek was richest. He
 often tries by the most far-fetched arguments to show that philosophy had
 left its mark on the early Italian peoples[117]. To those who objected that
 philosophy was best left to the Greek language, he replies with
 indignation, accusing them of being untrue to their country[118]. It would be a
 glorious thing, he thinks, if Romans were no longer absolutely compelled
 to resort to Greeks[119]. He will not even concede that the
 Greek is a richer tongue than the Latin[120]. As for the alleged incapacity of the
 Roman intellect to deal with philosophical enquiries, he will
 not hear of it. It is only, he says, because the energy of the nation has
 been diverted into other channels that so little progress has been made.
 The history of Roman oratory is referred to in support of this opinion[121]. If only an
 impulse were given at Rome to the pursuit of philosophy, already on the
 wane in Greece, Cicero thought it would flourish and take the place of
 oratory, which he believed to be expiring amid the din of civil war[122].

There can be no doubt that Cicero was penetrated by the belief that he
 could thus do his country a real service. In his enforced political
 inaction, and amid the disorganisation of the law-courts, it was the one
 service he could render[123]. He is within his right when he
 claims praise for not abandoning himself to idleness or worse, as did so
 many of the most prominent men of the time[124]. For Cicero idleness was misery, and
 in those evil times he was spurred on to exertion by the deepest sorrow[125]. Philosophy
 took the place of forensic oratory, public harangues, and politics[126]. It is strange
 to find Cicero making such elaborate apologies as he does for devoting
 himself to philosophy, and a careless reader might set them down to
 egotism. But it must never be forgotten that at Rome such studies were
 merely the amusement of the wealthy; the total devotion of a life to them
 seemed well enough for Greeks, but for Romans unmanly, unpractical and
 unstatesmanlike[127]. There were plenty of Romans who were
 ready to condemn such pursuits altogether, and to regard any fresh
 importation from Greece much in the spirit with which things French were
 received by English patriots immediately after the great war. Others,
 like the Neoptolemus of Ennius, thought a little learning in philosophy
 was good, but a great deal was a dangerous thing[128]. Some few preferred that Cicero
 should write on other subjects[129]. To these he replies by urging the
 pressing necessity there was for works on philosophy in Latin.

Still, amid much depreciation, sufficient interest and sympathy were
 roused by his first philosophical works to encourage Cicero to proceed.
 The elder generation, for whose approbation he most cared, praised the
 books, and many were incited both to read and to write philosophy[130]. Cicero now
 extended his design, which seems to have been at first indefinite, so as
 to bring within its scope every topic which Greek philosophers were
 accustomed to treat[131]. Individual questions in philosophy
 could not be thoroughly understood till the whole subject had been
 mastered[132].
 This design then, which is not explicitly stated in the two earliest
 works which we possess, the Academica and the De Finibus,
 required the composition of a sort of philosophical encyclopaedia. Cicero
 never claimed to be more than an interpreter of Greek philosophy
 to the Romans. He never pretended to present new views of philosophy, or
 even original criticisms on its history. The only thing he proclaims to
 be his own is his style. Looked at in this, the true light, his work
 cannot be judged a failure. Those who contrive to pronounce this judgment
 must either insist upon trying the work by a standard to which it does
 not appeal, or fail to understand the Greek philosophy it copies, or
 perhaps make Cicero suffer for the supposed worthlessness of the
 philosophy of his age.

In accordance with Greek precedent, Cicero claims to have his
 oratorical and political writings, all or nearly all published before the
 Hortensius, included in his philosophical encyclopaedia[133]. The only two
 works strictly philosophical, even in the ancient view, which preceded
 the Academica, were the De Consolatione, founded on
 Crantor's book, περι
 πενθους, and the
 Hortensius, which was introductory to philosophy, or, as it was
 then called, protreptic.

For a list of the philosophical works of Cicero, and the dates of
 their composition, the student must be referred to the Dict. of
 Biography, Art. Cicero.

IV. History of the Academica.

On the death of Tullia, which happened at Tusculum in February, 45
 B.C., Cicero took refuge in the solitude of his villa at Astura, which
 was pleasantly situated on the Latin coast between Antium and
 Circeii[134]. Here
 he sought to soften his deep grief by incessant toil. First the book
 De Consolatione was written. He found the mechanic exercise of
 composition the best solace for his pain, and wrote for whole days
 together[135]. At
 other times he would plunge at early morning into the dense woods near
 his villa, and remain there absorbed in study till nightfall[136]. Often exertion
 failed to bring relief; yet he repelled the entreaties of Atticus that he
 would return to the forum and the senate. A grief, which books and
 solitude could scarcely enable him to endure, would crush him, he felt,
 in the busy city[137].

It was amid such surroundings that the Academica was written.
 The first trace of an intention to write the treatise is found in a
 letter of Cicero to Atticus, which seems to belong to the first few weeks
 of his bereavement[138]. It was his wont to depend on Atticus
 very much for historical and biographical details, and in the letter in
 question he asks for just the kind of information which would be needed
 in writing the Academica. The words with which he introduces his
 request imply that he had determined on some new work to which our
 Academica would correspond[139]. He asks what reason brought to Rome
 the embassy which Carneades accompanied; who was at that time the leader
 of the Epicurean school; who were then the most noted πολιτικοι
 at Athens. The meaning of the last question is made clear by a passage in
 the De Oratore[140], where Cicero
 speaks of the combined Academic and Peripatetic schools under that name.
 It may be with reference to the progress of the Academica that in
 a later letter he expresses himself satisfied with the advance he has
 made in his literary undertakings[141]. During the whole of the remainder of
 his sojourn at Astura he continued to be actively employed; but although
 he speaks of various other literary projects, we find no express mention
 in his letters to Atticus of the Academica[142]. He declares that however much his
 detractors at Rome may reproach him with inaction, they could not read
 the numerous difficult works on which he has been engaged within the same
 space of time that he has taken to write them[143].

In the beginning of June Cicero spent a few days at his villa near
 Antium[144], where
 he wrote a treatise addressed to Caesar, which he afterwards suppressed[145]. From the same
 place he wrote to Atticus of his intention to proceed to Tusculum or Rome
 by way of Lanuvium about the middle of June[146]. He had in the time immediately
 following Tullia's death entertained an aversion for Tusculum, where she
 died. This he felt now compelled to conquer, otherwise he must either
 abandon Tusculum altogether, or, if he returned at all, a delay of even
 ten years would make the effort no less painful[147]. Before setting out for Antium Cicero
 wrote to Atticus that he had
 finished while at Astura duo magna συνταγματα,
 words which have given rise to much controversy[148]. Many scholars, including Madvig,
 have understood that the first edition of the Academica, along
 with the De Finibus, is intended. Against this view the reasons
 adduced by Krische are convincing[149]. It is clear from the letters to
 Atticus that the De Finibus was being worked out book by book long
 after the first edition of the Academica had been placed in the
 hands of Atticus. The De Finibus was indeed begun at Astura[150], but it was
 still in an unfinished state when Cicero began to revise the
 Academica[151]. The final arrangement of the
 characters in the De Finibus is announced later still[152]; and even at a
 later date Cicero complains that Balbus had managed to obtain
 surreptitiously a copy of the fifth book before it was properly
 corrected, the irrepressible Caerellia having copied the whole five books
 while in that state[153]. A passage in the De
 Divinatione[154] affords almost direct evidence that
 the Academica was published before the De Finibus. On all
 these grounds I hold that these two works cannot be those which Cicero
 describes as having been finished simultaneously at Astura.

Another view of the συνταγματα
 in question is that they are simply the two books, entitled
 Catulus and Lucullus, of the Priora Academica. In my
 opinion the word συνταγμα, the use
 of which to denote a portion of a work Madvig suspects[155], thus obtains
 its natural meaning. Cicero uses the word συνταξις of the
 whole work[156],
 while συνταγμα[157], and συγγραμμα[158], designate
 definite portions or divisions of a work. I should be quite content,
 then, to refer the words of Cicero to the Catulus and
 Lucullus. Krische, however, without giving reasons, decides that
 this view is unsatisfactory, and prefers to hold that the
 Hortensius (or de Philosophia) and the Priora
 Academica are the compositions in question. If this conjecture is
 correct, we have in the disputed passage the only reference to the
 Hortensius which is to be found in the letters of Cicero. We are
 quite certain that the book was written at Astura, and published before
 the Academica. This would be clear from the mention in the
 Academica Posteriora alone[159], but the words of Cicero in the De
 Finibus[160]
 place it beyond all doubt, showing as they do that the Hortensius
 had been published a sufficiently long time before the De Finibus,
 to have become known to a tolerably large circle of readers. Further, in
 the Tusculan Disputations and the De Divinatione[161] the
 Hortensius and the Academica are mentioned together in such
 a way as to show that the former was finished and given to the world
 before the latter. Nothing therefore stands in the way of Krische's
 conjecture, except the doubt I have expressed as to the use of the word
 συνταγμα, which
 equally affects the old view maintained by Madvig.

Whatever be the truth on this point, it cannot be disputed that the
 Hortensius and the Academica must have been more closely
 connected, in style and tone, than any two works of Cicero, excepting
 perhaps the Academica and the De Finibus. The interlocutors
 in the Hortensius were exactly the same as in the Academica
 Priora, for the introduction of Balbus into some editions of the
 fragments of the Hortensius is an error[162]. The discussion in the Academica
 Priora is carried on at Hortensius' villa near Bauli; in the
 Hortensius at the villa of Lucullus near Cumae. It is rather
 surprising that under these circumstances there should be but one direct
 reference to the Hortensius in the Lucullus[163].

While at his Tusculan villa, soon after the middle of June, B.C. 45,
 Cicero sent Atticus the Torquatus, as he calls the first book of
 the De Finibus[164]. He had already sent the first
 edition of the Academica to Rome[165]. We have a mention that new prooemia
 had been added to the Catulus and Lucullus, in which the
 public characters from whom the books took their names were extolled. In
 all probability the extant prooemium of the Lucullus is the one
 which was then affixed. Atticus, who visited Cicero at Tusculum, had
 doubtless pointed out the incongruity between the known attainments of
 Catulus and Lucullus, and the parts they were made to take in difficult
 philosophical discussions. It is not uncharacteristic of Cicero that his
 first plan for healing the incongruity should be a
 deliberate attempt to impose upon his readers a set of statements
 concerning the ability and culture of these two noble Romans which he
 knew, and in his own letters to Atticus admitted, to be false. I may
 note, as of some interest in connection with the Academica, the
 fact that among the unpleasant visits received by Cicero at Tusculum was
 one from Varro[166].

On the 23rd July, Cicero left Home for Arpinum, in order, as he says,
 to arrange some business matters, and to avoid the embarrassing
 attentions of Brutus[167]. Before leaving Astura, however, it
 had been his intention to go on to Arpinum[168]. He seems to have been still
 unsatisfied with his choice of interlocutors for the Academica,
 for the first thing he did on his arrival was to transfer the parts of
 Catulus and Lucullus to Cato and Brutus[169]. This plan was speedily cast aside on
 the receipt of a letter from Atticus, strongly urging that the whole work
 should be dedicated to Varro, or if not the Academica, the De
 Finibus[170].
 Cicero had never been very intimate with Varro: their acquaintance seems
 to have been chiefly maintained through Atticus, who was at all times
 anxious to draw them more closely together. Nine years before he had
 pressed Cicero to find room in his works for some mention of Varro[171]. The nature of
 the works on which our author was then engaged had made it difficult to
 comply with the request[172]. Varro had promised on his side, full
 two years before the Academica was written, to
 dedicate to Cicero his great work De Lingua Latino. In answer to
 the later entreaty of Atticus, Cicero declared himself very much
 dissatisfied with Varro's failure to fulfil his promise. From this it is
 evident that Cicero knew nothing of the scope or magnitude of that work.
 His complaint that Varro had been writing for two years without making
 any progress[173],
 shows that there could have been little of anything like friendship
 between the two. Apart from these causes for grumbling, Cicero thought
 the suggestion of Atticus a "godsend[174]." Since the De Finibus was
 already "betrothed" to Brutus, he promised to transfer to Varro the
 Academica, allowing that Catulus and Lucullus, though of noble
 birth, had no claim to learning[175]. So little of it did they possess
 that they could never even have dreamed of the doctrines they had been
 made in the first edition of the Academica to maintain[176]. For them
 another place was to be found, and the remark was made that the
 Academica would just suit Varro, who was a follower of Antiochus,
 and the fittest person to expound the opinions of that philosopher[177]. It happened
 that continual rain fell during the first few days of Cicero's stay at
 Arpinum, so he employed his whole time in editing once more his
 Academica, which he now divided into four books instead of two,
 making the interlocutors himself, Varro and Atticus[178]. The position
 occupied by Atticus in the dialogue was quite an inferior one, but
 he was so pleased with it that Cicero determined to confer upon him often
 in the future such minor parts[179]. A suggestion of Atticus that Cotta
 should also be introduced was found impracticable[180].

Although the work of re-editing was vigorously pushed on, Cicero had
 constant doubts about the expediency of dedicating the work to Varro. He
 frequently throws the whole responsibility for the decision upon Atticus,
 but for whose importunities he would probably again have changed his
 plans. Nearly every letter written to Atticus during the progress of the
 work contains entreaties that he would consider the matter over and over
 again before he finally decided[181]. As no reasons had been given for
 these solicitations, Atticus naturally grew impatient, and Cicero was
 obliged to assure him that there were reasons, which he could not
 disclose in a letter[182]. The true reasons, however, did
 appear in some later letters. In one Cicero said: "I am in favour of
 Varro, and the more so because he wishes it, but you know he is

δεινος ανηρ, ταχα κεν και αναιτιον αιτιοωιτο.

So there often flits before me a vision of his face, as he grumbles,
 it may be, that my part in the treatise is more liberally sustained than
 his; a charge which you will perceive to be untrue[183]." Cicero, then,
 feared Varro's temper, and perhaps his knowledge and real critical
 fastidiousness. Before these explanations Atticus had concluded that
 Cicero was afraid of the effect the work might produce on the public.
 This notion Cicero assured him to be wrong; the only cause for his
 vacillation was his doubt as to how Varro would receive the dedication[184]. Atticus would
 seem to have repeatedly communicated with Varro, and to have assured
 Cicero that there was no cause for fear; but the latter refused to take a
 general assurance, and anxiously asked for a detailed account of the
 reasons from which it proceeded[185]. In order to stimulate his friend,
 Atticus affirmed that Varro was jealous of some to whom Cicero had shown
 more favour[186].
 We find Cicero eagerly asking for more information, on this point: was it
 Brutus of whom Varro was jealous? It seems strange that Cicero should not
 have entered into correspondence with Varro himself. Etiquette seems to
 have required that the recipient of a dedication should be assumed
 ignorant of the intentions of the donor till they were on the point of
 being actually carried out. Thus although Cicero saw Brutus frequently
 while at Tusculum, he apparently did not speak to him about the De
 Finibus, but employed Atticus to ascertain his feeling about the
 dedication[187].

Cicero's own judgment about the completed second edition of the
 Academica is often given in the letters. He tells us that it
 extended, on the whole, to greater length than the first, though much had
 been omitted; he adds, "Unless human self love
 deceives me, the books have been so finished that the Greeks themselves
 have nothing in the same department of literature to approach them....
 This edition will be more brilliant, more terse, and altogether better
 than the last[188]." Again: "The Antiochean portion has
 all the point of Antiochus combined with any polish my style may
 possess[189]."
 Also: "I have finished the book with I know not what success, but with a
 care which nothing could surpass[190]." The binding and adornment of the
 presentation copy for Varro received great attention, and the letter
 accompanying it was carefully elaborated[191]. Yet after everything had been done
 and the book had been sent to Atticus at Rome, Cicero was still uneasy as
 to the reception it would meet with from Varro. He wrote thus to Atticus:
 "I tell you again and again that the presentation will be at your own
 risk. So if you begin to hesitate, let us desert to Brutus, who is also a
 follower of Antiochus. 0 Academy, on the wing as thou wert ever wont,
 flitting now hither, now thither!" Atticus on his part "shuddered" at the
 idea of taking the responsibility[192]. After the work had passed into his
 hands, Cicero begged him to take all precautions to prevent it from
 getting into circulation until they could meet one another in Rome[193]. This warning
 was necessary, because Balbus and Caerellia had just managed to get
 access to the De Finibus[194]. In a letter, dated apparently a day
 or two later, Cicero declared his intention to meet Atticus at
 Rome and send the work to Varro, should it be judged advisable to do so,
 after a consultation[195]. The meeting ultimately did not take
 place, but Cicero left the four books in Atticus' power, promising to
 approve any course that might be taken[196]. Atticus wrote to say that as soon as
 Varro came to Rome the books would be sent to him. "By this time, then,"
 says Cicero, when he gets the letter, "you have taken the fatal step; oh
 dear! if you only knew at what peril to yourself! Perhaps my letter
 stopped you, although you had not read it when you wrote. I long to hear
 how the matter stands[197]." Again, a little later: "You have
 been bold enough, then, to give Varro the books? I await his judgment
 upon them, but when will he read them?" Varro probably received the books
 in the first fortnight of August, 45 B.C., when Cicero was hard at work
 on the Tusculan Disputations[198]. A copy of the first edition had
 already got into Varro's hands, as we learn from a letter, in which
 Cicero begs Atticus to ask Varro to make some alterations in his copy of
 the Academica, at a time when the fate of the second edition was
 still undecided[199]. From this fact we may conclude that
 Cicero had given up all hope of suppressing the first edition. If he
 consoles Atticus for the uselessness of his copies of the first edition,
 it does not contradict my supposition, for Cicero of course assumes that
 Atticus, whatever may be the feeling of other people, wishes to have the
 "Splendidiora, breviora, meliora." Still, on every occasion
 which offered, the author sought to point out as his authorised edition
 the one in four books. He did so in a passage written immediately after
 the Academica Posteriora was completed[200], and often subsequently, when he most
 markedly mentioned the number of the books as four[201]. That he wished
 the work to bear the title Academica is clear[202]. The
 expressions Academica quaestio, Ακαδημικη
 συνταξις, and
 Academia, are merely descriptive[203]; so also is the frequent appellation
 Academici libri[204]. The title Academicae
 Quaestiones, found in many editions, is merely an imitation of the
 Tusculanae Quaestiones, which was supported by the false notion,
 found as early as Pliny[205], that Cicero had a villa called
 Academia, at which the book was written. He had indeed a Gymnasium at his
 Tusculan villa, which he called his Academia, but we are certain from the
 letters to Atticus that the work was written entirely at Astura, Antium,
 and Arpinum.

Quintilian seems to have known the first edition very well[206], but the second
 edition is the one which is most frequently quoted. The four books are
 expressly referred to by Nonius, Diomedes, and Lactantius, under the
 title Academica. Augustine speaks of them only as Academici
 libri, and his references show that he knew the second edition only.
 Lactantius also uses this name occasionally, though he generally speaks
 of the Academica. Plutarch shows
 only a knowledge of the first edition[207].

I have thought it advisable to set forth in plain terms the history of
 the genesis of the book, as gathered from Cicero's letters to Atticus.
 That it was not unnecessary to do so may be seen from the astounding
 theories which old scholars of great repute put forward concerning the
 two editions. A fair summary of them may be seen in the preface of
 Goerenz. I now proceed to examine into the constitution and arrangement
 of the two editions.

a. The lost dialogue "Catulus."

The whole of the characters in this dialogue and the Lucullus
 are among those genuine Optimates and adherents of the senatorial party
 whom Cicero so loves to honour. The Catulus from whom the lost dialogue
 was named was son of the illustrious colleague of Marius. With the
 political career of father and son we shall have little to do. I merely
 inquire what was their position with respect to the philosophy of the
 time, and the nature of their connection with Cicero.

Catulus the younger need not detain us long. It is clear from the
 Lucullus[208] that he did little more than put
 forward opinions he had received from his father. Cicero would,
 doubtless, have preferred to introduce the elder man as speaking for
 himself, but in that case, as in the De Oratore, the author would
 have been compelled to exclude himself from the
 conversation[209].
 The son, therefore, is merely the mouthpiece of the father, just as
 Lucullus, in the dialogue which bears his name, does nothing but render
 literally a speech of Antiochus, which he professes to have heard[210]. For the
 arrangement in the case of both a reason is to be found in their ατριψια with respect to
 philosophy[211].
 This ατριψια did not amount
 to απαιδευσια,
 or else Cicero could not have made Catulus the younger the advocate of
 philosophy in the Hortensius[212]. Though Cicero sometimes classes the
 father and son together as men of literary culture and perfect masters of
 Latin style, it is very evident on a comparison of all the passages where
 the two are mentioned, that no very high value was placed on the learning
 of the son[213].
 But however slight were the claims of Catulus the younger to be
 considered a philosopher, he was closely linked to Cicero by other ties.
 During all the most brilliant period of Cicero's life, Catulus was one of
 the foremost Optimates of Rome, and his character, life, and influence
 are often depicted in even extravagant language by the orator[214]. He is one of
 the pillars of the state[215], Cicero cries, and deserves to be
 classed with the ancient worthies of Rome[216]. When he opposes the Manilian law,
 and asks the people on whom they would rely if Pompey, with such gigantic
 power concentrated in his hands, were to die, the people answer with one
 voice "On you[217]." He alone was bold enough to rebuke
 the follies, on the one hand, of the mob, on the other, of the senate[218]. In him no
 storm of danger, no favouring breeze of fortune, could ever inspire
 either fear or hope, or cause to swerve from his own course[219]. His influence,
 though he be dead, will ever live among his countrymen[220]. He was not
 only glorious in his life, but fortunate in his death[221].

Apart from Cicero's general agreement with Catulus in politics, there
 were special causes for his enthusiasm. Catulus was one of the viri
 consulares who had given their unreserved approval to the measures
 taken for the suppression of the Catilinarian conspiracy, and was the
 first to confer on Cicero the greatest glory of his life, the title
 "Father of his country[222]." So closely did Cicero suppose
 himself to be allied to Catulus, that a friend tried to console him for
 the death of Tullia, by bidding him remember "Catulus and the olden
 times[223]." The
 statement of Catulus, often referred to by Cicero, that Rome had never
 been so unfortunate as to have two bad consuls in the same year, except
 when Cinna held the office, may have been intended to point a contrast
 between the zeal of Cicero and the lukewarmness of his colleague
 Antonius[224].
 Archias, who wrote in honour of Cicero's consulship, lived in the house
 of the two Catuli[225].

We have seen that when Cicero found it too late to withdraw the first
 edition of the Academica from circulation, he affixed a prooemium
 to each book, Catulus being lauded in the first, Lucullus in the second.
 From the passages above quoted, and from our knowledge of Cicero's habit
 in such matters, we can have no difficulty in conjecturing at least a
 portion of the contents of the lost prooemium to the Catulus. The
 achievements of the elder Catulus were probably extolled, as well as
 those of his son. The philosophical knowledge of the elder man was made
 to cast its lustre on the younger. Cicero's glorious consulship was once
 more lauded, and great stress was laid upon the patronage it received
 from so famous a man as the younger Catulus, whose praises were sung in
 the fervid language which Cicero lavishes on the same theme elsewhere.
 Some allusion most likely was made to the connection of Archias with the
 Catuli, and to the poem he had written in Cicero's honour. Then the
 occasion of the dialogue, its supposed date, and the place where it was
 held, were indicated. The place was the Cuman villa of Catulus[226]. The feigned
 date must fall between the year 60 B.C. in which Catulus died, and 63,
 the year of Cicero's consulship, which is alluded to in the
 Lucullus[227]. It is well known that in the
 arrangement of his dialogues Cicero took every precaution against
 anachronisms.

The prooemium ended, the dialogue commenced. Allusion was undoubtedly
 made to the Hortensius, in which the same speakers had been
 engaged; and after more compliments had been bandied about, most of which would fall to Cicero's
 share, a proposal was made to discuss the great difference between the
 dogmatic and sceptic schools. Catulus offered to give his father's views,
 at the same time commending his father's knowledge of philosophy. Before
 we proceed to construct in outline the speech of Catulus from indications
 offered by the Lucullus, it is necessary to speak of the character
 and philosophical opinions of Catulus the elder.

In the many passages where Cicero speaks of him, he seldom omits to
 mention his sapientia, which implies a certain knowledge of
 philosophy. He was, says Cicero, the kindest, the most upright, the
 wisest, the holiest of men[228]. He was a man of universal merit, of
 surpassing worth, a second Laelius[229]. It is easy to gather from the De
 Oratore, in which he appears as an interlocutor, a more detailed view
 of his accomplishments. Throughout the second and third books he is
 treated as the lettered man, par excellence, of the company[230]. Appeal is made
 to him when any question is started which touches on Greek literature and
 philosophy. We are especially told that even with Greeks his acquaintance
 with Greek, and his style of speaking it, won admiration[231]. He defends the
 Greeks from the attacks of Crassus[232]. He contemptuously contrasts the
 Latin historians with the Greek[233]. He depreciates the later Greek
 rhetorical teaching, while he bestows high commendation
 on the early sophists[234]. The systematic rhetoric of Aristotle
 and Theophrastus is most to his mind[235]. An account is given by him of the
 history of Greek speculation in Italy[236]. The undefiled purity of his Latin
 style made him seem to many the only speaker of the language[237]. He had written
 a history of his own deeds, in the style of Xenophon, which Cicero had
 imitated[238], and
 was well known as a wit and writer of epigrams[239].

Although so much is said of his general culture, it is only from the
 Academica that we learn definitely his philosophical opinions. In
 the De Oratore, when he speaks of the visit of Carneades to Rome[240], he does not
 declare himself a follower of that philosopher, nor does Crassus, in his
 long speech about Greek philosophy, connect Catulus with any particular
 teacher. The only Greek especially mentioned as a friend of his, is the
 poet Antipater of Sidon[241]. Still it might have been concluded
 that he was an adherent either of the Academic or Peripatetic Schools.
 Cicero repeatedly asserts that from no other schools can the orator
 spring, and the whole tone of the De Oratore shows that Catulus
 could have had no leaning towards the Stoics or Epicureans[242]. The
 probability is that he had never placed himself under the instruction of
 Greek teachers for any length of time, but had rather gained his
 information from books and especially from the writings
 of Clitomachus. If he had ever been in actual communication with any of
 the prominent Academics, Cicero would not have failed to tell us, as he
 does in the case of Antonius[243], and Crassus[244]. It is scarcely possible that any
 direct intercourse between Philo and Catulus can have taken place,
 although one passage in the Lucullus seems to imply it[245]. Still Philo
 had a brilliant reputation during the later years of Catulus, and no one
 at all conversant with Greek literature or society could fail to be well
 acquainted with his opinions[246]. No follower of Carneades and
 Clitomachus, such as Catulus undoubtedly was[247], could view with indifference the
 latest development of Academic doctrine. The famous books of Philo were
 probably not known to Catulus[248].

I now proceed to draw out from the references in the Lucullus
 the chief features of the speech of Catulus the younger. It was probably
 introduced by a mention of Philo's books[249]. Some considerable portion of the
 speech must have been directed against the innovations made by Philo upon
 the genuine Carneadean doctrine. These the elder Catulus had repudiated
 with great warmth, even charging Philo with wilful misrepresentation of
 the older Academics[250]. The most important part of the
 speech, however, must have consisted of a defence of Carneades and
 Arcesilas against the dogmatic schools[251]. Catulus
 evidently concerned himself more with the system of the later than with
 that of the earlier sceptic. It is also exceedingly probable that he
 touched only very lightly on the negative Academic arguments, while he
 developed fully that positive teaching about the πιθανον which was so
 distinctive of Carneades. All the counter arguments of Lucullus which
 concern the destructive side of Academic teaching appear to be distinctly
 aimed at Cicero, who must have represented it in the discourse of the day
 before[252]. On
 the other hand, those parts of Lucullus' speech which deal with the
 constructive part of Academicism[253] seem to be intended for Catulus, to
 whom the maintenance of the genuine Carneadean distinction between αδηλα and
 ακαταληπτα
 would be a peculiarly congenial task. Thus the commendation bestowed by
 Lucullus on the way in which the probabile had been handled
 appertains to Catulus. The exposition of the sceptical criticism would
 naturally be reserved for the most brilliant and incisive orator of the
 party—Cicero himself. These conjectures have the advantage of
 establishing an intimate connection between the prooemium, the speech of
 Catulus, and the succeeding one of Hortensius. In the prooemium the
 innovations of Philo were mentioned; Catulus then showed that the only
 object aimed at by them, a satisfactory basis for επιστημη, was
 already attained by the Carneadean theory of the πιθανον; whereupon
 Hortensius showed, after the principles of Antiochus, that such a basis
 was provided by the older philosophy, which both Carneades and Philo had
 wrongly abandoned. Thus Philo becomes the central point or pivot of the
 discussion. With this arrangement none of the indications in the
 Lucullus clash. Even the demand made by Hortensius upon Catulus[254] need only imply
 such a bare statement on the part of the latter of the negative
 Arcesilaean doctrines as would clear the ground for the Carneadean πιθανον. One important
 opinion maintained by Catulus after Carneades, that the wise man would
 opine[255] (τον
 σοφον
 δοξασειν), seems
 another indication of the generally constructive character of his
 exposition. Everything points to the conclusion that this part of the
 dialogue was mainly drawn by Cicero from the writings of Clitomachus.

Catulus was followed by Hortensius, who in some way spoke in favour of
 Antiochean opinions, but to what extent is uncertain[256]. I think it
 extremely probable that he gave a résumé of the history of philosophy,
 corresponding to the speech of Varro in the beginning of the Academica
 Posteriora. One main reason in favour of this view is the difficulty
 of understanding to whom, if not to Hortensius, the substance of the
 speech could have been assigned in the first edition. In the Academica
 Posteriora it was necessary to make Varro speak first and not second
 as Hortensius did; this accounts for the disappearance in the second
 edition of the polemical argument of Hortensius[257], which would be appropriate only in
 the mouth of one who was answering a speech already
 made. On the view I have taken, there would be little difficulty in the
 fact that Hortensius now advocates a dogmatic philosophy, though in the
 lost dialogue which bore his name he had argued against philosophy
 altogether[258],
 and denied that philosophy and wisdom were at all the same thing[259]. Such a
 historical résumé as I have supposed Hortensius to give would be within
 the reach of any cultivated man of the time, and would only be put
 forward to show that the New Academic revolt against the supposed old
 Academico-Peripatetic school was unjustifiable. There is actual warrant
 for stating that his exposition of Antiochus was merely superficial[260]. We are thus
 relieved from the necessity of forcing the meaning of the word
 commoveris[261], from which Krische infers that the
 dialogue, entitled Hortensius, had ended in a conversion to
 philosophy of the orator from whom it was named. To any such conversion
 we have nowhere else any allusion.

The relation in which Hortensius stood to Cicero, also his character
 and attainments, are too well known to need mention here. He seems to
 have been as nearly innocent of any acquaintance with philosophy as it
 was possible for an educated man to be. Cicero's materials for the speech
 of Hortensius were, doubtless, drawn from the published works and oral
 teaching of Antiochus.

The speech of Hortensius was answered by Cicero himself. If my view of
 the preceding speech is correct, it follows that
 Cicero in his reply pursued the same course which he takes in his answer
 to Varro, part of which is preserved in the Academica Posteriora[262]. He justified
 the New Academy by showing that it was in essential harmony with the Old,
 and also with those ancient philosophers who preceded Plato. Lucullus,
 therefore, reproves him as a rebel in philosophy, who appeals to great
 and ancient names like a seditious tribune[263]. Unfair use had been made, according
 to Lucullus, of Empedocles, Anaxagoras, Democritus, Parmenides,
 Xenophanes, Plato, and Socrates[264]. But Cicero did not merely give a
 historical summary. He must have dealt with the theory of καταληπτικη
 φαντασια and εννοιαι (which though
 really Stoic had been adopted by Antiochus), since he found it necessary
 to "manufacture" (fabricari) Latin terms to represent the Greek[265]. He probably
 also commented on the headlong rashness with which the dogmatists gave
 their assent to the truth of phenomena. To this a retort is made by
 Lucullus[266].
 That Cicero's criticism of the dogmatic schools was incomplete may be
 seen by the fact that he had not had occasion to Latinize the terms καταληψις
 (i.e. in the abstract, as opposed to the individual καταληπτικη
 φαντασια), εναργεια,
 ‛ορμη,
 αποδειξις,
 δογμα,
 οικειον,
 αδηλα,
 εποχη, nearly all important terms in
 the Stoic, and to some extent in the Antiochean system, all of which
 Lucullus is obliged to translate for himself[267]. The more the matter is examined the
 more clearly does it appear that the main purpose of Cicero in this
 speech was to justify from the history of philosophy the position of the
 New Academy, and not to advance sceptical arguments against experience,
 which were reserved for his answer to Lucullus. In his later speech, he
 expressly tells us that such sceptical paradoxes as were advanced by him
 in the first day's discourse were really out of place, and were merely
 introduced in order to disarm Lucullus, who was to speak next[268]. Yet these
 arguments must have occupied some considerable space in Cicero's speech,
 although foreign to its main intention[269]. He probably gave a summary
 classification of the sensations, with the reasons for refusing to assent
 to the truth of each class[270]. The whole constitution and tenor of
 the elaborate speech of Cicero in the Lucullus proves that no
 general or minute demonstration of the impossibility of επιστημη in the
 dogmatic sense had been attempted in his statement of the day before.
 Cicero's argument in the Catulus was allowed by Lucullus to have
 considerably damaged the cause of Antiochus[271]. The three speeches of Catulus,
 Hortensius, and Cicero had gone over nearly the whole ground marked out
 for the discussion[272], but only cursorily, so that there
 was plenty of room for a more minute examination in the
 Lucullus.

One question remains: how far did Cicero defend Philo against the
 attack of Catulus? Krische believes that the argument of
 Catulus was answered point by point. In this opinion I cannot concur.
 Cicero never appears elsewhere as the defender of Philo's reactionary
 doctrines[273].
 The expressions of Lucullus seem to imply that this part of his teaching
 had been dismissed by all the disputants[274]. It follows that when Cicero, in his
 letter of dedication to Varro, describes his own part as that of Philo
 (partes mihi sumpsi Philonis[275]), he merely attaches Philo's name to
 those general New Academic doctrines which had been so brilliantly
 supported by the pupil of Clitomachus in his earlier days. The two chief
 sources for Cicero's speech in the Catulus were, doubtless, Philo
 himself and Clitomachus.

In that intermediate form of the Academica, where Cato and
 Brutus appeared in the place of Hortensius and Lucullus, there can be no
 doubt that Brutus occupied a more prominent position than Cato.
 Consequently Cato must have taken the comparatively inferior part of
 Hortensius, while Brutus took that of Lucullus. It may perhaps seem
 strange that a Stoic of the Stoics like Cato should be chosen to
 represent Antiochus, however much that philosopher may have borrowed from
 Zeno. The rôle given to Hortensius, however, was in my view such as any
 cultivated man might sustain who had not definitely committed himself to
 sceptical principles. So eminent an Antiochean as Brutus cannot have been
 reduced to the comparatively secondary position assigned to Hortensius in
 the Academica Priora. He would naturally occupy the place
 given to Varro in the second edition[276]. If this be true, Brutus would not
 speak at length in the first half of the work. Cato is not closely enough
 connected with the Academica to render it necessary to treat of
 him farther.

b. The "Lucullus."

The day after the discussion narrated in the Catulus, during
 which Lucullus had been merely a looker-on, the whole party left the
 Cuman villa of Catulus early in the morning, and came to that of
 Hortensius at Bauli[277]. In the evening, if the wind
 favoured, Lucullus was to leave for his villa at Neapolis, Cicero for his
 at Pompeii[278].
 Bauli was a little place on the gulf of Baiae, close to Cimmerium, round
 which so many legends lingered[279]. The scenery in view was
 magnificent[280].
 As the party were seated in the xystus with its polished floor and lines
 of statues, the waves rippled at their feet, and the sea away to the
 horizon glistened and quivered under the bright sun, and changed colour
 under the freshening breeze. Within sight lay the Cuman shore and
 Puteoli, thirty stadia distant[281].

Cicero strove to give vividness to the dialogue and to keep
 it perfectly free from anachronisms. Diodotus is spoken of as still
 living, although when the words were written he had been dead for many
 years[282]. The
 surprise of Hortensius, who is but a learner in philosophy, at the wisdom
 of Lucullus, is very dramatic[283]. The many political and private
 troubles which were pressing upon Cicero when he wrote the work are kept
 carefully out of sight. Still we can catch here and there traces of
 thoughts and plans which were actively employing the author's mind at
 Astura. His intention to visit Tusculum has left its mark on the last
 section of the book, while in the last but one the De Finibus, the
 De Natura Deorum and other works are shadowed forth[284]. In another
 passage the design of the Tusculan Disputations, which was carried
 out immediately after the publication of the Academica and De
 Finibus, is clearly to be seen[285].

Hortensius and Catulus now sink to a secondary position in the
 conversation, which is resumed by Lucullus. His speech is especially
 acknowledged by Cicero to be drawn from the works of Antiochus[286]. Nearly all
 that is known of the learning of Lucullus is told in Cicero's dialogue,
 and the passages already quoted from the letters. He seems at least to
 have dallied with culture, although his chief energy, as a private
 citizen, was directed to the care of his fish-ponds[287]. In his train
 when he went to Sicily was the poet Archias, and during the whole of his
 residence in the East he sought to attach learned men
 to his person. At Alexandria he was found in the company of Antiochus,
 Aristus, Heraclitus Tyrius, Tetrilius Rogus and the Selii, all men of
 philosophic tastes[288]. He is several times mentioned by
 Pliny in the Natural History as the patron of Greek artists. Yet,
 as we have already seen, Cicero acknowledged in his letters to Atticus
 that Lucullus was no philosopher. He has to be propped up, like Catulus,
 by the authority of another person. All his arguments are explicitly
 stated to be derived from a discussion in which he had heard Antiochus
 engage. The speech of Lucullus was, as I have said, mainly a reply to
 that of Cicero in the Catulus. Any closer examination of its
 contents must be postponed till I come to annotate its actual text. The
 same may be said of Cicero's answer.

In the intermediate form of the Academica, the speech of
 Lucullus was no doubt transferred to Brutus, but as he has only such a
 slight connection with the work, I do not think it necessary to do much
 more than call attention to the fact. I may, however, notice the close
 relationship in which Brutus stood to the other persons with whom we have
 had to deal. He was nephew of Cato, whose half-sister Servilia was wife
 of Lucullus[289].
 Cato was tutor to Lucullus' son, with Cicero for a sort of adviser: while
 Hortensius had married a divorced wife of Cato. All of them were of the
 Senatorial party, and Cato and Brutus lived to be present, with Cicero,
 during the war between Pompey and Caesar. Brutus and Cicero were both
 friends of Antiochus and Aristus, whose pupil Brutus was[290].

c. The Second Edition.

When Cicero dedicated the Academica to Varro, very slight
 alterations were necessary in the scenery and other accessories of the
 piece. Cicero had a villa close to the Cuman villa of Catulus and almost
 within sight of Hortensius' villa at Bauli[291]. Varro's villa, at which the scene
 was now laid, was close to the Lucrine lake[292]. With regard to the feigned date of
 the discourse, we may observe that at the very outset of the work it is
 shown to be not far distant from the actual time of composition[293]. Many allusions
 are made to recent events, such as the utter overthrow of the Pompeian
 party, the death of Tullia[294], and the publication of the
 Hortensius[295]. Between the date of Tullia's death
 and the writing of the Academica, it can be shown that Varro,
 Cicero and Atticus could not have met together at Cumae. Cicero therefore
 for once admits into his works an impossibility in fact. This
 impossibility would at once occur to Varro, and Cicero anticipates his
 wonder in the letter of dedication[296].

For the main facts of Varro's life the student must be referred to the
 ordinary sources of information. A short account of the points of contact
 between his life and that of Cicero, with a few words about his
 philosophical opinions, are alone needed here. The
 first mention we have of Varro in any of Cicero's writings is in itself
 sufficient to show his character and the impossibility of anything like
 friendship between the two. Varro had done the orator some service in the
 trying time which came before the exile. In writing to Atticus Cicero had
 eulogised Varro; and in the letter to which I refer he begs Atticus to
 send Varro the eulogy to read, adding "Mirabiliter moratus est, sicut
 nosti, ελικτα και
 ουδεν[297]." All the references to Varro in the
 letters to Atticus are in the same strain. Cicero had to be pressed to
 write Varro a letter of thanks for supposed exertions in his behalf,
 during his exile[298]. Several passages show that Cicero
 refused to believe in Varro's zeal, as reported by Atticus[299]. On Cicero's
 return from exile, he and Varro remained in the same semi-friendly state.
 About the year 54 B.C., as we have already seen, Atticus in vain urged
 his friend to dedicate some work to the great polymath. After the fall of
 the Pompeian cause, Cicero and Varro do seem to have been drawn a little
 closer together. Eight letters, written mostly in the year before the
 Academica was published, testify to this approximation[300]. Still they are
 all cold, forced and artificial; very different from the letters Cicero
 addressed to his real intimates, such for instance as Sulpicius, Caelius,
 Paetus, Plancus, and Trebatius. They all show a fear of giving offence to
 the harsh temper of Varro, and a humility in presence of his vast
 learning which is by no means natural to Cicero. The
 negotiations between Atticus and Cicero with respect to the dedication of
 the second edition, as detailed already, show sufficiently that this
 slight increase in cordiality did not lead to friendship[301].

The philosophical views of Varro can be gathered with tolerable
 accuracy from Augustine, who quotes considerably from, the work of Varro
 De Philosophia[302]. Beyond doubt he was a follower of
 Antiochus and the so-called Old Academy. How he selected this school
 from, among the 288 philosophies which he considered possible, by an
 elaborate and pedantic process of exhaustion, may be read by the curious
 in Augustine. My notes on the Academica Posteriora will show that
 there is no reason for accusing Cicero of having mistaken Varro's
 philosophical views. This supposition owes its currency to Müller, who,
 from Stoic phrases in the De Lingua Latina, concluded that Varro
 had passed over to the Stoics before that work was written. All that was
 Stoic in Varro came from Antiochus[303].

The exact specification of the changes in the arrangement of the
 subject-matter, necessitated by the dedication to Varro, will be more
 conveniently deferred till we come to the fragments of the second edition
 preserved by Nonius and others. Roughly speaking, the following were the
 contents of the four books. Book I.: the historico-philosophical
 exposition of Antiochus' views, formerly given by Hortensius, now by
 Varro; then the historical justification of the Philonian position, which Cicero had given in the first
 edition as an answer to Hortensius[304]. Book II.: an exposition by Cicero of
 Carneades' positive teaching, practically the same as that given by
 Catulus in ed. I.; to this was appended, probably, that foretaste of the
 negative arguments against dogmatism, which in ed. 1. had formed part of
 the answer made by Cicero to Hortensius. Book III.: a speech of Varro in
 reply to Cicero, closely corresponding to that of Lucullus in ed. 1. Book
 IV.: Cicero's answer, substantially the same as in ed. 1. Atticus must
 have been almost a κωφον
 προσωπον.

I may here notice a fact which might puzzle the student. In some old
 editions the Lucullus is marked throughout as Academicorum
 liber IV. This is an entire mistake, which arose from a wrong view of
 Nonius' quotations, which are always from the second edition, and
 can tell us nothing about the constitution of the first. One other
 thing is worth remark. Halm (as many before him had done) places the
 Academica Priora before the Posteriora. This seems to me an
 unnatural arrangement; the subject-matter of the Varro is
 certainly prior, logically, to that of the Lucullus.

M. TULLII CICERONIS

ACADEMICORUM POSTERIORUM

LIBER PRIMUS.

I. 1. In Cumano nuper cum
 mecum Atticus noster esset, nuntiatum est nobis a M. Varrone, venisse eum
 Roma pridie vesperi et, nisi de via fessus esset, continuo ad nos
 venturum fuisse. Quod cum audissemus, nullam moram interponendam
 putavimus quin videremus hominem nobiscum et studiis isdem et vetustate
 amicitiae coniunctum. Itaque confestim ad eum ire perreximus, paulumque
 cum ab eius villa abessemus, ipsum ad nos venientem vidimus: atque
 ilium complexi, ut mos amicorum est, satis eum longo intervallo ad suam
 villam reduximus. 2. Hic pauca
 primo, atque ea percontantibus nobis, ecquid forte Roma novi, Atticus:
 Omitte ista, quae nec percontari nec audire sine molestia possumus,
 quaeso, inquit, et quaere potius ecquid ipse novi. Silent enim diutius
 Musae Varronis quam solebant, nec tamen istum cessare, sed celare quae
 scribat existimo. Minime vero, inquit ille: intemperantis enim arbitror
 esse scribere quod occultari velit: sed habeo opus magnum in manibus,
 idque iam pridem: ad hunc enim ipsum—me autem dicebat—quaedam
 institui, quae et sunt magna sane et limantur a me politius. 3. Et ego: Ista quidem, inquam,
 Varro, iam diu exspectans, non audeo tamen flagitare: audivi enim e
 Libone nostro, cuius nosti studium—nihil enim eius modi celare
 possumus—non te ea intermittere, sed accuratius tractare nec de
 manibus umquam deponere. Illud autem mihi ante hoc tempus numquam in
 mentem venit a te requirere: sed nunc, postea quam sum ingressus res eas,
 quas tecum simul didici, mandare monumentis philosophiamque veterem illam
 a Socrate ortam Latinis litteris illustrare, quaero quid sit cur, cum
 multa scribas, genus hoc praetermittas, praesertim cum et ipse in eo
 excellas et id studium totaque ea res longe ceteris et studiis et artibus
 antecedat.

II. 4. Tum ille: Rem a me
 saepe deliberatam et multum agitatam requiris. Itaque non haesitans
 respondebo, sed ea dicam, quae mihi sunt in promptu, quod ista ipsa de re
 multum, ut dixi, et diu cogitavi. Nam cum philosophiam viderem
 diligentissime Graecis litteris explicatam, existimavi, si qui de nostris
 eius studio tenerentur, si essent Graecis doctrinis eruditi, Graeca
 potius quam nostra lecturos: sin a Graecorum artibus et disciplinis
 abhorrerent, ne haec quidem curaturos, quae sine eruditione Graeca
 intellegi non possunt: itaque ea nolui scribere, quae nec indocti
 intellegere possent nec docti legere curarent. 5. Vides autem—eadem enim ipse
 didicisti—non posse nos Amafinii aut Rabirii similis esse, qui
 nulla arte adhibita de rebus ante oculos positis volgari sermone
 disputant, nihil definiunt, nihil partiuntur, nihil apta interrogatione
 concludunt, nullam denique artem esse nec dicendi nec disserendi putant.
 Nos autem praeceptis dialecticorum et oratorum etiam, quoniam utramque
 vim virtutem esse nostri putant, sic parentes, ut legibus, verbis quoque
 novis cogimur uti, quae docti, ut dixi, a Graecis petere malent, indocti
 ne a nobis quidem accipient, ut frustra omnis suscipiatur labor.
 6. Iam vero physica, si
 Epicurum, id est, si Democritum probarem, possem scribere ita plane, ut
 Amafinius. Quid est enim magnum, cum causas rerum efficientium
 sustuleris, de corpusculorum—ita enim appellat
 atomos—concursione fortuita loqui? Nostra tu physica nosti, quae
 cum contineantur ex effectione et ex materia ea, quam fingit et format
 effectio, adhibenda etiam geometria est, quam quibusnam quisquam
 enuntiare verbis aut quem ad intellegendum poterit adducere? Quid,
 haec ipsa de vita et moribus, et de expetendis fugiendisque rebus? Illi
 enim simpliciter pecudis et hominis idem bonum esse censent: apud nostros
 autem non ignoras quae sit et quanta subtilitas. 7. Sive enim Zenonem sequare, magnum est efficere ut
 quis intelligat quid sit illud verum et simplex bonum, quod non possit ab
 honestate seiungi: quod bonum quale sit negat omnino Epicurus sine
 voluptatibus sensum moventibus ne suspicari quidem. Si vero
 Academiam veterem persequamur, quam nos, ut scis, probamus, quam erit
 illa acute explicanda nobis! quam argute, quam obscure etiam contra
 Stoicos disserendum! Totum igitur illud philosophiae studium mihi quidem
 ipse sumo et ad vitae constantiam quantum possum et ad delectationem
 animi, nec ullum arbitror, ut apud Platonem est, maius aut melius a dis
 datum munus homini. 8. Sed meos
 amicos, in quibus est studium, in Graeciam mitto, id est, ad Graecos ire
 iubeo, ut ea a fontibus potius hauriant quam rivulos consectentur. Quae
 autem nemo adhuc docuerat nec erat unde studiosi scire possent, ea,
 quantum potui—nihil enim magno opere meorum miror—feci ut
 essent nota nostris. A Graecis enim peti non poterant ac post L. Aelii
 nostri occasum ne a Latinis quidem. Et tamen in illis veteribus nostris,
 quae Menippum imitati, non interpretati, quadam hilaritate conspersimus,
 multa admixta ex intima philosophia, multa dicta dialectice †quae
 quo facilius minus docti intelligerent, iucunditate quadam ad legendum
 invitati, in laudationibus, in his ipsis antiquitatum prooemiis
 †philosophe scribere voluimus, si modo consecuti sumus.

III. 9. Tum, ego. Sunt,
 inquam, ista, Varro. Nam nos in nostra urbe peregrinantis errantisque
 tamquam hospites tui libri quasi domum deduxerunt, ut possemus aliquando
 qui et ubi essemus agnoscere. Tu aetatem patriae, tu descriptiones
 temporum, tu sacrorum iura, tu sacerdotum, tu domesticam, tu bellicam
 disciplinam, tu sedem regionum locorum, tu omnium divinarum humanarumque
 rerum nomina, genera, officia, causas aperuisti, plurimumque poetis
 nostris omninoque Latinis et litteris luminis et verbis attulisti, atque
 ipse varium et elegans omni fere numero poema fecisti philosophiamque
 multis locis incohasti, ad impellendum satis, ad edocendum parum. 10. Causam autem probabilem tu
 quidem adfers; aut enim Graeca legere malent qui erunt eruditi aut ne
 haec quidem qui illa nesciunt. Sed da mihi nunc: satisne probas? Immo
 vero et haec qui illa non poterunt et qui Graeca poterunt non contemnent
 sua. Quid enim causae est cur poetas Latinos Graecis litteris eruditi
 legant, philosophos non legant? an quia delectat Ennius, Pacuvius,
 Attius, multi alii, qui non verba, sed vim Graecorum expresserunt
 poetarum? Quanto magis philosophi delectabunt, si, ut illi Aeschylum,
 Sophoclem, Euripidem, sic hi Platonem imitentur, Aristotelem,
 Theophrastum? Oratores quidem laudari video, si qui e nostris Hyperidem
 sint aut Demosthenem imitati. 11. Ego autem—dicam enim, ut res est—dum
 me ambitio, dum honores, dum causae, dum rei publicae non solum cura, sed
 quaedam etiam procuratio multis officiis implicatum et constrictum
 tenebat, haec inclusa habebam et, ne obsolescerent, renovabam, cum
 licebat, legendo. Nunc vero et fortunae gravissimo percussus volnere et
 administratione rei publicae liberatus, doloris medicinam a philosophia
 peto et otii oblectationem hanc honestissimam iudico. Aut enim huic
 aetati hoc maxime aptum est aut iis rebus, si quas dignas laude gessimus,
 hoc in primis consentaneum aut etiam ad nostros civis erudiendos nihil
 utilius aut, si haec ita non sunt, nihil aliud video quod agere possimus.
 12. Brutus quidem noster,
 excellens omni genere laudis, sic philosophiam Latinis litteris
 persequitur, nihil ut iisdem de rebus Graecia desideret, et eandem quidem
 sententiam sequitur quam tu. Nam Aristum Athenis audivit aliquam diu,
 cuius tu fratrem Antiochum. Quam ob rem da, quaeso, te huic etiam generi
 litterarum.

IV. 13. Tum, ille. Istuc
 quidem considerabo, nec vero sine te. Sed de te ipso quid est, inquit,
 quod audio? Quanam, inquam, de re? Relictam a te veterem illam, inquit,
 tractari autem novam. Quid? ergo, inquam, Antiocho id magis licuerit,
 nostro familiari, remigrare in domum veterem e nova quam nobis in novam e
 vetere? certe enim recentissima quaeque sunt correcta et emendata maxime.
 Quamquam Antiochi magister Philo, magnus vir, ut tu existimas ipse, negat
 in libris, quod coram etiam ex ipso audiebamus, duas Academias esse
 erroremque eorum, qui ita putarunt, coarguit. Est, inquit, ut dicis: sed
 ignorare te non arbitror, quae contra ea Philonis Antiochus
 scripserit. 14. Immo vero et
 ista et totam veterem Academiam, a qua absum iam diu, renovari a te, nisi
 molestum est, velim, et simul, adsidamus, inquam, si videtur. Sane istud
 quidem, inquit: sum enim admodum infirmus. Sed videamus idemne Attico
 placeat fieri a me, quod te velle video. Mihi vero, ille: quid est enim
 quod malim quam ex Antiocho iam pridem audita recordari? et simul videre
 satisne ea commode dici possit Latine? Quae cum essent dicta, in
 conspectu consedimus [omnes].

15. Tum Varro ita exorsus
 est: Socrates mihi videtur, id quod constat inter omnis, primus a rebus
 occultis et ab ipsa natura involutis, in quibus omnes ante eum philosophi
 occupati fuerunt, avocavisse philosophiam et ad vitam communem adduxisse,
 ut de virtutibus et vitiis omninoque de bonis rebus et malis quaereret,
 caelestia autem vel procul esse a nostra cognitione censeret vel, si
 maxime cognita essent, nihil tamen ad bene vivendum valere. 16. Hic in omnibus fere
 sermonibus, qui ab iis qui illum audierunt perscripti varie et
 copiose sunt, ita disputat ut nihil adfirmet ipse, refellat alios: nihil
 se scire dicat nisi id ipsum, eoque praestare ceteris, quod illi quae
 nesciant scire se putent, ipse se nihil scire, id unum sciat, ob eamque
 rem se arbitrari ab Apolline omnium sapientissimum esse dictum, quod haec
 esset una omnis sapientia non arbitrari sese scire quod nesciat. Quae cum
 diceret constanter et in ea sententia permaneret, omnis eius oratio tamen
 in virtute laudanda et in hominibus ad virtutis studium cohortandis
 consumebatur, ut e Socraticorum libris, maximeque Platonis, intellegi
 potest. 17. Platonis autem
 auctoritate, qui varius et multiplex et copiosus fuit, una et consentiens
 duobus vocabulis philosophiae forma instituta est, Academicorum et
 Peripateticorum: qui rebus congruentes nominibus differebant. Nam cum
 Speusippum, sororis filium, Plato philosophiae quasi heredem reliquisset,
 duos autem praestantissimo studio atque doctrina, Xenocratem Chalcedonium
 et Aristotelem Stagiritem, qui erant cum Aristotele, Peripatetici dicti
 sunt, quia disputabant inambulantes in Lycio, illi autem, qui Platonis
 instituto in Academia, quod est alterum gymnasium, coetus erant et
 sermones habere soliti, e loci vocabulo nomen habuerunt. Sed utrique
 Platonis ubertate completi certam quandam disciplinae formulam
 composuerunt et eam quidem plenam ac refertam, illam autem Socraticam
 dubitationem de omnibus rebus et nulla adfirmatione adhibita
 consuetudinem disserendi reliquerunt. Ita facta est, quod minime Socrates
 probabat, ars quaedam philosophiae et rerum ordo et descriptio
 disciplinae. 18. Quae quidem
 erat primo duobus, ut dixi, nominibus una: nihil enim inter Peripateticos
 et illam veterem Academiam differebat. Abundantia quadam ingeni
 praestabat, ut mihi quidem videtur, Aristoteles, sed idem fons erat
 utrisque et eadem rerum expetendarum fugiendarumque partitio.

V. Sed quid ago? inquit, aut sumne sanus, qui haec vos doceo? nam etsi
 non sus Minervam, ut aiunt, tamen inepte quisquis Minervam docet. Tum
 Atticus: Tu vero, inquit, perge, Varro: valde enim amo nostra atque
 nostros, meque ista delectant, cum Latine dicuntur, et isto modo. Quid
 me, inquam, putas, qui philosophiam iam professus sim populo nostro
 exhibiturum? Pergamus igitur, inquit, quoniam placet. 19. Fuit ergo iam accepta a
 Platone philosophandi ratio triplex: una de vita et moribus, altera de
 natura et rebus occultis, tertia de disserendo et quid verum sit, quid
 falsum, quid rectum in oratione pravumve, quid consentiens, quid
 repugnans iudicando. Ac primum partem illam bene vivendi a natura
 petebant eique parendum esse dicebant, neque ulla alia in re nisi in
 natura quaerendum esse illud summum bonum quo omnia referrentur,
 constituebantque extremum esse rerum expetendarum et finem bonorum
 adeptum esse omnia e natura et animo et corpore et vita. Corporis autem
 alia ponebant esse in toto, alia in partibus: valetudinem, viris
 pulchritudinem in toto, in partibus autem sensus integros et praestantiam
 aliquam partium singularum, ut in pedibus celeritatem, vim in manibus,
 claritatem in voce, in lingua etiam explanatam vocum impressionem: 20. animi autem, quae essent ad
 comprehendendam ingeniis virtutem idonea, eaque ab iis in naturam et
 mores dividebantur. Naturae celeritatem ad discendum et memoriam dabant:
 quorum utrumque mentis esset proprium et ingeni. Morum autem putabant
 studia esse et quasi consuetudinem: quam partim exercitationis
 adsiduitate, partim ratione formabant, in quibus erat philosophia ipsa.
 In qua quod incohatum est neque absolutum, progressio quaedam ad virtutem
 appellatur: quod autem absolutum, id est virtus, quasi perfectio naturae
 omniumque rerum, quas in animis ponunt, una res optima. Ergo haec
 animorum. 21. Vitae
 autem—id enim erat tertium—adiuncta esse dicebant, quae ad
 virtutis usum valerent. Nam virtus animi bonis et corporis cernitur, et
 in quibusdam quae non tam naturae quam beatae vitae adiuncta sunt.
 Hominem esse censebant quasi partem quandam civitatis et universi generis
 humani, eumque esse coniunctum cum hominibus humana quadam societate. Ac
 de summo quidem atque naturali bono sic agunt: cetera autem pertinere ad
 id putant aut adaugendum aut tuendum, ut divitias, ut opes, ut gloriam,
 ut gratiam. Ita tripartita ab iis inducitur ratio bonorum.

VI. 22. Atque haec illa
 sunt tria genera, quae putant plerique Peripateticos dicere. Id quidem
 non falso: est enim haec partitio illorum: illud imprudenter, si alios
 esse Academicos, qui tum appellarentur, alios Peripateticos arbitrantur.
 Communis haec ratio et utrisque hic bonorum finis videbatur, adipisci
 quae essent prima natura quaeque ipsa per sese expetenda, aut omnia aut
 maxima. Ea sunt autem maxima, quae in ipso animo atque in ipsa virtute
 versantur. Itaque omnis illa antiqua philosophia sensit in una virtute
 esse positam beatam vitam, nec tamen beatissimam, nisi adiungerentur et
 corporis et cetera, quae supra dicta sunt, ad virtutis usum idonea. 23. Ex hac descriptione agendi
 quoque aliquid in vita et officii ipsius initium reperiebatur: quod erat
 in conservatione earum rerum, quas natura praescriberet. Hinc gignebatur
 fuga desidiae voluptatumque contemptio: ex quo laborum dolorumque
 susceptio multorum magnorumque recti honestique causa et earum rerum,
 quae erant congruentes cum descriptione naturae, unde et amicitia
 exsistebat et iustitia atque aequitas: eaeque voluptatibus et multis
 vitae commodis anteponebantur. Haec quidem fuit apud eos morum institutio
 et eius partis, quam primam posui, forma atque descriptio.

24. De natura
 autem—id enim sequebatur—ita dicebant, ut eam dividerent in
 res duas, ut altera esset efficiens, altera autem quasi huic se praebens,
 ea quae efficeretur aliquid. In eo, quod efficeret, vim esse censebant,
 in eo autem, quod efficeretur, materiam quandam: in utroque tamen
 utrumque: neque enim materiam ipsam cohaerere potuisse, si nulla vi
 contineretur, neque vim sine aliqua materia. Nihil est enim quod non
 alicubi esse cogatur. Sed quod ex utroque, id iam corpus et quasi
 qualitatem quandam nominabant: dabitis enim profecto, ut in rebus
 inusitatis, quod Graeci ipsi faciunt, a quibus haec iam diu tractantur,
 utamur verbis interdum inauditis.

VII. 25. Nos vero, inquit
 Atticus: quin etiam Graecis licebit utare, cum voles, si te Latina forte
 deficient. Bene sane facis: sed enitar ut Latine loquar, nisi in huiusce
 modi verbis, ut philosophiam aut rhetoricam aut physicam aut dialecticam
 appellem, quibus, ut aliis multis, consuetudo iam utitur pro Latinis.
 Qualitates igitur appellavi, quas ποιοτητας
 Graeci vocant, quod ipsum apud Graecos non est vulgi verbum, sed
 philosophorum, atque id in multis. Dialecticorum vero verba nulla sunt
 publica: suis utuntur. Et id quidem commune omnium fere est artium. Aut
 enim nova sunt rerum novarum facienda nomina aut ex aliis transferenda.
 Quod si Graeci faciunt, qui in his rebus tot iam saecula versantur,
 quanto id magis nobis concedendum est, qui haec nunc primum tractare
 conamur? 26. Tu vero, inquam,
 Varro, bene etiam meriturus mihi videris de tuis civibus, si eos non modo
 copia rerum auxeris, uti fecisti, sed etiam verborum. Audebimus ergo,
 inquit, novis verbis uti te auctore, si necesse erit. Earum igitur
 qualitatum sunt aliae principes, aliae ex his ortae. Principes sunt unius
 modi et simplices: ex his autem ortae variae sunt et quasi multiformes.
 Itaque aër—utimur enim pro Latino—et ignis et aqua et terra
 prima sunt: ex his autem ortae animantium formae earumque rerum, quae
 gignuntur e terra. Ergo illa initia et, ut e Graeco vertam, elementa
 dicuntur: e quibus aër et ignis movendi vim habent et efficiendi,
 reliquae partes accipiendi et quasi patiendi, aquam dico et terram.
 Quintum genus, e quo essent astra mentesque, singulare eorumque quattuor,
 quae supra dixi, dissimile Aristoteles quoddam esse rebatur. 27. Sed subiectam putant omnibus
 sine ulla specie atque carentem omni illa qualitate—faciamus enim
 tractando usitatius hoc verbum et tritius—materiam quandam, ex qua
 omnia expressa atque efficta sint: quae tota omnia accipere possit
 omnibusque modis mutari atque ex omni parte, eoque etiam interire non in
 nihilum, sed in suas partis, quae infinite secari ac dividi possint, cum
 sit nihil omnino in rerum natura minimum quod dividi nequeat: quae autem
 moveantur, omnia intervallis moveri, quae intervalla item infinite dividi
 possint. 28. Et cum ita
 moveatur illa vis, quam qualitatem esse diximus, et cum sic ultro
 citroque versetur, materiam ipsam totam penitus commutari putant et illa
 effici, quae appellant qualia, e quibus in omni natura cohaerente et
 continuata cum omnibus suis partibus effectum esse mundum, extra quem
 nulla pars materiae sit nullumque corpus, partis autem esse mundi omnia,
 quae insint in eo, quae natura sentiente teneantur, in qua ratio perfecta
 insit, quae sit eadem sempiterna: nihil enim valentius esse a quo
 intereat: 29. quam vim animum
 esse dicunt mundi eandemque esse mentem sapientiamque perfectam, quem
 deum appellant, omniumque rerum, quae sunt ei subiectae, quasi prudentiam
 quandam, procurantem caelestia maxime, deinde in terris ea, quae
 pertinent ad homines: quam interdum eandem necessitatem appellant, quia
 nihil aliter possit atque ab ea constitutum sit, inter quasi fatalem et
 immutabilem continuationem ordinis sempiterni: non numquam eandem
 fortunam, quod efficiat multa improvisa ac necopinata nobis propter
 obscuritatem ignorationemque causarum.

VIII. 30. Tertia deinde
 philosophiae pars, quae erat in ratione et in disserendo, sic tractabatur
 ab utrisque. Quamquam oriretur a sensibus, tamen non esse iudicium
 veritatis in sensibus. Mentem volebant rerum esse iudicem: solam
 censebant idoneam cui crederetur, quia sola cerneret id, quod semper
 esset simplex et unius modi et tale quale esset. Hanc illi ιδεαν
 appellabant, iam a Platone ita nominatam, nos recte speciem possumus
 dicere. 31. Sensus autem
 omnis hebetes et tardos esse arbitrabantur, nec percipere ullo modo res
 eas, quae subiectae sensibus viderentur, quae essent aut ita parvae, ut
 sub sensum cadere non possent, aut ita mobiles et concitatae, ut nihil
 umquam unum esset constans, ne idem quidem, quia continenter laberentur
 et fluerent omnia. Itaque hanc omnem partem rerum opinabilem appellabant.
 32. Scientiam autem nusquam
 esse censebant nisi in animi notionibus atque rationibus: qua de causa
 definitiones rerum probabant, et has ad omnia, de quibus disceptabatur,
 adhibebant. Verborum etiam explicatio probabatur, id est, qua de causa
 quaeque essent ita nominata, quam ετυμολογιαν
 appellabant: post argumentis et quasi rerum notis ducibus utebantur ad
 probandum et ad concludendum id, quod explanari volebant: itaque
 tradebatur omnis dialecticae disciplina, id est, orationis ratione
 conclusae. Huic quasi ex altera parte oratoria vis dicendi adhibebatur,
 explicatrix orationis perpetuae ad persuadendum accommodatae. 33. Haec erat illis disciplina a
 Platone tradita: cuius quas acceperim mutationes, si voltis, exponam. Nos
 vero volumus, inquam, ut pro Attico etiam respondeam.

IX. Et recte, inquit, respondes: praeclare enim explicatur
 Peripateticorum et Academiae veteris auctoritas. Aristoteles primus
 species, quas paulo ante dixi, labefactavit: quas mirifice Plato erat
 amplexatus, ut in iis quiddam divinum esse diceret. Theophrastus autem,
 vir et oratione suavis et ita moratus, ut prae se probitatem quandam et
 ingenuitatem ferat, vehementius etiam fregit quodam modo auctoritatem
 veteris disciplinae: spoliavit enim virtutem suo decore imbecillamque
 reddidit, quod negavit in ea sola positum esse beate vivere. 34. Nam Strato, eius auditor,
 quamquam fuit acri ingenio, tamen ab ea disciplina omnino semovendus est:
 qui cum maxime necessariam partem philosophiae, quae posita est in
 virtute et moribus, reliquisset totumque se ad investigationem naturae
 contulisset, in ea ipsa plurimum dissedit a suis. Speusippus autem et
 Xenocrates, qui primi Platonis rationem auctoritatemque susceperant, et
 post eos Polemo et Crates unaque Crantor, in Academia congregati,
 diligenter ea, quae a superioribus acceperant, tuebantur. Iam Polemonem
 audiverant adsidue Zeno et Arcesilas. 35. Sed Zeno cum Arcesilam anteiret aetate valdeque
 subtiliter dissereret et peracute moveretur, corrigere conatus est
 disciplinam. Eam quoque, si videtur, correctionem explicabo, sicut
 solebat Antiochus. Mihi vero, inquam, videtur, quod vides idem
 significare Pomponium.

X. Zeno igitur nullo modo is erat, qui, ut Theophrastus, nervos
 virtutis inciderit, sed contra, qui omnia quae ad beatam vitam
 pertinerent in una virtute poneret nec quicquam aliud numeraret in bonis,
 idque appellaret honestum, quod esset simplex quoddam et solum et unum
 bonum. 36. Cetera autem etsi
 nec bona nec mala essent, tamen alia secundum naturam dicebat, alia
 naturae esse contraria. His ipsis alia interiecta et media numerabat.
 Quae autem secundum naturam essent, ea sumenda et quadam aestimatione
 dignanda docebat, contraque contraria: neutra autem in mediis
 relinquebat, in quibus ponebat nihil omnino esse momenti. 37. Sed quae essent sumenda, ex
 iis alia pluris esse aestimanda, alia minoris. Quae pluris, ea praeposita
 appellabat, reiecta autem quae minoris. Atque ut haec non tam rebus quam
 vocabulis commutaverat, sic inter recte factum atque peccatum, officium
 et contra officium media locabat quaedam: recte facta sola in bonis
 actionibus ponens, prave, id est peccata, in malis: officia autem servata
 praetermissaque media putabat, ut dixi. 38. Cumque superiores non omnem virtutem in ratione
 esse dicerent, sed quasdam virtutes natura aut more perfectas, hic omnis
 in ratione ponebat, cumque illi ea genera virtutum, quae supra dixi,
 seiungi posse arbitrarentur, hic nec id ullo modo fieri posse disserebat
 nec virtutis usum modo, ut superiores, sed ipsum habitum per se esse
 praeclarum, nec tamen virtutem cuiquam adesse quin ea semper uteretur.
 Cumque perturbationem animi illi ex homine non tollerent, naturaque et
 condolescere et concupiscere et extimescere et efferri laetitia dicerent,
 sed eas contraherent in angustumque deducerent, hic omnibus his quasi
 morbis voluit carere sapientem. 39. Cumque eas perturbationes antiqui naturalis esse
 dicerent et rationis expertis aliaque in parte animi cupiditatem, alia
 rationem collocarent, ne his quidem adsentiebatur. Nam et perturbationes
 voluntarias esse putabat opinionisque iudicio suscipi et omnium
 perturbationum arbitrabatur matrem esse immoderatam quamdam
 intemperantiam. Haec fere de moribus.

XI. De naturis autem sic sentiebat, primum, ut quattuor initiis rerum
 illis quintam hanc naturam, ex qua superiores sensus et mentem effici
 rebantur, non adhiberet. Statuebat enim ignem esse ipsam naturam, quae
 quidque gigneret, et mentem atque sensus. Discrepabat etiam ab isdem quod
 nullo modo arbitrabatur quicquam effici posse ab ea, quae expers esset
 corporis, cuius generis Xenocrates et superiores etiam animum esse
 dixerant, nec vero aut quod efficeret aliquid aut quod efficeretur posse
 esse non corpus. 40. Plurima
 autem in illa tertia philosophiae parte mutavit. In qua primum de
 sensibus ipsis quaedam dixit nova, quos iunctos esse censuit e quadam
 quasi impulsione oblata extrinsecus, quam ille φαντασιαν,
 nos visum appellemus licet, et teneamus hoc verbum quidem: erit enim
 utendum in reliquo sermone saepius. Sed ad haec, quae visa sunt et quasi
 accepta sensibus, adsensionem adiungit animorum, quam esse volt in nobis
 positam et voluntariam. 41.
 Visis non omnibus adiungebat fidem, sed iis solum, quae propriam quandam
 haberent declarationem earum rerum, quae viderentur: id autem visum, cum
 ipsum per se cerneretur, comprehendibile—feretis hoc? Nos vero,
 inquit. Quonam enim modo καταληπτον
 diceres?—Sed, cum acceptum iam et approbatum esset, comprehensionem
 appellabat, similem iis rebus, quae manu prehenderentur: ex quo etiam
 nomen hoc duxerat, cum eo verbo antea nemo tali in re usus esset,
 plurimisque idem novis verbis—nova enim dicebat—usus est.
 Quod autem erat sensu comprehensum, id ipsum sensum appellabat, et si ita
 erat comprehensum, ut convelli ratione non posset, scientiam: sin aliter,
 inscientiam nominabat: ex qua exsisteret etiam opinio, quae esset
 imbecilla et cum falso incognitoque communis. 42. Sed inter scientiam et inscientiam
 comprehensionem illam, quam dixi, collocabat, eamque neque in rectis
 neque in pravis numerabat, sed soli credendum esse dicebat. E quo
 sensibus etiam fidem tribuebat, quod, ut supra dixi, comprehensio facta
 sensibus et vera esse illi et fidelis videbatur, non quod omnia, quae
 essent in re, comprehenderet, sed quia nihil quod cadere in eam posset
 relinqueret quodque natura quasi normam scientiae et principium sui
 dedisset, unde postea notiones rerum in animis imprimerentur, e quibus
 non principia solum, sed latiores quaedam ad rationem inveniendam viae
 reperiuntur. Errorem autem et temeritatem et ignorantiam et opinationem
 et suspicionem et uno nomine omnia, quae essent aliena firmae et
 constantis adsensionis, a virtute sapientiaque removebat. Atque in his
 fere commutatio constitit omnis dissensioque Zenonis a superioribus.

XII. 43. Quae cum
 dixisset: Breviter sane minimeque obscure exposita est, inquam, a te,
 Varro, et veteris Academiae ratio et Stoicorum: verum esse [autem]
 arbitror, ut Antiocho, nostro familiari, placebat, correctionem veteris
 Academiae potius quam aliquam novam disciplinam putandam. Tunc Varro:
 Tuae sunt nunc partes, inquit, qui ab antiquorum ratione desciscis et ea,
 quae ab Arcesila novata sunt, probas, docere quod et qua de causa
 discidium factum sit, ut videamus satisne ista sit iusta defectio. 44. Tum ego: Cum Zenone, inquam,
 ut accepimus, Arcesilas sibi omne certamen instituit, non pertinacia aut
 studio vincendi, ut mihi quidem videtur, sed earum rerum obscuritate,
 quae ad confessionem ignorationis adduxerant Socratem et iam ante
 Socratem Democritum, Anaxagoram, Empedoclem, omnis paene veteres: qui
 nihil cognosci, nihil percipi, nihil sciri posse dixerunt: angustos
 sensus, imbecillos animos, brevia curricula vitae et, ut Democritus, in
 profundo veritatem esse demersam, opinionibus et institutis omnia teneri,
 nihil veritati relinqui, deinceps omnia tenebris circumfusa esse
 dixerunt. 45. Itaque
 Arcesilas negabat esse quicquam quod sciri posset, ne illud quidem ipsum,
 quod Socrates sibi reliquisset: sic omnia latere censebat in occulto:
 neque esse quicquam quod cerni aut intellegi posset: quibus de causis
 nihil oportere neque profiteri neque adfirmare quemquam neque adsensione
 approbare, cohibereque semper et ab omni lapsu continere temeritatem,
 quae tum esset insignis, cum aut falsa aut incognita res approbaretur,
 neque hoc quicquam esse turpius quam cognitioni et perceptioni
 adsensionem approbationemque praecurrere. Huic rationi quod erat
 consentaneum faciebat, ut contra omnium sententias dicens in eam
 plerosque deduceret, ut cum in eadem re paria contrariis in partibus
 momenta rationum invenirentur, facilius ab utraque parte adsensio
 sustineretur. 46. Hanc
 Academiam novam appellant, quae mihi vetus videtur, si quidem Platonem ex
 illa vetere numeramus, cuius in libris nihil adfirmatur et in utramque
 partem multa disseruntur, de omnibus quaeritur, nihil certi dicitur: sed
 tamen illa, quam exposuisti, vetus, haec nova nominetur: quae
 usque ad Carneadem perducta, qui quartus ab Arcesila fuit, in eadem
 Arcesilae ratione permansit. Carneades autem nullius philosophiae partis
 ignarus et, ut cognovi ex iis, qui illum audierant, maximeque ex Epicureo
 Zenone, qui cum ab eo plurimum dissentiret, unum tamen praeter ceteros
 mirabatur, incredibili quadam fuit facultate....

ACADEMICORUM POSTERIORUM FRAGMENTA.

EX LIBRO I.

1. Nonius p. 65 Merc.
 Digladiari dictum est dissentire et dissidere, dictum a gladiis.
 Cicero Academicorum lib. I.: quid autem stomachatur Menesarchus? quid
 Antipater digladiatur cum Carneade tot voluminibus?

2. Nonius s.v.
 concinnare p. 43. Idem in Academicis lib. I.: qui cum
 similitudine verbi concinere maxime sibi videretur.

EX LIBRO II.

3. Nonius p. 65. Aequor ab
 aequo et plano Cicero Academicorum lib. II. vocabulum accepisse
 confirmat: quid tam planum videtur quam mare? e quo etiam aequor
 illud poetae vocant.

4. Nonius p. 69. Adamare
 Cicero Academicorum lib. II.: qui enim serius honores adamaverunt vix
 admittuntur ad eos nec satis commendati multitudini possunt esse.

5. Nonius p. 104. Exponere
 pro exempla boni ostentare. Cicero Academicis lib. II.: frangere
 avaritiam, scelera ponere, vitam suam exponere ad imitandum
 iuventuti.

6. Nonius p. 121. Hebes
 positum pro obscuro aut obtuso. Cicero Academicorum lib. II.: quid?
 lunae quae liniamenta sint potesne dicere? cuius et nascentis et
 senescentis alias hebetiora, alias acutiora videntur cornua.

7. Nonius p. 162.
 Purpurascit. Cicero Academicorum lib. II.: quid? mare nonne
 caeruleum? at eius unda, cum est pulsa remis, purpurascit: et quidem
 aquae tinctum quodam modo et infectum....

8. Nonius p. 162.
 Perpendiculi et normae. Cic. Academicorum lib. II.: atqui si id
 crederemus, non egeremus perpendiculis, non normis, non regulis.

9. Nonius p. 394. Siccum
 dicitur aridum et sine humore ... Siccum dicitur et sobrium, non madidum
 ... Cic. Academicorum lib. II.: alius (color) adultis, alius
 adulescentibus, alius aegris, alius sanis, alius siccis, alius
 vinulentis ...

10. Nonius p. 474.
 Urinantur. Cic. in Academicis lib. II.: si quando enim nos
 demersimus, ut qui urinantur, aut nihil superum aut obscure admodum
 cernimus.

11. Nonius p. 545.
 Alabaster. Cic. Academicorum lib. II.: quibus etiam alabaster
 plenus unguenti puter esse videtur.

EX LIBRO III.

Cicero ad Att. XVI. 6. §4. De gloria librum ad te misi: at in
 eo prooemium id est, quod in Academico tertio.

12. Nonius p. 65.
 Digladiari ... idem tertio: digladiari autem semper, depugnare cum
 facinorosis et audacibus, quis non cum miserrimum, tum etiam stultissimum
 dixerit?

13. Nonius p. 65.
 Exultare dictum est exilire. Cic. Academicorum lib. III.: et ut
 nos nunc sedemus ad Lucrinum pisciculosque exultantes videmus ...

14. Nonius p. 123.
 Ingeneraretur ut innasceretur. Cic. Academicorum lib. III.: in
 tanta animantium varietate, homini ut soli cupiditas ingeneraretur
 cognitionis et scientiae.

15. Nonius p. 419.
 Vindicare, trahere, liberare ... Cicero Academicorum lib. III.:
 aliqua potestas sit, vindicet se in libertatem.

16. Lactantius Inst. div.
 VI. 24. Cicero ... cuius haec in Academico tertio verba sunt: quod
 si liceret, ut iis qui in itinere deerravissent, sic vitam deviam secutis
 corrigere errorem paenitendo, facilior esset emendatio temeritatis.

17. Diomedes p. 373, ed.
 Putsch.: p. 377, ed. Keil. Varro ad Ciceronem tertio fixum et
 Cicero Academicorum tertio (= Lucullus §27): †malcho in opera adfixa.

18. Nonius p. 139.
 Mordicibus et mordicus pro morsu, pro morsibus ... Cic. Academicorum
 lib. III.: perspicuitatem, quam mordicus tenere debemus, abesse
 dicemus. = Lucullus §51.

19. Nonius p. 117.
 Gallinas. Cic. Academicorum lib. III.: qui gallinas alere
 permultas quaestus causa solerent: ii cum ovum inspexerant, quae gallina
 peperisset dicere solebant. = Lucullus §57.

EX LIBRO IIII.

20. Nonius p. 69, Adstipulari positum est adsentiri. Cic. in
 Academicis lib. IIII.: falsum esse.... Antiochus. = Lucullus
§67.

21. Nonius p. 65.
 Maeniana ab inventore eorum Maenio dicta sunt; unde et columna Maenia.
 Cic. Academicorum lib. IIII.: item ille cum aestuaret, veterum ut
 Maenianorum, sic Academicorum viam secutus est. = Lucullus §70.

22. Nonius p. 99. Dolitum, quod dolatum usu
 dicitur, quod est percaesum vel abrasum vel effossum ... Cicero dolatum
 Academicorum lib. IIII.: non enim est e saxo sculptus aut e robore
 dolatus. = Lucullus §100.

23. Nonius p. 164. Ravum
 fulvum. Cic. Academicorum lib. IIII.: quia nobismet ipsis tum
 caeruleum, tum ravum videtur, quodque nunc a sole conlucet.... =
 Lucullus §105.

24. Nonius p. 107. Exanclare est perpeti vel superare. Cic.
 Academicorum lib. IIII.: credoque Clitomacho ita scribenti ut Herculi
 quendam laborem exanclatum. = Lucullus §108.

25. Nonius p. 163. Pingue positum pro impedito et inepto. Cic.
 Academicorum lib. IIII.: quod ipsi ... contrarium. = Lucullus
§109.

26. Nonius p. 122. Infinitatem. Cic. Academicorum lib. IIII.:
 at hoc Anaximandro infinitatem. = Lucullus §118.

27. Nonius p. 65. Natrices dicuntur angues natantes Cic.
 Academicorum lib. IIII.: sic enim voltis ... fecerit. =
 Lucullus §120.

28. Nonius p. 189.
 Uncinatum ab unco. Cic. Academicorum lib. IIII.: nec ut ille qui
 asperis et hamatis uncinatisque corpusculis concreta haec esse dicat. =
 Lucullus §121.

29. Martianus Capella V.
 §517, p. 444, ed. Kopp. Cicero ... in Academicis: latent ista
 omnia, Varro, magnis obscurata et circumfusa tenebris. = Lucullus
§122.

30. Nonius p. 102. E
 regione positum est ex adverso. Cic. Academicorum lib. IIII.: nec ego
 non ita ... vos etiam dicitis e regione nobis in contraria parte terrae
 qui adversis vestigiis stent contra nostra vestigia. = Lucullus §123.

31. Nonius p. 80.
 Balbuttire est cum quadam linguae haesitatione et confusione
 trepidare, Cic. Academicorum lib. IIII.: plane, ut supra dictus,
 Stoicus perpauca balbuttiens. = Lucullus §135.

Ex LIBRIS INCERTIS.

32. Lactantius Inst. div.
 III. 14. Haec tua verba sunt (sc. Cicero!): mihi autem non
 modo ad sapientiam caeci videmur, sed ad ea ipsa quae aliqua ex parte
 cerni videantur, hebetes et obtusi.

33. August. contra
 Academicos II. §26.: id probabile vel veri
 simile Academici vacant, quod nos ad agendum sine adsensione potent
 invitare. ... Talia, inquit Academicus, mihi videntur omnia
 quae probabilia vel veri similia putavi nominanda: quae tu si alio nomine
 vis vocare, nihil repugno. Satis enim mihi est te iam bene accepisse quid
 dicam, id est, quibus rebus haec nomina imponam; non enim vocabulorum
 opificem, sed rerum inquisitorem decet esse sapientem. [Proximis post
 hunc locum verbis perspicue asseverat Augustinus haec ipsius esse
 Ciceronis verba.]

34. Augustin. c. Acad. III.
 §15. Est in libris Ciceronis quae in huius
 causae (i.e. Academicorum) patrocinium scripsit, locus quidam....
 Academico sapienti ab omnibus ceterarum sectarum, qui sibi sapientes
 videntur, secundas partes dari; cum primas sibi quemque vindicare necesse
 sit; ex quo posse probabiliter confici eum recte primum esse iudicio suo,
 qui omnium ceterorum judicio sit secundus.

35. Augustin. c. Acad. III.
 §43. Ait enim Cicero illis (i.e.
 Academicis) morem fuisse occultandi sententiam suam nec eam cuiquam,
 nisi qui secum ad senectutem usque vixissent, aperire consuesse.

36. Augustin. De Civit. Dei
 VI. 2. Denique et ipse Tullius huic (i.e. M.T. Varroni) tale
 testimonium perhibet, ut in libris Academicis eam quae ibi versatur
 disputationem se habuisse cum M. Varrone, homine, inquit,
 omnium facile acutissimo et sine ulla dubitatione doctissimo.

ACADEMICORUM PRIORUM

LIBER II.

I. 1. Magnum ingenium Luci
 Luculli magnumque optimarum artium studium, tum omnis liberalis et digna
 homine nobili ab eo percepta doctrina, quibus temporibus florere in foro
 maxime potuit, caruit omnino rebus urbanis. Ut enim admodum adolescens
 cum fratre pari pietate et industria praedito paternas inimicitias magna
 cum gloria est persecutus, in Asiam quaestor profectus, ibi permultos
 annos admirabili quadam laude provinciae praefuit; deinde absens factus
 aedilis, continuo praetor—licebat enim celerius legis
 praemio—, post in Africam, inde ad consulatum, quem ita gessit ut
 diligentiam admirarentur omnes, ingenium cognoscerent. Post ad
 Mithridaticum bellum missus a senatu non modo opinionem vicit omnium,
 quae de virtute eius erat, sed etiam gloriam superiorum. 2. Idque eo fuit mirabilius,
 quod ab eo laus imperatoria non admodum exspectabatur, qui adolescentiam
 in forensi opera, quaesturae diuturnum tempus Murena bellum in Ponto
 gerente in Asia pace consumpserat. Sed incredibilis quaedam ingeni
 magnitudo non desideravit indocilem usus disciplinam. Itaque cum totum
 iter et navigationem consumpsisset partim in percontando a peritis,
 partim in rebus gestis legendis, in Asiam factus imperator venit, cum
 esset Roma profectus rei militaris rudis. Habuit enim divinam quandam
 memoriam rerum, verborum maiorem Hortensius, sed quo plus in negotiis
 gerendis res quam verba prosunt, hoc erat memoria illa praestantior, quam
 fuisse in Themistocle, quem facile Graeciae principem ponimus, singularem
 ferunt: qui quidem etiam pollicenti cuidam se artem ei memoriae, quae tum
 primum proferebatur, traditurum respondisse dicitur oblivisci se malle
 discere, credo, quod haerebant in memoria quaecumque audierat et viderat.
 Tali ingenio praeditus Lucullus adiunxerat etiam illam, quam Themistocles
 spreverat, disciplinam. Itaque ut litteris consignamus quae monumentis
 mandare volumus, sic ille in animo res insculptas habebat. 3. Tantus ergo imperator in omni
 genere belli fuit, proeliis, oppugnationibus, navalibus pugnis totiusque
 belli instrumento et apparatu, ut ille rex post Alexandrum maximus hunc a
 se maiorem ducem cognitum quam quemquam eorum, quos legisset, fateretur.
 In eodem tanta prudentia fuit in constituendis temperandisque
 civitatibus, tanta aequitas, ut hodie stet Asia Luculli institutis
 servandis et quasi vestigiis persequendis. Sed etsi magna cum utilitate
 rei publicae, tamen diutius quam vellem tanta vis virtutis atque ingeni
 peregrinata afuit ab oculis et fori et curiae. Quin etiam, cum victor a
 Mithridatico bello revertisset, inimicorum calumnia triennio tardius quam
 debuerat triumphavit. Nos enim consules introduximus paene in urbem
 currum clarissimi viri: cuius mihi consilium et auctoritas quid tum in
 maximis rebus profuisset dicerem, nisi de me ipso dicendum esset: quod
 hoc tempore non est necesse. Itaque privabo illum potius debito
 testimonio quam id cum mea laude communicem.

II. 4. Sed quae populari
 gloria decorari in Lucullo debuerunt, ea fere sunt et Graecis litteris
 celebrata et Latinis. Nos autem illa externa cum multis, haec interiora
 cum paucis ex ipso saepe cognovimus. Maiore enim studio Lucullus cum omni
 litterarum generi tum philosophiae deditus fuit quam qui illum ignorabant
 arbitrabantur, nec vero ineunte aetate solum, sed et pro quaestore
 aliquot annos et in ipso bello, in quo ita magna rei militaris esse
 occupatio solet, ut non multum imperatori sub ipsis pellibus otii
 relinquatur. Cum autem e philosophis ingenio scientiaque putaretur
 Antiochus, Philonis auditor, excellere, eum secum et quaestor habuit et
 post aliquot annos imperator, cumque esset ea memoria, quam ante dixi, ea
 saepe audiendo facile cognovit, quae vel semel audita meminisse
 potuisset. Delectabatur autem mirifice lectione librorum, de quibus
 audiebat.

5. Ac vereor interdum ne
 talium personarum cum amplificare velim, minuam etiam gloriam. Sunt enim
 multi qui omnino Graecas non ament litteras, plures qui philosophiam,
 reliqui, etiam si haec non improbent, tamen earum rerum disputationem
 principibus civitatis non ita decoram putant. Ego autem, cum Graecas
 litteras M. Catonem in senectute didicisse acceperim, P. autem Africani
 historiae loquantur in legatione illa nobili, quam ante censuram obiit,
 Panaetium unum omnino comitem fuisse, nec litterarum Graecarum nec
 philosophiae iam ullum auctorem requiro. 6. Restat ut iis respondeam, qui sermonibus eius modi
 nolint personas tam gravis illigari. Quasi vero clarorum virorum aut
 tacitos congressus esse oporteat aut ludicros sermones aut rerum
 colloquia leviorum! Etenim, si quodam in libro vere est a nobis
 philosophia laudata, profecto eius tractatio optimo atque amplissimo
 quoque dignissima est, nec quicquam aliud videndum est nobis, quos
 populus Romanus hoc in gradu collocavit, nisi ne quid privatis studiis de
 opera publica detrahamus. Quod si, cum fungi munere debebamus, non modo
 operam nostram numquam a populari coetu removimus, sed ne litteram quidem
 ullam fecimus nisi forensem, quis reprehendet nostrum otium, qui in eo
 non modo nosmet ipsos hebescere et languere nolumus, sed etiam ut
 plurimis prosimus enitimur? Gloriam vero non modo non minui, sed etiam
 augeri arbitramur eorum, quorum ad popularis illustrisque laudes has
 etiam minus notas minusque pervolgatas adiungimus. 7. Sunt etiam qui negent in iis,
 qui in nostris libris disputent, fuisse earum rerum, de quibus
 disputatur, scientiam: qui mihi videntur non solum vivis, sed etiam
 mortuis invidere.

III. Restat unum genus reprehensorum, quibus Academiae ratio non
 probatur. Quod gravius ferremus, si quisquam ullam disciplinam
 philosophiae probaret praeter eam, quam ipse sequeretur. Nos autem,
 quoniam contra omnis dicere quae videntur solemus, non possumus quin alii
 a nobis dissentiant recusare: quamquam nostra quidem causa facilis est,
 qui verum invenire sine ulla contentione volumus, idque summa cura
 studioque conquirimus. Etsi enim omnis cognitio multis est obstructa
 difficultatibus eaque est et in ipsis rebus obscuritas et in iudiciis
 nostris infirmitas, ut non sine causa antiquissimi et doctissimi invenire
 se posse quod cuperent diffisi sint, tamen nec illi defecerunt neque nos
 studium exquirendi defetigati relinquemus, neque nostrae disputationes
 quicquam aliud agunt nisi ut in utramque partem dicendo eliciant et
 tamquam exprimant aliquid, quod aut verum sit aut ad id quam proxime
 accedat. 8. Neque inter nos
 et eos, qui se scire arbitrantur, quicquam interest, nisi quod illi non
 dubitant quin ea vera sint, quae defendunt: nos probabilia multa habemus,
 quae sequi facile, adfirmare vix possumus. Hoc autem liberiores et
 solutiores sumus, quod integra nobis est iudicandi potestas, nec ut
 omnia, quae praescripta et quasi imperata sint, defendamus necessitate
 ulla cogimur. Nam ceteri primum ante tenentur adstricti quam quid esset
 optimum iudicare potuerunt: deinde infirmissimo tempore aetatis aut
 obsecuti amico cuidam aut una alicuius, quem primum audierunt, oratione
 capti de rebus incognitis iudicant et, ad quamcumque sunt disciplinam
 quasi tempestate delati, ad eam tamquam ad saxum adhaerescunt. 9. Nam, quod dicunt omnino se
 credere ei, quem iudicent fuisse sapientem, probarem, si id ipsum rudes
 et indocti iudicare potuissent—statuere enim qui sit sapiens vel
 maxime videtur esse sapientis—, sed ut potuerint, potuerunt omnibus
 rebus auditis, cognitis etiam reliquorum sententiis, iudicaverunt autem
 re semel audita atque ad unius se auctoritatem contulerunt. Sed nescio
 quo modo plerique errare malunt eamque sententiam, quam adamaverunt,
 pugnacissime defendere quam sine pertinacia quid constantissime dicatur
 exquirere. Quibus de rebus et alias saepe multa quaesita et disputata
 sunt et quondam in Hortensii villa, quae est ad Baulos, cum eo Catulus et
 Lucullus nosque ipsi postridie venissemus, quam apud Catulum fuissemus.
 Quo quidem etiam maturius venimus, quod erat constitutum, si ventus
 esset, Lucullo in Neapolitanum, mihi in Pompeianum navigare. Cum igitur
 pauca in xysto locuti essemus, tum eodem in spatio consedimus.

IV. 10. Hic Catulus:
 Etsi heri, inquit, id, quod quaerebatur, paene explicatum est, ut tota
 fere quaestio tractata videatur, tamen exspecto ea, quae te pollicitus
 es, Luculle, ab Antiocho audita dicturum. Equidem, inquit Hortensius,
 feci plus quam vellem: totam enim rem Lucullo integram servatam oportuit.
 Et tamen fortasse servata est: a me enim ea, quae in promptu erant, dicta
 sunt, a Lucullo autem reconditiora desidero. Tum ille: Non sane, inquit,
 Hortensi, conturbat me exspectatio tua, etsi nihil est iis, qui placere
 volunt, tam adversarium, sed quia non laboro quam valde ea, quae dico,
 probaturus sim, eo minus conturbor. Dicam enim nec mea nec ea, in quibus,
 si non fuerint, non vinci me malim quam vincere. Sed mehercule, ut
 quidem nunc se causa habet, etsi hesterno sermone labefactata est, mihi
 tamen videtur esse verissima. Agam igitur, sicut Antiochus agebat: nota
 enim mihi res est. Nam et vacuo animo illum audiebam et magno studio,
 eadem de re etiam saepius, ut etiam maiorem exspectationem mei faciam
 quam modo fecit Hortensius. Cum ita esset exorsus, ad audiendum animos
 ereximus. 11. At ille: Cum
 Alexandriae pro quaestore, inquit, essem, fuit Antiochus mecum et erat
 iam antea Alexandriae familiaris Antiochi Heraclitus Tyrius, qui et
 Clitomachum multos annos et Philonem audierat, homo sane in ista
 philosophia, quae nunc prope dimissa revocatur, probatus et nobilis: cum
 quo Antiochum saepe disputantem audiebam, sed utrumque leniter. Et quidem
 isti libri duo Philonis, de quibus heri dictum a Catulo est, tum erant
 adlati Alexandriam tumque primum in Antiochi manus venerant: et homo
 natura lenissimus—nihil enim poterat fieri illo
 mitius—stomachari tamen coepit. Mirabar: nec enim umquam ante
 videram. At ille, Heracliti memoriam implorans, quaerere ex eo
 viderenturne illa Philonis aut ea num vel e Philone vel ex ullo Academico
 audivisset aliquando? Negabat. Philonis tamen scriptum agnoscebat: nec id
 quidem dubitari poterat: nam aderant mei familiares, docti homines, P. et
 C. Selii et Tetrilius Rogus, qui se illa audivisse Romae de Philone et ab
 eo ipso illos duos libros dicerent descripsisse. 12. Tum et illa dixit Antiochus, quae heri Catulus
 commemoravit a patre suo dicta Philoni, et alia plura, nec se tenuit quin
 contra suum doctorem librum etiam ederet, qui Sosus inscribitur. Tum
 igitur et cum Heraclitum studiose audirem contra Antiochum disserentem et
 item Antiochum contra Academicos, dedi Antiocho operam diligentius, ut
 causam ex eo totam cognoscerem. Itaque compluris dies adhibito Heraclito
 doctisque compluribus et in iis Antiochi fratre, Aristo, et praeterea
 Aristone et Dione, quibus ille secundum fratrem plurimum tribuebat,
 multum temporis in ista una disputatione consumpsimus. Sed ea pars, quae
 contra Philonem erat, praetermittenda est: minus enim acer est
 adversarius is, qui ista, quae sunt heri defensa, negat Academicos omnino
 dicere. Etsi enim mentitur, tamen est adversarius lenior. Ad Arcesilam
 Carneademque veniamus.

V. 13. Quae cum
 dixisset, sic rursus exorsus est: Primum mihi videmini—me autem
 nomine appellabat, cum veteres physicos nominatis, facere idem, quod
 seditiosi cives solent, cum aliquos ex antiquis claros viros proferunt,
 quos dicant fuisse popularis, ut eorum ipsi similes esse videantur.
 Repetunt ii a P. Valerio, qui exactis regibus primo anno consul fuit,
 commemorant reliquos, qui leges popularis de provocationibus tulerint,
 cum consules essent; tum ad hos notiores, C. Flaminium, qui legem
 agrariam aliquot annis ante secundum Punicum bellum tribunus plebis
 tulerit invito senatu et postea bis consul factus sit, L. Cassium, Q.
 Pompeium: illi quidem etiam P. Africanum referre in eundem numerum
 solent. Duos vero sapientissimos et clarissimos fratres, P. Crassum et P.
 Scaevolam, aiunt Ti. Graccho auctores legum fuisse, alterum quidem, ut
 videmus, palam, alterum, ut suspicantur, obscurius. Addunt etiam C.
 Marium. Et de hoc quidem nihil mentiuntur. Horum nominibus tot virorum
 atque tantorum expositis eorum se institutum sequi dicunt. 14. Similiter vos, cum
 perturbare, ut illi rem publicam, sic vos philosophiam bene iam
 constitutam velitis, Empedoclem, Anaxagoram, Democritum, Parmenidem,
 Xenophanem, Platonem etiam et Socratem profertis. Sed neque Saturninus,
 ut nostrum inimicum potissimum nominem, simile quicquam habuit veterum
 illorum nec Arcesilae calumnia conferenda est cum Democriti verecundia.
 Et tamen isti physici raro admodum, cum haerent aliquo loco, exclamant
 quasi mente incitati, Empedocles quidem, ut interdum mihi furere
 videatur, abstrusa esse omnia, nihil nos sentire, nihil cernere, nihil
 omnino quale sit posse reperire: maiorem autem partem mihi quidem omnes
 isti videntur nimis etiam quaedam adfirmare plusque profiteri se scire
 quam sciant. 15. Quod si
 illi tum in novis rebus quasi modo nascentes haesitaverunt, nihilne tot
 saeculis, summis ingeniis, maximis studiis explicatum putamus? nonne, cum
 iam philosophorum disciplinae gravissimae constitissent, tum exortus est
 ut in optima re publica Ti. Gracchus qui otium perturbaret, sic Arcesilas
 qui constitutam philosophiam everteret et in eorum auctoritate
 delitisceret, qui negavissent quicquam sciri aut percipi posse? quorum e
 numero tollendus est et Plato et Socrates: alter, quia reliquit
 perfectissimam disciplinam, Peripateticos et Academicos, nominibus
 differentis, re congruentis, a quibus Stoici ipsi verbis magis quam
 sententiis dissenserunt. Socrates autem de se ipse detrahens in
 disputatione plus tribuebat iis, quos volebat refellere. Ita, cum aliud
 agnosceret atque sentiret, libenter uti solitus est ea dissimulatione,
 quam Graeci ειρωνειαν
 vocant: quam ait etiam in Africano fuisse Fannius, idque propterea
 vitiosum in illo non putandum, quod idem fuerit in Socrate.

VI. 16. Sed fuerint illa
 veteribus, si voltis, incognita. Nihilne est igitur actum, quod
 investigata sunt, postea quam Arcesilas Zenoni, ut putatur, obtrectans
 nihil novi reperienti, sed emendanti superiores immutatione verborum, dum
 huius definitiones labefactare volt, conatus est clarissimis rebus
 tenebras obducere? Cuius primo non admodum probata ratio, quamquam
 floruit cum acumine ingeni tum admirabili quodam lepore dicendi, proxime
 a Lacyde solo retenta est: post autem confecta a Carneade, qui est
 quartus ab Arcesila: audivit enim Hegesinum, qui Euandrum audierat,
 Lacydi discipulum, cum Arcesilae Lacydes fuisset. Sed ipse Carneades diu
 tenuit: nam nonaginta vixit annos, et qui illum audierant, admodum
 floruerunt: e quibus industriae plurimum in Clitomacho
 fuit—declarat multitudo librorum—ingeni non minus in
 [Aeschine], in Charmada eloquentiae, in Melanthio Rhodio suavitatis. Bene
 autem nosse Carneadem Stratoniceus Metrodorus putabatur. 17. Iam Clitomacho Philo
 vester operam multos annos dedit. Philone autem vivo patrocinium
 Academiae non defuit. Sed, quod nos facere nunc ingredimur, ut contra
 Academicos disseramus, id quidam e philosophis et ii quidem non mediocres
 faciendum omnino non putabant: nec vero esse ullam rationem disputare cum
 iis, qui nihil probarent, Antipatrumque Stoicum, qui multus in eo
 fuisset, reprehendebant, nec definiri aiebant necesse esse quid esset
 cognitio aut perceptio aut, si verbum e verbo volumus, comprehensio, quam
 καταληψιν
 illi vocant, eosque, qui persuadere vellent, esse aliquid quod
 comprehendi et percipi posset, inscienter facere dicebant, propterea quod
 nihil esset clarius εναργειαι,
 ut Graeci: perspicuitatem aut evidentiam nos, si placet, nominemus
 fabricemurque, si opus erit, verba, ne hic sibi—me appellabat
 iocans—hoc licere putet soli: sed tamen orationem nullam putabant
 illustriorem ipsa evidentia reperiri posse nec ea, quae tam clara essent,
 definienda censebant. Alii autem negabant se pro hac evidentia quicquam
 priores fuisse dicturos, sed ad ea, quae contra dicerentur, dici oportere
 putabant, ne qui fallerentur. 18. Plerique tamen et definitiones ipsarum etiam
 evidentium rerum non improbant et rem idoneam, de qua quaeratur, et
 homines dignos, quibuscum disseratur, putant. Philo autem, dum nova
 quaedam commovet, quod ea sustinere vix poterat, quae contra Academicorum
 pertinaciam dicebantur, et aperte mentitur, ut est reprehensus a patre
 Catulo, et, ut docuit Antiochus, in id ipsum se induit, quod timebat. Cum
 enim ita negaret, quicquam esse, quod comprehendi posset—id enim
 volumus esse ακαταληπτον—,
 si illud esset, sicut Zeno definiret, tale visum—iam enim hoc pro
 φαντασιαι
 verbum satis hesterno sermone trivimus—visum igitur impressum
 effictumque ex eo, unde esset, quale esse non posset, ex eo, unde non
 esset, id nos a Zenone definitum rectissime dicimus: qui enim potest
 quicquam comprehendi, ut plane confidas perceptum id cognitumque esse,
 quod est tale, quale vel falsum esse possit? hoc cum infirmat tollitque
 Philo, iudicium tollit incogniti et cogniti: ex quo efficitur nihil posse
 comprehendi. Ita imprudens eo, quo minime volt, revolvitur. Qua re omnis
 oratio contra Academiam suscipitur a nobis, ut retineamus eam
 definitionem, quam Philo voluit evertere. Quam nisi obtinemus, percipi
 nihil posse concedimus.

VII. 19. Ordiamur igitur
 a sensibus: quorum ita clara iudicia et certa sunt, ut, si optio naturae
 nostrae detur, et ab ea deus aliqui requirat contentane sit suis integris
 incorruptisque sensibus an postulet melius aliquid, non videam quid
 quaerat amplius. Nec vero hoc loco exspectandum est, dum de remo inflexo
 aut de collo columbae respondeam: non enim is sum, qui quidquid videtur
 tale dicam esse quale videatur. Epicurus hoc viderit et alia multa. Meo
 autem iudicio ita est maxima in sensibus veritas, si et sani sunt ac
 valentes et omnia removentur, quae obstant et impediunt. Itaque et lumen
 mutari saepe volumus et situs earum rerum, quas intuemur, et intervalla
 aut contrahimus aut diducimus, multaque facimus usque eo, dum adspectus
 ipse fidem faciat sui iudicii. Quod idem fit in vocibus, in odore, in
 sapore, ut nemo sit nostrum qui in sensibus sui cuiusque generis iudicium
 requirat acrius. 20.
 Adhibita vero exercitatione et arte, ut oculi pictura teneantur, aures
 cantibus, quis est quin cernat quanta vis sit in sensibus? Quam multa
 vident pictores in umbris et in eminentia, quae nos non videmus! quam
 multa, quae nos fugiunt in cantu, exaudiunt in eo genere exercitati! qui
 primo inflatu tibicinis Antiopam esse aiunt aut Andromacham, quum id nos
 ne suspicemur quidem. Nihil necesse est de gustatu et odoratu loqui, in
 quibus intellegentia, etsi vitiosa, est quaedam tamen. Quid de tactu, et
 eo quidem, quem philosophi interiorem vocant, aut doloris aut voluptatis?
 in quo Cyrenaici solo putant veri esse iudicium, quia
 sentiatur:—potestne igitur quisquam dicere inter eum, qui doleat,
 et inter eum, qui in voluptate sit, nihil interesse? aut, ita qui sentiet
 non apertissime insaniat? 21. Atqui qualia sunt haec, quae sensibus percipi
 dicimus, talia secuntur ea, quae non sensibus ipsis percipi dicuntur, sed
 quodam modo sensibus, ut haec: 'illud est album, hoc dulce, canorum
 illud, hoc bene olens, hoc asperum.' Animo iam haec tenemus comprehensa,
 non sensibus. 'Ille' deinceps 'equus est, ille canis.' Cetera series
 deinde sequitur, maiora nectens, ut haec, quae quasi expletam rerum
 comprehensionem amplectuntur: 'si homo est, animal est mortale, rationis
 particeps.' Quo e genere nobis notitiae rerum imprimuntur, sine quibus
 nec intellegi quicquam nec quaeri disputarive potest. 22. Quod si essent falsae
 notitiae—εννοιας enim notitias
 appellare tu videbare—, si igitur essent hae falsae aut eius modi
 visis impressae, qualia visa a falsis discerni non possent, quo tandem
 his modo uteremur? quo modo autem quid cuique rei consentaneum esset,
 quid repugnaret videremus? Memoriae quidem certe, quae non modo
 philosophiam, sed omnis vitae usus omnisque artis una maxime continet,
 nihil omnino loci relinquitur. Quae potest enim esse memoria falsorum?
 aut quid quisquam meminit, quod non animo comprehendit et tenet? Ars vero
 quae potest esse nisi quae non ex una aut duabus, sed ex multis animi
 perceptionibus constat? Quam si subtraxeris, qui distingues artificem ab
 inscio? Non enim fortuito hunc artificem dicemus esse, illum negabimus,
 sed cum alterum percepta et comprehensa tenere videmus, alterum non item.
 Cumque artium aliud eius modi genus sit, ut tantum modo animo rem cernat,
 aliud, ut moliatur aliquid et faciat, quo modo aut geometres cernere ea
 potest, quae aut nulla sunt aut internosci a falsis non possunt, aut is,
 qui fidibus utitur, explere numeros et conficere versus? Quod idem in
 similibus quoque artibus continget, quarum omne opus est in faciendo
 atque agendo. Quid enim est quod arte effici possit, nisi is, qui artem
 tractabit, multa perceperit?

VIII. 23. Maxime vero
 virtutum cognitio confirmat percipi et comprehendi multa posse. In quibus
 solis inesse etiam scientiam dicimus, quam nos non comprehensionem modo
 rerum, sed eam stabilem quoque et immutabilem esse censemus, itemque
 sapientiam, artem vivendi, quae ipsa ex sese habeat constantiam. Ea autem
 constantia si nihil habeat percepti et cogniti, quaero unde nata sit aut
 quo modo? Quaero etiam, ille vir bonus, qui statuit omnem cruciatum
 perferre, intolerabili dolore lacerari potius quam aut officium prodat
 aut fidem, cur has igitur sibi tam gravis leges imposuerit, cum quam ob
 rem ita oporteret nihil haberet comprehensi, percepti, cogniti,
 constituti? Nullo igitur modo fieri potest ut quisquam tanti aestimet
 aequitatem et fidem, ut eius conservandae causa nullum supplicium
 recuset, nisi iis rebus adsensus sit, quae falsae esse non possint. 24. Ipsa vero sapientia, si se
 ignorabit sapientia sit necne, quo modo primum obtinebit nomen
 sapientiae? deinde quo modo suscipere aliquam rem aut agere fidenter
 audebit, cum certi nihil erit quod sequatur? cum vero dubitabit quid sit
 extremum et ultimum bonorum, ignorans quo omnia referantur, qui poterit
 esse sapientia? Atque etiam illud perspicuum est, constitui necesse esse
 initium, quod sapientia, cum quid agere incipiat, sequatur, idque initium
 esse naturae accommodatum. Nam aliter appetitio—eam enim volumus
 esse ‛ορμην—, qua ad
 agendum impellimur, et id appetimus, quod est visum, moveri non potest.
 25. Illud autem, quod
 movet, prius oportet videri eique credi: quod fieri non potest, si id,
 quod visum erit, discerni non poterit a falso. Quo modo autem moveri
 animus ad appetendum potest, si id, quod videtur, non percipitur
 accommodatumne naturae sit an alienum? Itemque, si quid offici sui sit
 non occurrit animo, nihil umquam omnino aget, ad nullam rem umquam
 impelletur, numquam movebitur. Quod si aliquid aliquando acturus est,
 necesse est id ei verum, quod occurrit, videri. 26. Quid quod, si ista vera sunt, ratio omnis
 tollitur, quasi quaedam lux lumenque vitae, tamenne in ista pravitate
 perstabitis? Nam quaerendi initium ratio attulit, quae perfecit virtutem,
 cum esset ipsa ratio confirmata quaerendo. Quaestio autem est appetitio
 cognitionis quaestionisque finis inventio. At nemo invenit falsa, nec ea,
 quae incerta permanent, inventa esse possunt, sed, cum ea, quae quasi
 involuta fuerunt, aperta sunt, tum inventa dicuntur. Sic et initium
 quaerendi et exitus percipiendi et comprehendendi tenetur. Itaque
 argumenti conclusio, quae est Graece αποδειξις,
 ita definitur: 'ratio, quae ex rebus perceptis ad id, quod non
 percipiebatur, adducit.'

IX. 27. Quod si omnia
 visa eius modi essent, qualia isti dicunt, ut ea vel falsa esse possent,
 neque ea posset ulla notio discernere, quo modo quemquam aut conclusisse
 aliquid aut invenisse diceremus aut quae esset conclusi argumenti fides?
 Ipsa autem philosophia, quae rationibus progredi debet, quem habebit
 exitum? Sapientiae vero quid futurum est? quae neque de se ipsa dubitare
 debet neque de suis decretis, quae philosophi vocant δογματα, quorum nullum
 sine scelere prodi poterit. Cum enim decretum proditur, lex veri rectique
 proditur, quo e vitio et amicitiarum proditiones et rerum publicarum
 nasci solent. Non potest igitur dubitari quin decretum nullum falsum
 possit esse sapientique satis non sit non esse falsum, sed etiam stabile,
 fixum, ratum esse debeat, quod movere nulla ratio queat. Talia autem
 neque esse neque videri possunt eorum ratione, qui illa visa, e quibus
 omnia decreta sunt nata, negant quicquam a falsis interesse. 28. Ex hoc illud est natum,
 quod postulabat Hortensius, ut id ipsum saltem perceptum a sapiente
 diceretis, nihil posse percipi. Sed Antipatro hoc idem postulanti, cum
 diceret ei, qui adfirmaret nihil posse percipi, consentaneum esse unum
 tamen illud dicere percipi posse, ut alia non possent, Carneades acutius
 resistebat. Nam tantum abesse dicebat, ut id consentaneum esset, ut
 maxime etiam repugnaret. Qui enim negaret quicquam esse quod
 perciperetur, eum nihil excipere: ita necesse esse, ne id ipsum quidem,
 quod exceptum non esset, comprehendi et percipi ullo modo posse. 29. Antiochus ad istum locum
 pressius videbatur accedere. Quoniam enim id haberent Academici
 decretum,—sentitis enim iam hoc me δογμα dicere—, nihil posse
 percipi, non debere eos in suo decreto, sicut in ceteris rebus,
 fluctuare, praesertim cum in eo summa consisteret: hanc enim esse regulam
 totius philosophiae, constitutionem veri falsi, cogniti incogniti: quam
 rationem quoniam susciperent docereque vellent quae visa accipi
 oporteret et quae repudiari, certe hoc ipsum, ex quo omne veri falsique
 iudicium esset, percipere eos debuisse: etenim duo esse haec maxima in
 philosophia, iudicium veri et finem bonorum, nec sapientem posse esse,
 qui aut cognoscendi esse initium ignoret aut extremum expetendi, ut aut
 unde proficiscatur aut quo perveniendum sit nesciat: haec autem habere
 dubia neque iis ita confidere, ut moveri non possint, abhorrere a
 sapientia plurimum. Hoc igitur modo potius erat ab his postulandum, ut
 hoc unum saltem, percipi nihil posse, perceptum esse dicerent. Sed de
 inconstantia totius illorum sententiae, si ulla sententia cuiusquam esse
 potest nihil approbantis, sit, ut opinor, dictum satis.

X. 30. Sequitur
 disputatio copiosa illa quidem, sed paulo abstrusior—habet enim
 aliquantum a physicis—, ut verear ne maiorem largiar ei, qui contra
 dicturus est, libertatem et licentiam. Nam quid eum facturum putem de
 abditis rebus et obscuris, qui lucem eripere conetur? Sed disputari
 poterat subtiliter, quanto quasi artificio natura fabricata esset primum
 animal omne, deinde hominem maxime, quae vis esset in sensibus, quem ad
 modum primum visa nos pellerent, deinde appetitio ab his pulsa
 sequeretur, tum ut sensus ad res percipiendas intenderemus. Mens enim
 ipsa, quae sensuum fons est atque etiam ipsa sensus est, naturalem vim
 habet, quam intendit ad ea, quibus movetur. Itaque alia visa sic adripit,
 ut iis statim utatur, alia quasi recondit, e quibus memoria oritur.
 Cetera autem similitudinibus construit, ex quibus efficiuntur notitiae
 rerum, quas Graeci tum εννοιας, tum προληψεις
 vocant. Eo cum accessit ratio argumentique conclusio rerumque
 innumerabilium multitudo, tum et perceptio eorum omnium apparet et eadem
 ratio perfecta his gradibus ad sapientiam pervenit. 31. Ad rerum igitur scientiam
 vitaeque constantiam aptissima cum sit mens hominis, amplectitur maxime
 cognitionem, et istam καταληψιν,
 quam, ut dixi, verbum e verbo exprimentes comprehensionem dicemus, cum
 ipsam per se amat—nihil est enim ei veritatis luce
 dulcius—tum etiam propter usum. Quocirca et sensibus utitur et
 artis efficit, quasi sensus alteros, et usque eo philosophiam ipsam
 corroborat, ut virtutem efficiat, ex qua re una vita omnis apta sit. Ergo
 ii, qui negant quicquam posse comprehendi, haec ipsa eripiunt vel
 instrumenta vel ornamenta vitae vel potius etiam totam vitam evertunt
 funditus ipsumque animal orbant animo, ut difficile sit de temeritate
 eorum, perinde ut causa postulat, dicere.

32. Nec vero satis
 constituere possum quod sit eorum consilium aut quid velint. Interdum
 enim cum adhibemus ad eos orationem eius modi: 'Si ea, quae disputentur,
 vera sint, tum omnia fore incerta,' respondent: 'Quid ergo istud ad nos?
 num nostra culpa est? naturam accusa, quae in profundo veritatem, ut ait
 Democritus, penitus abstruserit.' Alii autem elegantius, qui etiam
 queruntur, quod eos insimulemus omnia incerta dicere, quantumque intersit
 inter incertum et id, quod percipi non possit, docere conantur eaque
 distinguere. Cum his igitur agamus, qui haec distinguunt: illos, qui
 omnia sic incerta dicunt, ut stellarum numerus par an impar sit, quasi
 desperatos aliquos relinquamus. Volunt enim—et hoc quidem vel
 maxime vos animadvertebam moveri—probabile aliquid esse et quasi
 veri simile, eaque se uti regula et in agenda vita et in quaerendo ac
 disserendo.

XI. 33. Quae ista regula
 est veri et falsi, si notionem veri et falsi, propterea quod ea non
 possunt internosci, nullam habemus? Nam si habemus, interesse oportet ut
 inter rectum et pravum, sic inter verum et falsum. Si nihil interest,
 nulla regula est nec potest is, cui est visio veri falsique communis,
 ullum habere iudicium aut ullam omnino veritatis notam. Nam cum dicunt
 hoc se unum tollere, ut quicquam possit ita videri, ut non eodem modo
 falsum etiam possit videri, cetera autem concedere, faciunt pueriliter.
 Quo enim omnia iudicantur sublato reliqua se negant tollere: ut si quis
 quem oculis privaverit, dicat ea, quae cerni possent, se ei non ademisse.
 Ut enim illa oculis modo agnoscuntur, sic reliqua visis, sed propria
 veri, non communi veri et falsi nota. Quam ob rem, sive tu probabilem
 visionem sive probabilem et quae non impediatur, ut Carneades volebat,
 sive aliud quid proferes quod sequare, ad visum illud, de quo agimus,
 tibi erit revertendum. 34.
 In eo autem, si erit communitas cum falso, nullum erit iudicium, quia
 proprium in communi signo notari non potest. Sin autem commune nihil
 erit, habeo quod volo: id enim quaero, quod ita mihi videatur verum, ut
 non possit item falsum videri. Simili in errore versantur, cum convicio
 veritatis coacti perspicua a perceptis volunt distinguere et conantur
 ostendere esse aliquid perspicui, verum illud quidem impressum in animo
 atque mente, neque tamen id percipi atque comprehendi posse. Quo enim
 modo perspicue dixeris album esse aliquid, cum possit accidere ut id,
 quod nigrum sit, album esse videatur? aut quo modo ista aut perspicua
 dicemus aut impressa subtiliter, cum sit incertum vere inaniterne
 moveatur? Ita neque color neque corpus nec veritas nec argumentum nec
 sensus neque perspicuum ullum relinquitur. 35. Ex hoc illud iis usu venire solet, ut, quidquid
 dixerint, a quibusdam interrogentur: 'Ergo istuc quidem percipis?' Sed
 qui ita interrogant, ab iis irridentur. Non enim urguent, ut coarguant
 neminem ulla de re posse contendere neque adseverare sine aliqua eius
 rei, quam sibi quisque placere dicit, certa et propria nota. Quod est
 igitur istuc vestrum probabile? Nam si, quod cuique occurrit et primo
 quasi adspectu probabile videtur, id confirmatur, quid eo levius? 36. Sin ex circumspectione
 aliqua et accurata consideratione, quod visum sit, id se dicent sequi,
 tamen exitum non habebunt: primum quia iis visis, inter quae nihil
 interest, aequaliter omnibus abrogatur fides: deinde, cum dicant posse
 accidere sapienti ut, cum omnia fecerit diligentissimeque circumspexerit,
 exsistat aliquid quod et veri simile videatur et absit longissime a vero,
 ne si magnam partem quidem, ut solent dicere, ad verum ipsum aut quam
 proxime accedant, confidere sibi poterunt. Ut enim confidant, notum iis
 esse debebit insigne veri, quo obscurato et oppresso quod tandem verum
 sibi videbuntur attingere? Quid autem tam absurde dici potest quam cum
 ita locuntur: 'Est hoc quidem illius rei signum aut argumentum et ea re
 id sequor, sed fieri potest ut id, quod significatur, aut falsum sit aut
 nihil sit omnino.' Sed de perceptione hactenus. Si quis enim ea, quae
 dicta sunt, labefactare volet, facile etiam absentibus nobis veritas se
 ipsa defendet.

XII. 37. His satis
 cognitis, quae iam explicata sunt, nunc de adsensione atque approbatione,
 quam Graeci συγκαταθεσιν
 vocant, pauca dicemus, non quo non latus locus sit, sed paulo ante iacta
 sunt fundamenta. Nam cum vim, quae esset in sensibus, explicabamus, simul
 illud aperiebatur, comprehendi multa et percipi sensibus, quod fieri sine
 adsensione non potest. Deinde cum inter inanimum et animal hoc maxime
 intersit, quod animal agit aliquid—nihil enim agens ne cogitari
 quidem potest quale sit—, aut ei sensus adimendus est aut ea, quae
 est in nostra potestate sita, reddenda adsensio. 38. At vero animus quodam modo eripitur iis, quos
 neque sentire neque adsentiri volunt. Ut enim necesse est lancem in libra
 ponderibus impositis deprimi, sic animum perspicuis cedere. Nam quo modo
 non potest animal ullum non appetere id, quod accommodatum ad naturam
 appareat—Graeci id οικειον
 appellant—, sic non potest obiectam rem perspicuam non approbare.
 Quamquam, si illa, de quibus disputatum est, vera sunt, nihil attinet de
 adsensione omnino loqui. Qui enim quid percipit, adsentitur statim. Sed
 haec etiam secuntur, nec memoriam sine adsensione posse constare nec
 notitias rerum nec artis, idque, quod maximum est, ut sit aliquid in
 nostra potestate, in eo, qui rei nulli adsentietur, non erit. 39. Ubi igitur virtus, si
 nihil situm est in ipsis nobis? Maxime autem absurdum vitia in ipsorum
 esse potestate neque peccare quemquam nisi adsensione: hoc idem in
 virtute non esse, cuius omnis constantia et firmitas ex iis rebus
 constat, quibus adsensa est et quas approbavit, omninoque ante videri
 aliquid quam agamus necesse est, eique, quod visum sit, adsentiatur. Qua
 re qui aut visum aut adsensum tollit, is omnem actionem tollit e
 vita.

XIII. 40. Nunc ea
 videamus, quae contra ab his disputari solent. Sed prius potestis totius
 eorum rationis quasi fundamenta cognoscere. Componunt igitur primum artem
 quandam de iis, quae visa dicimus, eorumque et vim et genera definiunt,
 in his, quale sit id, quod percipi et comprehendi possit, totidem verbis
 quot Stoici. Deinde illa exponunt duo, quae quasi contineant omnem hanc
 quaestionem: quae ita videantur, ut etiam alia eodem modo videri possint
 nec in iis quicquam intersit, non posse eorum alia percipi, alia non
 percipi: nihil interesse autem, non modo si omni ex parte eiusdem modi
 sint, sed etiam si discerni non possint. Quibus positis unius argumenti
 conclusione tota ab his causa comprehenditur. Composita ea conclusio sic
 est: 'Eorum, quae videntur, alia vera sunt, alia falsa, et quod falsum
 est, id percipi non potest: quod autem verum visum est, id omne tale est,
 ut eiusdem modi etiam falsum possit videri.' Et, 'quae visa sint eius
 modi, ut in iis nihil intersit, non posse accidere ut eorum alia percipi
 possint, alia non possint. 41. Nullum igitur est visum quod percipi possit.'
 Quae autem sumunt, ut concludant id, quod volunt, ex his duo sibi putant
 concedi: neque enim quisquam repugnat. Ea sunt haec: 'Quae visa falsa
 sint, ea percipi non posse,' et alterum: 'Inter quae visa nihil intersit,
 ex iis non posse alia talia esse, ut percipi possint, alia ut non
 possint:' reliqua vero multa et varia oratione defendunt, quae sunt item
 duo, unum: 'quae videantur, eorum alia vera esse, alia falsa,' alterum:
 'omne visum, quod sit a vero, tale esse, quale etiam a falso possit
 esse.' 42. Haec duo
 proposita non praetervolant, sed ita dilatant, ut non mediocrem curam
 adhibeant et diligentiam. Dividunt enim in partis et eas quidem magnas:
 primum in sensus, deinde in ea, quae ducuntur a sensibus et ab omni
 consuetudine, quam obscurari volunt. Tum perveniunt ad eam partem, ut ne
 ratione quidem et coniectura ulla res percipi possit. Haec autem universa
 concidunt etiam minutius. Ut enim de sensibus hesterno sermone vidistis,
 item faciunt de reliquis, in singulisque rebus, quas in minima
 dispertiunt, volunt efficere iis omnibus, quae visa sint, veris adiuncta
 esse falsa, quae a veris nihil differant: ea cum talia sint, non posse
 comprehendi.

XIV. 43. Hanc ego
 subtilitatem philosophia quidem dignissimam iudico, sed ab eorum causa,
 qui ita disserunt, remotissimam. Definitiones enim et partitiones et
 horum luminibus utens oratio, tum similitudines dissimilitudinesque et
 earum tenuis et acuta distinctio fidentium est hominum illa vera et firma
 et certa esse quae tutentur, non eorum qui clament nihilo magis vera illa
 esse quam falsa. Quid enim agant, si, cum aliquid definierint, roget eos
 quispiam, num illa definitio possit in aliam rem transferri quamlubet? Si
 posse dixerint, quid dicere habeant cur illa vera definitio sit?
 sin negaverint, fatendum sit, quoniam vel illa vera definitio
 transferri non possit in falsum, quod ea definitione explicetur, id
 percipi posse: quod minime illi volunt. Eadem dici poterunt in omnibus
 partibus. 44. Si enim
 dicent ea, de quibus disserent, se dilucide perspicere nec ulla
 communione visorum impediri, comprehendere ea se fatebuntur. Sin autem
 negabunt vera visa a falsis posse distingui, qui poterunt longius
 progredi? Occurretur enim, sicut occursum est. Nam concludi argumentum
 non potest nisi iis, quae ad concludendum sumpta erunt, ita probatis, ut
 falsa eiusdem modi nulla possint esse. Ergo si rebus comprehensis et
 perceptis nisa et progressa ratio hoc efficiet, nihil posse comprehendi,
 quid potest reperiri quod ipsum sibi repugnet magis? cumque ipsa natura
 accuratae orationis hoc profiteatur, se aliquid patefacturam quod non
 appareat et, quo id facilius adsequatur, adhibituram et sensus et ea,
 quae perspicua sint, qualis est istorum oratio, qui omnia non tam esse
 quam videri volunt? Maxime autem convincuntur, cum haec duo pro
 congruentibus sumunt tam vehementer repugnantia: primum esse quaedam
 falsa visa: quod cum volunt, declarant quaedam esse vera: deinde ibidem,
 inter falsa visa et vera nihil interesse. At primum sumpseras, tamquam
 interesset: ita priori posterius, posteriori superius non iungitur.

45. Sed progrediamur
 longius et ita agamus, ut nihil nobis adsentati esse videamur, quaeque ab
 iis dicuntur, sic persequamur, ut nihil in praeteritis relinquamus.
 Primum igitur perspicuitas illa, quam diximus, satis magnam habet vim, ut
 ipsa per sese ea, quae sint, nobis ita ut sint indicet. Sed tamen, ut
 maneamus in perspicuis firmius et constantius, maiore quadam opus est vel
 arte vel diligentia, ne ab iis, quae clara sint ipsa per sese, quasi
 praestigiis quibusdam et captionibus depellamur. Nam qui voluit subvenire
 erroribus Epicurus iis, qui videntur conturbare veri cognitionem,
 dixitque sapientis esse opinionem a perspicuitate seiungere, nihil
 profecit: ipsius enim opinionis errorem nullo modo sustulit.

XV. 46. Quam ob rem cum
 duae causae perspicuis et evidentibus rebus adversentur, auxilia totidem
 sunt contra comparanda. Adversatur enim primum, quod parum defigunt
 animos et intendunt in ea, quae perspicua sunt, ut quanta luce ea
 circumfusa sint possint agnoscere; alterum est, quod fallacibus et
 captiosis interrogationibus circumscripti atque decepti quidam, cum eas
 dissolvere non possunt, desciscunt a veritate. Oportet igitur et ea, quae
 pro perspicuitate responderi possunt, in promptu habere, de quibus iam
 diximus, et esse armatos, ut occurrere possimus interrogationibus eorum
 captionesque discutere: quod deinceps facere constitui. 47. Exponam igitur generatim
 argumenta eorum, quoniam ipsi etiam illi solent non confuse loqui. Primum
 conantur ostendere multa posse videri esse, quae omnino nulla sint, cum
 animi inaniter moveantur eodem modo rebus iis, quae nullae sint, ut iis,
 quae sint. Nam cum dicatis, inquiunt, visa quaedam mitti a deo, velut ea,
 quae in somnis videantur quaeque oraculis, auspiciis, extis
 declarentur—haec enim aiunt probari Stoicis, quos contra
 disputant—, quaerunt quonam modo, falsa visa quae sint, ea deus
 efficere possit probabilia: quae autem plane proxime ad verum accedant,
 efficere non possit? aut, si ea quoque possit, cur illa non possit, quae
 perdifficiliter, internoscantur tamen? et, si haec, cur non inter quae
 nihil sit omnino? 48.
 Deinde, cum mens moveatur ipsa per sese, ut et ea declarant, quae
 cogitatione depingimus, et ea, quae vel dormientibus vel furiosis
 videntur non numquam, veri simile est sic etiam mentem moveri, ut non
 modo non internoscat vera visa illa sint anne falsa, sed ut in iis nihil
 intersit omnino: ut si qui tremerent et exalbescerent vel ipsi per se
 motu mentis aliquo vel obiecta terribili re extrinsecus, nihil ut esset,
 qui distingueretur tremor ille et pallor, neque ut quicquam interesset
 inter intestinum et oblatum. Postremo si nulla visa sunt probabilia, quae
 falsa sint, alia ratio est. Sin autem sunt, cur non etiam quae non facile
 internoscantur? cur non ut plane nihil intersit? praesertim cum ipsi
 dicatis sapientem in furore sustinere se ab omni adsensu, quia nulla in
 visis distinctio appareat.

XVI. 49. Ad has omnis
 visiones inanis Antiochus quidem et permulta dicebat et erat de hac una
 re unius diei disputatio. Mihi autem non idem faciendum puto, sed ipsa
 capita dicenda. Et primum quidem hoc reprehendendum, quod captiosissimo
 genere interrogationis utuntur, quod genus minime in philosophia probari
 solet, cum aliquid minutatim et gradatim additur aut demitur. Soritas hoc
 vocant, quia acervum efficiunt uno addito grano. Vitiosum sane et
 captiosum genus! Sic enim adscenditis: Si tale visum obiectum est a deo
 dormienti, ut probabile sit, cur non etiam ut valde veri simile? cur
 deinde non ut difficiliter a vero internoscatur? deinde ut ne
 internoscatur quidem? postremo ut nihil inter hoc et illud intersit? Huc
 si perveneris, me tibi primum quidque concedente, meum vitium fuerit: sin
 ipse tua sponte processeris, tuum. 50. Quis enim tibi dederit aut omnia deum posse aut
 ita facturum esse, si possit? quo modo autem sumis, ut, si quid cui
 simile esse possit, sequatur ut etiam difficiliter internosci possit?
 deinde ut ne internosci quidem? postremo ut eadem sint? ut, si lupi
 canibus similes sunt, eosdem dices ad extremum. Et quidem honestis
 similia sunt quaedam non honesta et bonis non bona et artificiosis minime
 artificiosa: quid dubitamus igitur adfirmare nihil inter haec interesse?
 Ne repugnantia quidem videmus? Nihil est enim quod de suo genere in aliud
 genus transferri possit. At si efficeretur, ut inter visa differentium
 generum nihil interesset, reperirentur quae et in suo genere essent et in
 alieno. 51. Quod fieri qui
 potest? Omnium deinde inanium visorum una depulsio est, sive illa
 cogitatione informantur, quod fieri solere concedimus, sive in quiete
 sive per vinum sive per insaniam. Nam ab omnibus eiusdem modi visis
 perspicuitatem, quam mordicus tenere debemus, abesse dicemus. Quis enim,
 cum sibi fingit aliquid et cogitatione depingit, non simul ac se ipse
 commovit atque ad se revocavit, sentit quid intersit inter perspicua et
 inania? Eadem ratio est somniorum. Num censes Ennium, cum in hortis cum
 Ser. Galba vicino suo ambulavisset, dixisse: 'Visus sum mihi cum Galba
 ambulare?' At, cum somniavit, ita narravit:

'visus Homerus adesse poeta.'

Idemque in Epicharmo:

'Nam videbar somniare med ego esse mortuum.'

Itaque, simul ut experrecti sumus, visa illa contemnimus neque ita
 habemus, ut ea, quae in foro gessimus.

XVII. 52. At enim dum
 videntur, eadem est in somnis species eorumque, quae vigilantes
 videmus! Primum interest: sed id omittamus. Illud enim dicimus, non
 eandem esse vim neque integritatem dormientium et vigilantium nec mente
 nec sensu. Ne vinolenti quidem quae faciunt, eadem approbatione faciunt
 qua sobrii: dubitant, haesitant, revocant se interdum iisque, quae
 videntur, imbecillius adsentiuntur, cumque edormiverunt, illa visa quam
 levia fuerint intellegunt. Quod idem contingit insanis, ut et incipientes
 furere sentiant et dicant aliquid, quod non sit, id videri sibi, et, cum
 relaxentur, sentiant atque illa dicant Alcmaeonis:

'Sed mihi ne utiquam cor consentit cum oculorum

adspectu' ...

53. At enim ipse sapiens
 sustinet se in furore, ne approbet falsa pro veris. Et alias quidem
 saepe, si aut in sensibus ipsius est aliqua forte gravitas aut tarditas
 aut obscuriora sunt quae videntur aut a perspiciendo temporis brevitate
 excluditur. Quamquam totum hoc, sapientem aliquando sustinere
 adsensionem, contra vos est. Si enim inter visa nihil interesset, aut
 semper sustineret aut numquam. Sed ex hoc genere toto perspici potest
 levitas orationis eorum, qui omnia cupiunt confundere. Quaerimus
 gravitatis, constantiae, firmitatis, sapientiae iudicium: utimur exemplis
 somniantium, furiosorum, ebriosorum. Illud attendimus in hoc omni genere
 quam inconstanter loquamur? Non enim proferremus vino aut somno oppressos
 aut mente captos tam absurde, ut tum diceremus interesse inter
 vigilantium visa et sobriorum et sanorum et eorum, qui essent aliter
 adfecti, tum nihil interesse. 54. Ne hoc quidem cernunt, omnia se reddere incerta,
 quod nolunt, ea dico incerta, quae αδηλα Graeci. Si enim res se ita
 habeant, ut nihil intersit, utrum ita cui videatur, ut insano, an sano,
 cui possit exploratum esse de sua sanitate? quod velle efficere non
 mediocris insaniae est. Similitudines vero aut geminorum aut signorum
 anulis impressorum pueriliter consectantur. Quis enim nostrum
 similitudines negat esse, cum eae plurimis in rebus appareant? Sed, si
 satis est ad tollendam cognitionem similia esse multa multorum, cur eo
 non estis contenti, praesertim concedentibus nobis? et cur id potius
 contenditis, quod rerum natura non patitur, ut non suo quidque genere sit
 tale, quale est, nec sit in duobus aut pluribus nulla re differens ulla
 communitas? ut [sibi] sint et ova ovorum et apes apium simillimae: quid
 pugnas igitur? aut quid tibi vis in geminis? Conceditur enim similis
 esse, quo contentus esse potueras: tu autem vis eosdem plane esse, non
 similis: quod fieri nullo modo potest. 55. Dein confugis ad physicos eos, qui maxime in
 Academia irridentur, a quibus ne tu quidem iam te abstinebis, et ais
 Democritum dicere innumerabilis esse mundos et quidem sic quosdam inter
 sese non solum similis, sed undique perfecte et absolute ita pares, ut
 inter eos nihil prorsus intersit [et eos quidem innumerabiles], itemque
 homines. Deinde postulas, ut, si mundus ita sit par alteri mundo, ut
 inter eos ne minimum quidem intersit, concedatur tibi ut in hoc quoque
 nostro mundo aliquid alicui sic sit par, ut nihil differat, nihil
 intersit. Cur enim, inquies, ex illis individuis, unde omnia Democritus
 gigni adfirmat, in reliquis mundis et in iis quidem innumerabilibus
 innumerabiles Q. Lutatii Catuli non modo possint esse, sed etiam sint, in
 hoc tanto mundo Catulus alter non possit effici?

XVIII. 56. Primum quidem
 me ad Democritum vocas, cui non adsentior potiusque refello propter id,
 quod dilucide docetur a politioribus physicis singularum rerum singulas
 proprietates esse. Fac enim antiquos illos Servilios, qui gemini fuerunt,
 tam similis quam dicuntur, num censes etiam eosdem fuisse? Non
 cognoscebantur foris, at domi: non ab alienis, at a suis. An non videmus
 hoc usu venire, ut, quos numquam putassemus a nobis internosci posse, eos
 consuetudine adhibita tam facile internosceremus, uti ne minimum quidem
 similes viderentur? 57.
 Hic, pugnes licet, non repugnabo: quin etiam concedam illum ipsum
 sapientem, de quo omnis hic sermo est, cum ei res similes occurrant, quas
 non habeat dinotatas, retenturum adsensum nec umquam ulli viso
 adsensurum, nisi quod tale fuerit, quale falsum esse non possit. Sed et
 ad ceteras res habet quandam artem, qua vera a falsis possit distinguere,
 et ad similitudines istas usus adhibendus est. Ut mater geminos
 internoscit consuetudine oculorum, sic tu internosces, si adsueveris.
 Videsne ut in proverbio sit ovorum inter se similitudo? Tamen hoc
 accepimus, Deli fuisse compluris salvis rebus illis, qui gallinas alere
 permultas quaestus causa solerent: ii cum ovum inspexerant, quae id
 gallina peperisset dicere solebant. 58. Neque id est contra nos: nam nobis satis est ova
 illa non internoscere: nihil enim magis adsentiri par est, hoc illud
 esse, quasi inter illa omnino nihil interesset: habeo enim regulam, ut
 talia visa vera iudicem, qualia falsa esse non possint: ab hac mihi non
 licet transversum, ut aiunt, digitum discedere, ne confundam omnia. Veri
 enim et falsi non modo cognitio, sed etiam natura tolletur, si nihil erit
 quod intersit: ut etiam illud absurdum sit, quod interdum soletis dicere,
 cum visa in animos imprimantur, non vos id dicere, inter ipsas
 impressiones nihil interesse, sed inter species et quasdam formas eorum.
 Quasi vero non specie visa iudicentur! quae fidem nullam habebunt sublata
 veri et falsi nota. 59.
 Illud vero perabsurdum, quod dicitis, probabilia vos sequi, si re nulla
 impediamini. Primum qui potestis non impediri, cum a veris falsa non
 distent? deinde quod iudicium est veri, cum sit commune falsi? Ex his
 illa necessario nata est εποχη, id est adsensionis retentio,
 in qua melius sibi constitit Arcesilas, si vera sunt quae de Carneade non
 nulli existimant. Si enim percipi nihil potest, quod utrique visum est,
 tollendus adsensus est. Quid enim est tam futile quam quicquam approbare
 non cognitum? Carneadem autem etiam heri audiebamus solitum esse
 eo delabi interdum, ut diceret opinaturum, id est peccaturum esse
 sapientem. Mihi porro non tam certum est esse aliquid, quod comprehendi
 possit, de quo iam nimium etiam diu disputo, quam sapientem nihil
 opinari, id est, numquam adsentiri rei vel falsae vel incognitae. 60. Restat illud, quod dicunt,
 veri inveniendi causa contra omnia dici oportere et pro omnibus. Volo
 igitur videre quid invenerint. Non solemus, inquit, ostendere. Quae sunt
 tandem ista mysteria? aut cur celatis, quasi turpe aliquid, sententiam
 vestram? Ut, qui audient, inquit, ratione potius quam auctoritate
 ducantur. Quid, si utroque? num peius est? Unum tamen illud non celant,
 nihil esse quod percipi possit. An in eo auctoritas nihil obest? Mihi
 quidem videtur vel plurimum. Quis enim ista tam aperte perspicueque et
 perversa et falsa secutus esset, nisi tanta in Arcesila, multo etiam
 maior in Carneade et copia rerum et dicendi vis fuisset?

XIX. 61. Haec Antiochus
 fere et Alexandreae tum et multis annis post, multo etiam adseverantius,
 in Syria cum esset mecum, paulo ante quam est mortuus. Sed iam confirmata
 causa te, hominem amicissimum—me autem appellabat—et aliquot
 annis minorem natu, non dubitabo monere: Tune, cum tantis laudibus
 philosophiam extuleris Hortensiumque nostrum dissentientem commoveris,
 eam philosophiam sequere quae confundit vera cum falsis, spoliat nos
 iudicio, privat approbatione, omnibus orbat sensibus? Et Cimmeriis
 quidem, quibus adspectum solis sive deus aliquis sive natura ademerat
 sive eius loci, quem incolebant, situs, ignes tamen aderant, quorum illis
 uti lumine licebat, isti autem, quos tu probas, tantis offusis tenebris
 ne scintillam quidem ullam nobis ad dispiciendum reliquerunt: quos si
 sequamur, iis vinculis simus adstricti, ut nos commovere nequeamus. 62. Sublata enim adsensione
 omnem et motum animorum et actionem rerum sustulerunt: quod non modo
 recte fieri, sed omnino fieri non potest. Provide etiam ne uni tibi istam
 sententiam minime liceat defendere. An tu, cum res occultissimas
 aperueris in lucemque protuleris iuratusque dixeris ea te comperisse,
 quod mihi quoque licebat, qui ex te illa cognoveram, negabis esse rem
 ullam quae cognosci, comprehendi, percipi possit? Vide, quaeso, etiam
 atque etiam ne illarum quoque rerum pulcherrimarum a te ipso minuatur
 auctoritas. Quae cum dixisset ille, finem fecit. 63. Hortensius autem vehementer admirans, quod
 quidem perpetuo Lucullo loquente fecerat, ut etiam manus saepe tolleret,
 nec mirum: nam numquam arbitror contra Academiam dictum esse subtilius,
 me quoque, iocansne an ita sentiens—non enim satis
 intellegebam—, coepit hortari, ut sententia desisterem. Tum mihi
 Catulus: Si te, inquit, Luculli oratio flexit, quae est habita memoriter,
 accurate, copiose, taceo neque te quo minus, si tibi ita videatur,
 sententiam mutes deterrendum puto. Illud vero non censuerim, ut eius
 auctoritate moveare. Tantum enim non te modo monuit, inquit adridens, ut
 caveres ne quis improbus tribunus plebis, quorum vides quanta copia
 semper futura sit, adriperet te et in contione quaereret qui tibi
 constares, cum idem negares quicquam certi posse reperiri, idem te
 comperisse dixisses. Hoc, quaeso, cave ne te terreat. De causa autem ipsa
 malim quidem te ab hoc dissentire. Sin cesseris, non magno opere mirabor.
 Memini enim Antiochum ipsum, cum annos multos alia sensisset, simul ac
 visum sit, sententia destitisse. Haec cum dixisset Catulus, me omnes
 intueri.

XX. 64. Tum ego non
 minus commotus quam soleo in causis maioribus, huius modi quadam oratione
 sum exorsus: Me, Catule, oratio Luculli de ipsa re ita movit, ut docti
 hominis et copiosi et parati et nihil praetereuntis eorum, quae pro illa
 causa dici possent, non tamen ut ei respondere posse diffiderem.
 Auctoritas autem tanta plane me movebat, nisi tu opposuisses non minorem
 tuam. Adgrediar igitur, si pauca ante quasi de fama mea dixero. 65. Ego enim si aut
 ostentatione aliqua adductus aut studio certandi ad hanc potissimum
 philosophiam me applicavi, non modo stultitiam meam, sed etiam mores et
 naturam condemnandam puto. Nam, si in minimis rebus pertinacia
 reprehenditur, calumnia etiam coercetur, ego de omni statu consilioque
 totius vitae aut certare cum aliis pugnaciter aut frustrari cum alios tum
 etiam me ipsum velim? Itaque, nisi ineptum putarem in tali disputatione
 id facere, quod, cum de re publica disceptatur, fieri interdum solet,
 iurarem per Iovem deosque penates me et ardere studio veri reperiendi et
 ea sentire, quae dicerem. 66. Qui enim possum non cupere verum invenire, cum
 gaudeam, si simile veri quid invenerim? Sed, ut hoc pulcherrimum esse
 iudico, vera videre, sic pro veris probare falsa turpissimum est. Nec
 tamen ego is sum, qui nihil umquam falsi approbem, qui numquam adsentiar,
 qui nihil opiner, sed quaerimus de sapiente. Ego vero ipse et magnus
 quidem sum opinator—non enim sum sapiens—et meas cogitationes
 sic dirigo, non ad illam parvulam Cynosuram,

'Qua fidunt duce nocturna Phoenices in alto,'

ut ait Aratus, eoque directius gubernant, quod eam tenent,

'Quae cursu interiore, brevi convertitur orbe,'

sed Helicen et clarissimos Septemtriones, id est, rationes has latiore
 specie, non ad tenue elimatas. Eo fit ut errem et vager latius. Sed non
 de me, ut dixi, sed de sapiente quaeritur. Visa enim ista cum acriter
 mentem sensumve pepulerunt, accipio iisque interdum etiam adsentior, nec
 percipio tamen; nihil enim arbitror posse percipi. Non sum sapiens;
 itaque visis cedo nec possum resistere. Sapientis autem hanc censet
 Arcesilas vim esse maximam, Zenoni adsentiens, cavere ne capiatur, ne
 fallatur videre. Nihil est enim ab ea cogitatione, quam habemus de
 gravitate sapientis, errore, levitate, temeritate diiunctius. Quid igitur
 loquar de firmitate sapientis? quem quidem nihil opinari tu quoque,
 Luculle, concedis. Quod quoniam a te probatur—ut praepostere tecum
 agam, mox referam me ad ordinem—haec primum conclusio quam habeat
 vim considera.

XXI. 67. Si ulli rei
 sapiens adsentietur umquam, aliquando etiam opinabitur: numquam autem
 opinabitur: nulli igitur rei adsentietur. Hanc conclusionem Arcesilas
 probabat: confirmabat enim et primum et secundum. Carneades non numquam
 secundum illud dabat: adsentiri aliquando. Ita sequebatur etiam opinari,
 quod tu non vis et recte, ut mihi videris. Sed illud primum, sapientem,
 si adsensurus esset, etiam opinaturum, falsum esse et Stoici dicunt et
 eorum adstipulator Antiochus: posse enim eum falsa a veris et quae non
 possint percipi ab iis, quae possint, distinguere. 68. Nobis autem primum, etiam
 si quid percipi possit, tamen ipsa consuetudo adsentiendi periculosa esse
 videtur et lubrica. Quam ob rem cum tam vitiosum esse constet adsentiri
 quicquam aut falsum aut incognitum, sustinenda est potius omnis adsensio,
 ne praecipitet, si temere processerit. Ita enim finitima sunt falsa
 veris, eaque, quae percipi non possunt, iis quae possunt—si
 modo ea sunt quaedam: iam enim videbimus—, ut tam in praecipitem
 locum non debeat se sapiens committere. Sin autem omnino nihil esse quod
 percipi possit a me sumpsero et, quod tu mihi das, accepero, sapientem
 nihil opinari, effectum illud erit, sapientem adsensus omnes cohibiturum,
 ut videndum tibi sit, idne malis an aliquid opinaturum esse sapientem.
 Neutrum, inquies, illorum. Nitamur igitur, nihil posse percipi: etenim de
 eo omnis est controversia.

XXII. 69. Sed prius
 pauca cum Antiocho, qui haec ipsa, quae a me defenduntur, et didicit apud
 Philonem tam diu, ut constaret diutius didicisse neminem, et scripsit de
 his rebus acutissime, et idem haec non acrius accusavit in senectute quam
 antea defensitaverat. Quamvis igitur fuerit acutus, ut fuit, tamen
 inconstantia levatur auctoritas. Quis enim iste dies illuxerit quaero,
 qui illi ostenderit eam, quam multos annos esse negitavisset, veri et
 falsi notam. Excogitavit aliquid? Eadem dicit quae Stoici. Poenituit illa
 sensisse? Cur non se transtulit ad alios et maxime ad Stoicos? eorum enim
 erat propria ista dissensio. Quid? eum Mnesarchi poenitebat? quid?
 Dardani? qui erant Athenis tum principes Stoicorum. Numquam a Philone
 discessit, nisi postea quam ipse coepit qui se audirent habere. 70. Unde autem subito vetus
 Academia revocata est? Nominis dignitatem videtur, cum a re ipsa
 descisceret, retinere voluisse, quod erant qui illum gloriae causa facere
 dicerent, sperare etiam fore ut ii, qui se sequerentur, Antiochii
 vocarentur. Mihi autem magis videtur non potuisse sustinere concursum
 omnium philosophorum. Etenim de ceteris sunt inter illos non nulla
 communia: haec Academicorum est una sententia, quam reliquorum
 philosophorum nemo probet. Itaque cessit, et ut ii, qui sub Novis solem
 non ferunt, item ille, cum aestuaret, veterum, ut Maenianorum, sic
 Academicorum umbram secutus est. 71. Quoque solebat uti argumento tum, cum ei
 placebat nihil posse percipi, cum quaereret, Dionysius ille Heracleotes
 utrum comprehendisset certa illa nota, qua adsentiri dicitis oportere,
 illudne, quod multos annos tenuisset Zenonique magistro credidisset,
 honestum quod esset, id bonum solum esse, an quod postea defensitavisset,
 honesti inane nomen esse, voluptatem esse summum bonum: qui ex illius
 commutata sententia docere vellet nihil ita signari in animis nostris a
 vero posse, quod non eodem modo possit a falso, is curavit ut quod
 argumentum ex Dionysio ipse sumpsisset, ex eo ceteri sumerent. Sed cum
 hoc alio loco plura, nunc ad ea, quae a te, Luculle, dicta sunt.

XXIII. 72. Et primum
 quod initio dixisti videamus quale sit: similiter a nobis de antiquis
 philosophis commemorari atque seditiosi solerent claros viros, sed tamen
 popularis aliquos nominare. Illi cum res non bonas tractent,
 similes bonorum videri volunt. Nos autem dicimus ea nobis videri, quae
 vosmet ipsi nobilissimis philosophis placuisse conceditis. Anaxagoras
 nivem nigram dixit esse. Ferres me, si ego idem dicerem? Tu, ne si
 dubitarem quidem. At quis est? num hic sophistes?—sic enim
 appellabantur ii, qui ostentationis aut quaestus causa
 philosophabantur—: maxima fuit et gravitatis et ingeni gloria. 73. Quid loquar de Democrito?
 Quem cum eo conferre possumus non modo ingeni magnitudine, sed etiam
 animi? qui ita sit ausus ordiri: 'Haec loquor de universis.' Nihil
 excipit de quo non profiteatur. Quid enim esse potest extra universa?
 quis hunc philosophum non anteponit Cleanthi, Chrysippo, reliquis
 inferioris aetatis? qui mihi cum illo collati quintae classis videntur.
 Atque is non hoc dicit, quod nos, qui veri esse aliquid non negamus,
 percipi posse negamus; ille verum plane negat esse: sensus quidem non
 obscuros dicit, sed tenebricosos: sic enim appellat [eos]. Is, qui hunc
 maxime est admiratus, Chius Metrodorus initio libri, qui est de natura:
 'Nego,' inquit, 'scire nos sciamusne aliquid an nihil sciamus, ne id
 ipsum quidem, nescire aut scire, scire nos, nec omnino sitne aliquid an
 nihil sit.' 74. Furere tibi
 Empedocles videtur: at mihi dignissimum rebus iis, de quibus loquitur,
 sonum fundere. Num ergo is excaecat nos aut orbat sensibus, si parum
 magnam vim censet in iis esse ad ea, quae sub eos subiecta sunt,
 iudicanda? Parmenides, Xenophanes, minus bonis quamquam versibus, sed
 tamen illi versibus increpant eorum adrogantiam quasi irati, qui, cum
 sciri nihil possit, audeant se scire dicere. Et ab iis aiebas removendum
 Socratem et Platonem. Cur? an de ullis certius possum dicere? Vixisse cum
 iis equidem videor: ita multi sermones perscripti sunt, e quibus dubitari
 non possit quin Socrati nihil sit visum sciri posse. Excepit unum tantum,
 'scire se nihil se scire,' nihil amplius. Quid dicam de Platone? qui
 certe tam multis libris haec persecutus non esset, nisi probavisset.
 Ironiam enim alterius, perpetuam praesertim, nulla fuit ratio
 persequi.

XXIV. 75. Videorne tibi,
 non ut Saturninus, nominare modo illustris homines, sed imitari numquam
 nisi clarum, nisi nobilem? Atqui habebam molestos vobis, sed minutos,
 Stilponem, Diodorum, Alexinum, quorum sunt contorta et aculeata quaedam
 σοφισματα;
 sic enim appellantur fallaces conclusiunculae. Sed quid eos colligam, cum
 habeam Chrysippum, qui fulcire putatur porticum Stoicorum? Quam multa
 ille contra sensus, quam multa contra omnia, quae in consuetudine
 probantur! At dissolvit idem. Mihi quidem non videtur: sed dissolverit
 sane. Certe tam multa non collegisset, quae nos fallerent probabilitate
 magna, nisi videret iis resisti non facile posse. 76. Quid Cyrenaici tibi
 videntur, minime contempti philosophi? Qui negant esse quicquam quod
 percipi possit extrinsecus: ea se sola percipere, quae tactu intimo
 sentiant, ut dolorem, ut voluptatem: neque se quo quid colore aut quo
 sono sit scire, sed tantum sentire adfici se quodam modo.

Satis multa de auctoribus. Quamquam ex me quaesieras nonne putarem
 post illos veteres tot saeculis inveniri verum potuisse tot ingeniis
 tantisque studiis quaerentibus. Quid inventum sit paulo post videro, te
 ipso quidem iudice. Arcesilam vero non obtrectandi causa cum Zenone
 pugnavisse, sed verum invenire voluisse sic intellegitur. 77. Nemo, inquam, superiorum
 non modo expresserat, sed ne dixerat quidem posse hominem nihil opinari,
 nec solum posse, sed ita necesse esse sapienti. Visa est Arcesilae cum
 vera sententia tum honesta et digna sapiente. Quaesivit de Zenone
 fortasse quid futurum esset, si nec percipere quicquam posset sapiens nec
 opinari sapientis esset. Ille, credo, nihil opinaturum, quoniam esset,
 quod percipi posset. Quid ergo id esset? Visum, credo. Quale igitur
 visum? tum illum ita definisse, ex eo, quod esset, sicut esset, impressum
 et signatum et effictum. Post requisitum etiamne, si eiusdem modi esset
 visum verum, quale vel falsum. Hic Zenonem vidisse acute nullum esse
 visum quod percipi posset, si id tale esset ab eo, quod est, ut eiusdem
 modi ab eo, quod non est, posset esse. Recte consensit Arcesilas; ad
 definitionem additum: neque enim falsum percipi posse neque verum, si
 esset tale, quale vel falsum. Incubuit autem in eas disputationes, ut
 doceret nullum tale esse visum a vero, ut non eiusdem modi etiam a falso
 possit esse. 78. Haec est
 una contentio, quae adhuc permanserit. Nam illud, nulli rei adsensurum
 esse sapientem, nihil ad hanc controversiam pertinebat. Licebat enim
 nihil percipere et tamen opinari, quod a Carneade dicitur probatum:
 equidem Clitomacho plus quam Philoni aut Metrodoro credens, hoc magis ab
 eo disputatum quam probatum puto. Sed id omittamus. Illud certe
 opinatione et perceptione sublata sequitur, omnium adsensionum retentio,
 ut, si ostendero nihil posse percipi, tu concedas numquam adsensurum
 esse.

XXV. 79. Quid ergo est
 quod percipi possit, si ne sensus quidem vera nuntiant? quos tu, Luculle,
 communi loco defendis: quod ne [id] facere posses, idcirco heri non
 necessario loco contra sensus tam multa dixeram. Tu autem te negas
 infracto remo neque columbae collo commoveri. Primum cur? Nam et in remo
 sentio non esse id, quod videatur, et in columba pluris videri colores
 nec esse plus uno. Deinde nihilne praeterea diximus?—Manent illa
 omnia, iacet ista causa: veracis suos esse sensus dicit.—Igitur
 semper auctorem habes eum, qui magno suo periculo causam agat! Eo enim
 rem demittit Epicurus, si unus sensus semel in vita mentitus sit, nulli
 umquam esse credendum. 80.
 Hoc est verum esse, confidere suis testibus et importune insistere!
 Itaque Timagoras Epicureus negat sibi umquam, cum oculum torsisset, duas
 ex lucerna flammulas esse visas: opinionis enim esse mendacium, non
 oculorum. Quasi quaeratur quid sit, non quid videatur. Sed hic quidem
 maiorum similis: tu vero, qui visa sensibus alia vera dicas esse, alia
 falsa, qui ea distinguis? Desine, quaeso, communibus locis: domi nobis
 ista nascuntur. Si, inquis, deus te interroget: Sanis modo et integris
 sensibus, num amplius quid desideras? quid respondeas?—Utinam
 quidem roget? Audiret quam nobiscum male ageret. Ut enim vera videamus,
 quam longe videmus? Ego Catuli Cumanum ex hoc loco video, Pompeianum non
 cerno, neque quicquam interiectum est quod obstet, sed intendi acies
 longius non potest. O praeclarum prospectum! Puteolos videmus: at
 familiarem nostrum C. Avianium, fortasse in porticu Neptuni ambulantem,
 non videmus. 81. At ille
 nescio qui, qui in scholis nominari solet, mille et octingenta stadia
 quod abesset videbat: quaedam volucres longius. Responderem igitur
 audacter isti vestro deo me plane his oculis non esse contentum. Dicet me
 acrius videre quam illos pisces fortasse qui neque videntur a nobis et
 nunc quidem sub oculis sunt neque ipsi nos suspicere possunt. Ergo ut
 illis aqua, sic nobis aër crassus offunditur. At amplius non desideramus.
 Quid? talpam num desiderare lumen putas? Neque tam quererer cum deo, quod
 parum longe quam quod falsum viderem. Videsne navem illam? Stare nobis
 videtur: at iis, qui in nave sunt, moveri haec villa. Quaere rationem cur
 ita videatur: quam ut maxime inveneris, quod haud scio an non possis, non
 tu verum testem habere, sed eum non sine causa falsum testimonium dicere
 ostenderis.

XXVI. 82. Quid ego de
 nave? Vidi enim a te remum contemni. Maiora fortasse quaeris. Quid potest
 esse sole maius? quem mathematici amplius duodeviginti partibus
 confirmant maiorem esse quam terram. Quantulus nobis videtur! Mihi quidem
 quasi pedalis. Epicurus autem posse putat etiam minorem esse eum quam
 videatur, sed non multo: ne maiorem quidem multo putat esse vel tantum
 esse, quantus videatur, ut oculi aut nihil mentiantur aut non multum. Ubi
 igitur illud est semel? Sed ab hoc credulo, qui numquam sensus mentiri
 putat, discedamus: qui ne nunc quidem, cum ille sol, qui tanta
 incitatione fertur, ut celeritas eius quanta sit ne cogitari quidem
 possit, tamen nobis stare videatur. 83. Sed, ut minuam controversiam, videte, quaeso,
 quam in parvo lis sit. Quattuor sunt capita, quae concludant nihil esse
 quod nosci, percipi, comprehendi possit, de quo haec tota quaestio est. E
 quibus primum est esse aliquod visum falsum, secundum non posse id
 percipi, tertium, inter quae visa nihil intersit, fieri non posse ut
 eorum alia percipi possint, alia non possint, quartum nullum esse visum
 verum a sensu profectum, cui non appositum sit visum aliud, quod ab eo
 nihil intersit quodque percipi non possit. Horum quattuor capitum
 secundum et tertium omnes concedunt. Primum Epicurus non dat; vos,
 quibuscum res est, id quoque conceditis. Omnis pugna de quarto est. 84. Qui igitur P. Servilium
 Geminum videbat, si Quintum se videre putabat, incidebat in eius modi
 visum, quod percipi non posset, quia nulla nota verum distinguebatur a
 falso: qua distinctione sublata quam haberet in C. Cotta, qui bis cum
 Gemino consul fuit, agnoscendo eius modi notam, quae falsa esse non
 posset? Negas tantam similitudinem in rerum natura esse. Pugnas omnino,
 sed cum adversario facili. Ne sit sane: videri certe potest. Fallet
 igitur sensum, et si una fefellerit similitudo, dubia omnia reddiderit.
 Sublato enim iudicio illo, quo oportet agnosci, etiam si ipse erit, quem
 videris, qui tibi videbitur, tamen non ea nota iudicabis, qua dicis
 oportere, ut non possit esse eiusdem modi falsa. 85. Quando igitur potest tibi P. Geminus Quintus
 videri, quid habes explorati cur non possit tibi Cotta videri qui non
 sit, quoniam aliquid videtur esse, quod non est? Omnia dicis sui generis
 esse, nihil esse idem, quod sit aliud. Stoicum est quidem nec admodum
 credibile 'nullum esse pilum omnibus rebus talem, qualis sit pilus alius,
 nullum granum.' Haec refelli possunt, sed pugnare nolo. Ad id enim, quod
 agitur, nihil interest omnibusne partibus visa res nihil differat an
 internosci non possit, etiam si differat. Sed, si hominum similitudo
 tanta esse non potest, ne signorum quidem? Dic mihi, Lysippus eodem aere,
 eadem temperatione, eodem caelo atque ceteris omnibus, centum Alexandros
 eiusdem modi facere non posset? Qua igitur notione discerneres? 86. Quid? si in eiusdem
 modi cera centum sigilla hoc anulo impressero, ecquae poterit in
 agnoscendo esse distinctio? an tibi erit quaerendus anularius aliqui,
 quoniam gallinarium invenisti Deliacum illum, qui ova cognosceret?

XXVII. Sed adhibes artem advocatam etiam sensibus. Pictor videt quae
 nos non videmus et, simul inflavit tibicen, a perito carmen agnoscitur.
 Quid? hoc nonne videtur contra te valere, si sine magnis artificiis, ad
 quae pauci accedunt, nostri quidem generis admodum, nec videre nec audire
 possimus? Iam illa praeclara, quanto artificio esset sensus nostros
 mentemque et totam constructionem hominis fabricata natura! 87. Cur non extimescam
 opinandi temeritatem? Etiamne hoc adfirmare potes, Luculle, esse aliquam
 vim, cum prudentia et consilio scilicet, quae finxerit vel, ut tuo verbo
 utar, quae fabricata sit hominem? Qualis ista fabrica est? ubi adhibita?
 quando? cur? quo modo? Tractantur ista ingeniose: disputantur etiam
 eleganter. Denique videantur sane, ne adfirmentur modo. Sed de physicis
 mox et quidem ob eam causam, ne tu, qui idem me facturum paulo ante
 dixeris, videare mentitus. Sed ut ad ea, quae clariora sunt, veniam, res
 iam universas profundam, de quibus volumina impleta sunt non a nostris
 solum, sed etiam a Chrysippo:—de quo queri solent Stoici, dum
 studiose omnia conquisierit contra sensus et perspicuitatem contraque
 omnem consuetudinem contraque rationem, ipsum sibi respondentem
 inferiorem fuisse, itaque ab eo armatum esse Carneadem.—88. Ea sunt eius modi, quae a
 te diligentissime tractata sunt. Dormientium et vinolentorum et
 furiosorum visa imbecilliora esse dicebas quam vigilantium, siccorum,
 sanorum. Quo modo? quia, cum experrectus esset Ennius, non diceret 'se
 vidisse Homerum, sed visum esse,' Alcmaeo autem:

'Sed mihi ne utiquam cor consentit ...'

Similia de vinolentis. Quasi quisquam neget et qui experrectus sit,
 eum somnia reri et cuius furor consederit, putare non fuisse ea
 vera, quae essent sibi visa in furore. Sed non id agitur: tum, cum
 videbantur, quo modo viderentur, id quaeritur. Nisi vero Ennium non
 putamus ita totum illud audivisse,

'O pietas animi ...',

si modo id somniavit, ut si vigilans audiret. Experrectus enim potuit
 illa visa putare, ut erant, somnia: dormienti vero aeque ac vigilanti
 probabantur. Quid? Iliona somno illo:

'Mater, te appello ...'

nonne ita credit filium locutum, ut experrecta etiam crederet? Unde
 enim illa:

'Age adsta: mane, audi: iterandum eadem istaec mihi!' num videtur
 minorem habere visis quam vigilantes fidem?

XXVIII. 89. Quid loquar
 de insanis? qualis tandem fuit adfinis tuus, Catule, Tuditanus? quisquam
 sanissimus tam certa putat quae videt quam is putabat quae videbantur?
 Quid ille, qui:

'Video, video te. Vive, Ulixes, dum licet,'

nonne etiam bis exclamavit se videre, cum omnino non videret? Quid?
 apud Euripidem Hercules, cum, ut Eurysthei filios, ita suos configebat
 sagittis, cum uxorem interemebat, cum conabatur etiam patrem, non perinde
 movebatur falsis, ut veris moveretur? Quid? ipse Alcmaeo tuus, qui negat
 'cor sibi cum oculis consentire,' nonne ibidem incitato furore:

'unde haec flamma oritur?'

et illa deinceps:

'Incedunt, incedunt: adsunt, adsunt, me expetunt:'

Quid? cum virginis fidem implorat:

'Fer mi auxilium, pestem abige a me, flammiferam

hanc vim, quae me excruciat!

Caerulea incinctae angui incedunt, circumstant

cum ardentibus taedis.'

Num dubitas quin sibi haec videre videatur? Itemque cetera:

'Intendit crinitus Apollo

arcum auratum, luna innixus:

Diana facem iacit a laeva.'

90. Qui magis haec
 crederet, si essent, quam credebat, quia videbantur? Apparet enim iam
 'cor cum oculis consentire.' Omnia autem haec proferuntur, ut illud
 efficiatur, quo certius nihil potest esse, inter visa vera et falsa ad
 animi adsensum nihil interesse. Vos autem nihil agitis, cum illa falsa
 vel furiosorum vel somniantium recordatione ipsorum refellitis. Non enim
 id quaeritur, qualis recordatio fieri soleat eorum, qui experrecti sint,
 aut eorum, qui furere destiterint, sed qualis visio fuerit aut furentium
 aut somniantium tum cum movebantur. Sed abeo a sensibus.

91. Quid est quod
 ratione percipi possit? Dialecticam inventam esse dicitis, veri et falsi
 quasi disceptatricem et iudicem. Cuius veri et falsi? et in qua re? In
 geometriane quid sit verum aut falsum dialecticus iudicabit an in
 litteris an in musicis? At ea non novit. In philosophia igitur. Sol
 quantus sit quid ad illum? Quod sit summum bonum quid habet ut queat
 iudicare? Quid igitur iudicabit? quae coniunctio, quae diiunctio vera
 sit, quid ambigue dictum sit, quid sequatur quamque rem, quid repugnet?
 Si haec et horum similia iudicat, de se ipsa iudicat. Plus autem
 pollicebatur. Nam haec quidem iudicare ad ceteras res, quae sunt in
 philosophia multae atque magnae, non est satis. 92. Sed quoniam tantum in ea arte ponitis, videte ne
 contra vos tota nata sit: quae primo progressu festive tradit elementa
 loquendi et ambiguorum intellegentiam concludendique rationem, tum paucis
 additis venit ad soritas, lubricum sane et periculosum locum, quod tu
 modo dicebas esse vitiosum interrogandi genus.

XXIX. Quid ergo? istius vitii num nostra culpa est? Rerum natura
 nullam nobis dedit cognitionem finium, ut ulla in re statuere possimus
 quatenus. Nec hoc in acervo tritici solum, unde nomen est, sed nulla
 omnino in re minutatim interrogati, dives pauper, clarus obscurus sit,
 multa pauca, magna parva, longa brevia, lata angusta, quanto aut addito
 aut dempto certum respondeamus [non] habemus.—93. At vitiosi sunt
 soritae.—Frangite igitur eos, si potestis, ne molesti sint. Erunt
 enim, nisi cavetis. Cautum est, inquit. Placet enim Chrysippo, cum
 gradatim interrogetur, verbi causa, tria pauca sint anne multa, aliquanto
 prius quam ad multa perveniat quiescere, id est, quod ab his dicitur,
 ‛ησυχαζειν.
 Per me vel stertas licet, inquit Carneades, non modo quiescas. Sed quid
 proficit? Sequitur enim, qui te ex somno excitet et eodem modo
 interroget. Quo in numero conticuisti, si ad eum numerum unum addidero,
 multane erunt? Progrediere rursus, quoad videbitur. Quid plura? hoc enim
 fateris, neque ultimum te paucorum neque primum multorum respondere
 posse. Cuius generis error ita manat, ut non videam quo non possit
 accedere. 94. Nihil me
 laedit, inquit: ego enim, ut agitator callidus, prius quam ad finem
 veniam, equos sustinebo, eoque magis, si locus is, quo ferentur equi,
 praeceps erit. Sic me, inquit, ante sustineo nec diutius captiose
 interroganti respondeo. Si habes quod liqueat neque respondes, superbus
 es: si non habes, ne tu quidem percipis. Si, quia obscura, concedo. Sed
 negas te usque ad obscura progredi. Illustribus igitur rebus insistis. Si
 id tantum modo, ut taceas, nihil adsequeris. Quid enim ad illum, qui te
 captare volt, utrum tacentem irretiat te an loquentem? Sin autem usque ad
 novem, verbi gratia, sine dubitatione respondes pauca esse, in decimo
 insistis: etiam a certis et illustrioribus cohibes adsensum. Hoc idem me
 in obscuris facere non sinis. Nihil igitur te contra soritas ars ista
 adiuvat, quae nec augentis nec minuentis quid aut primum sit aut
 postremum docet. 95. Quid?
 quod eadem illa ars, quasi Penelope telam retexens, tollit ad extremum
 superiora. Utrum ea vestra an nostra culpa est? Nempe fundamentum
 dialecticae est, quidquid enuntietur—id autem appellant αξιωμα, quod est quasi
 effatum—, aut verum esse aut falsum. Quid igitur? haec vera an
 falsa sunt? Si te mentiri dicis idque verum dicis, mentiris an
 verum dicis? Haec scilicet inexplicabilia esse dicitis. Quod est odiosius
 quam illa, quae nos non comprehensa et non percepta dicimus.

XXX. Sed hoc omitto. Illud quaero, si ista explicari non possunt, nec
 eorum ullum iudicium invenitur, ut respondere possitis verane an falsa
 sint, ubi est illa definitio: 'effatum esse id, quod aut verum aut falsum
 sit'? Rebus sumptis adiungam ex his sequendas esse alias, alias
 improbandas, quae sint in genere contrario. 96. Quo modo igitur hoc conclusum esse iudicas? 'Si
 dicis nunc lucere et verum dicis, lucet; dicis autem nunc lucere
 et verum dicis: lucet igitur.' Probatis certe genus et rectissime
 conclusum dicitis. Itaque in docendo eum primum concludendi modum
 traditis. Aut quidquid igitur eodem modo concluditur probabitis aut ars
 ista nulla est. Vide ergo hanc conclusionem probaturusne sis: 'Si dicis
 te mentiri verumque dicis, mentiris; dicis autem te mentiri verumque
 dicis, mentiris igitur.' Qui potes hanc non probare, cum probaveris
 eiusdem generis superiorem? Haec Chrysippea sunt, ne ab ipso quidem
 dissoluta. Quid enim faceret huic conclusioni? 'Si lucet, lucet; lucet
 autem: lucet igitur.' Cederet scilicet. Ipsa enim ratio conexi, cum
 concesseris superius, cogit inferius concedere. Quid ergo haec ab illa
 conclusione differt? 'Si mentiris, mentiris: mentiris autem: mentiris
 igitur.' Hoc negas te posse nec approbare nec improbare. 97. Qui igitur magis illud? Si
 ars, si ratio, si via, si vis denique conclusionis valet, eadem est in
 utroque. Sed hoc extremum eorum est: postulant ut excipiantur haec
 inexplicabilia. Tribunum aliquem censeo adeant: a me istam exceptionem
 numquam impetrabunt. Etenim cum ab Epicuro, qui totam dialecticam et
 contemnit et irridet, non impetrent ut verum esse concedat quod ita
 effabimur, 'aut vivet cras Hermarchus aut non vivet' cum dialectici sic
 statuant, omne, quod ita diiunctum sit, quasi 'aut etiam aut non,' non
 modo verum esse, sed etiam necessarium: vide quam sit catus is, quem isti
 tardum putant. Si enim, inquit, alterutrum concessero necessarium esse,
 necesse erit cras Hermarchum aut vivere aut non vivere; nulla autem est
 in natura rerum talis necessitas. Cum hoc igitur dialectici pugnent, id
 est, Antiochus et Stoici: totam enim evertit dialecticam. Nam si e
 contrariis diiunctio—contraria autem ea dico, cum alterum aiat,
 alterum neget, si talis diiunctio falsa potest esse, nulla vera est. 98. Mecum vero quid habent
 litium, qui ipsorum disciplinam sequor? Cum aliquid huius modi inciderat,
 sic ludere Carneades solebat: 'Si recte conclusi, teneo: sin vitiose,
 minam Diogenes reddet.' Ab eo enim Stoico dialecticam didicerat: haec
 autem merces erat dialecticorum. Sequor igitur eas vias, quas didici ab
 Antiocho, nec reperio quo modo iudicem 'si lucet, lucet,' verum esse ob
 eam causam, quod ita didici, omne, quod ipsum ex se conexum sit, verum
 esse, non iudicem 'si mentiris, mentiris,' eodem modo [esse] conexum. Aut
 igitur hoc et illud aut, nisi hoc, ne illud quidem iudicabo.

XXXI. Sed, ut omnes istos aculeos et totum tortuosum genus disputandi
 relinquamus ostendamusque qui simus, iam explicata tota Carneadis
 sententia Antiochea ista corruent universa. Nec vero quicquam ita dicam,
 ut quisquam id fingi suspicetur: a Clitomacho sumam, qui usque ad
 senectutem cum Carneade fuit, homo et acutus, ut Poenus, et valde
 studiosus ac diligens. Et quattuor eius libri sunt de sustinendis
 adsensionibus. Haec autem, quae iam dicam, sunt sumpta de primo. 99. Duo placet esse Carneadi
 genera visorum, in uno hanc divisionem: 'alia visa esse quae percipi
 possint, alia quae non possint,' in altero autem: 'alia visa esse
 probabilia; alia non probabilia.' Itaque, quae contra sensus contraque
 perspicuitatem dicantur, ea pertinere ad superiorem divisionem: contra
 posteriorem nihil dici oportere: qua re ita placere: tale visum nullum
 esse, ut perceptio consequeretur, ut autem probatio, multa. Etenim contra
 naturam esset, si probabile nihil esset. Et sequitur omnis vitae ea, quam
 tu, Luculle, commemorabas, eversio. Itaque et sensibus probanda multa
 sunt, teneatur modo illud, non inesse in iis quicquam tale, quale non
 etiam falsum nihil ab eo differens esse possit. Sic, quidquid acciderit
 specie probabile, si nihil se offeret quod sit probabilitati illi
 contrarium, utetur eo sapiens ac sic omnis ratio vitae gubernabitur.
 Etenim is quoque, qui a vobis sapiens inducitur, multa sequitur
 probabilia, non comprehensa neque percepta neque adsensa, sed similia
 veri: quae nisi probet, omnis vita tollatur. 100. Quid enim? conscendens navem sapiens num
 comprehensum animo habet atque perceptum se ex sententia navigaturum? Qui
 potest? Sed si iam ex hoc loco proficiscatur Puteolos stadia triginta,
 probo navigio, bono gubernatore, hac tranquillitate, probabile videatur
 se illuc venturum esse salvum. Huius modi igitur visis consilia capiet et
 agendi et non agendi, faciliorque erit, ut albam esse nivem probet, quam
 erat Anaxagoras, qui id non modo ita esse negabat, sed sibi, quia sciret
 aquam nigram esse, unde illa concreta esset, albam ipsam esse, ne videri
 quidem. 101. Et
 quaecumque res eum sic attinget, ut sit visum illud probabile neque ulla
 re impeditum, movebitur. Non enim est e saxo sculptus aut e robore
 dolatus, habet corpus, habet animum, movetur mente, movetur sensibus, ut
 ei multa vera videantur, neque tamen habere insignem illam et propriam
 percipiendi notam: eoque sapientem non adsentiri, quia possit eiusdem
 modi exsistere falsum aliquod, cuius modi hoc verum. Neque nos contra
 sensus aliter dicimus ac Stoici, qui multa falsa esse dicunt, longeque
 aliter se habere ac sensibus videantur.

XXXII. Hoc autem si ita sit, ut unum modo sensibus falsum videatur,
 praesto est qui neget rem ullam percipi posse sensibus. Ita nobis
 tacentibus ex uno Epicuri capite, altero vestro perceptio et comprehensio
 tollitur. Quod est caput Epicuri? 'Si ullum sensus visum falsum est,
 nihil percipi potest.' Quod vestrum? 'Sunt falsa sensus visa.' Quid
 sequitur? ut taceam, conclusio ipsa loquitur: 'nihil posse percipi.' Non
 concedo, inquit, Epicuro. Certa igitur cum illo, qui a te totus diversus
 est: noli mecum, qui hoc quidem certe, falsi esse aliquid in sensibus,
 tibi adsentior. 102.
 Quamquam nihil mihi tam mirum videtur quam ista dici, ab Antiocho quidem
 maxime, cui erant ea, quae paulo ante dixi, notissima. Licet enim haec
 quivis arbitratu suo reprehendat, quod negemus rem ullam percipi posse,
 certe levior reprehensio est: quod tamen dicimus esse quaedam probabilia,
 non videtur hoc satis esse vobis. Ne sit: illa certe debemus effugere,
 quae a te vel maxime agitata sunt: 'nihil igitur cernis? nihil audis?
 nihil tibi est perspicuum?' Explicavi paulo ante Clitomacho auctore quo
 modo ista Carneades diceret. Accipe quem ad modum eadem dicantur a
 Clitomacho in eo libro, quem ad C. Lucilium scripsit poëtam, cum
 scripsisset isdem de rebus ad L. Censorinum, eum, qui consul cum M.
 Manilio fuit. Scripsit igitur his fere verbis—sunt enim mihi nota,
 propterea quod earum ipsarum rerum, de quibus agimus, prima institutio et
 quasi disciplina illo libro continetur—, sed scriptum est ita: 103. 'Academicis placere
 esse rerum eius modi dissimilitudines, ut aliae probabiles videantur,
 aliae contra: id autem non esse satis cur alia posse percipi dicas, alia
 non posse, propterea quod multa falsa probabilia sint, nihil autem falsi
 perceptum et cognitum possit esse.' Itaque ait vehementer errare eos, qui
 dicant ab Academia sensus eripi, a quibus numquam dictum sit aut colorem
 aut saporem aut sonum nullum esse, illud sit disputatum, non inesse in
 his propriam, quae nusquam alibi esset, veri et certi notam. 104. Quae cum exposuisset,
 adiungit dupliciter dici adsensus sustinere sapientem: uno modo, cum hoc
 intelligatur, omnino eum rei nulli adsentiri: altero, cum se a
 respondendo, ut aut approbet quid aut improbet, sustineat, ut neque neget
 aliquid neque aiat. Id cum ita sit, alterum placere, ut numquam
 adsentiatur, alterum tenere, ut sequens probabilitatem, ubicumque haec
 aut occurrat aut deficiat, aut 'etiam' aut 'non' respondere possit.
 †Nec, ut placeat, eum, qui de omnibus rebus contineat se ab
 adsentiendo, moveri tamen et agere aliquid, reliquit eius modi visa,
 quibus ad actionem excitemur: item ea, quae interrogati in utramque
 partem respondere possimus, sequentes tantum modo, quod ita visum sit,
 dum sine adsensu: neque tamen omnia eius modi visa approbari, sed ea,
 quae nulla re impedirentur. 105. Haec si vobis non probamus, sint falsa sane,
 invidiosa certe non sunt. Non enim lucem eripimus, sed ea, quae vos
 percipi comprehendique, eadem nos, si modo probabilia sint, videri
 dicimus.

XXXIII. Sic igitur inducto et constituto probabili, et eo quidem
 expedito, soluto, libero, nulla re implicato, vides profecto, Luculle,
 iacere iam illud tuum perspicuitatis patrocinium. Isdem enim hic sapiens,
 de quo loquor, oculis quibus iste vester caelum, terram, mare intuebitur,
 isdem sensibus reliqua, quae sub quemque sensum cadunt, sentiet. Mare
 illud, quod nunc Favonio nascente purpureum videtur, idem huic nostro
 videbitur, nec tamen adsentietur, quia nobismet ipsis modo caeruleum
 videbatur, mane ravum, quodque nunc, qua a sole collucet, albescit et
 vibrat dissimileque est proximo et continenti, ut, etiam si possis
 rationem reddere cur id eveniat, tamen non possis id verum esse, quod
 videbatur oculis, defendere. 106. Unde memoria, si nihil percipimus? Sic enim
 quaerebas. Quid? meminisse visa nisi comprehensa non possumus? Quid?
 Polyaenus, qui magnus mathematicus fuisse dicitur, is postea quam Epicuro
 adsentiens totam geometriam falsam esse credidit, num illa etiam, quae
 sciebat, oblitus est? Atqui, falsum quod est, id percipi non potest, ut
 vobismet ipsis placet. Si igitur memoria perceptarum comprehensarumque
 rerum est, omnia, quae quisque meminit, habet ea comprehensa atque
 percepta. Falsi autem comprehendi nihil potest, et omnia meminit Siron
 Epicuri dogmata. Vera igitur illa sunt nunc omnia. Hoc per me licet: sed
 tibi aut concedendum est ita esse, quod minime vis, aut memoriam mihi
 remittas oportet et fateare esse ei locum, etiam si comprehensio
 perceptioque nulla sit. 107. Quid fiet artibus? Quibus? Iisne, quae ipsae
 fatentur coniectura se plus uti quam scientia, an iis, quae tantum id,
 quod videtur, secuntur nec habent istam artem vestram, qua vera et falsa
 diiudicent?

Sed illa sunt lumina duo, quae maxime causam istam continent. Primum
 enim negatis fieri posse ut quisquam nulli rei adsentiatur. At id quidem
 perspicuum est. Cum Panaetius, princeps prope meo quidem iudicio
 Stoicorum, ea de re dubitare se dicat, quam omnes praeter eum Stoici
 certissimam putant, vera esse haruspicum [responsa], auspicia,
 oracula, somnia, vaticinationes, seque ab adsensu sustineat: quod is
 potest facere vel de iis rebus, quas illi, a quibus ipse didicit, certas
 habuerint, cur id sapiens de reliquis rebus facere non possit? An est
 aliquid, quod positum vel improbare vel approbare possit, dubitare non
 possit? an tu in soritis poteris hoc, cum voles: ille in reliquis rebus
 non poterit eodem modo insistere, praesertim cum possit sine adsensione
 ipsam veri similitudinem non impeditam sequi? 108. Alterum est, quod negatis actionem ullius rei
 posse in eo esse, qui nullam rem adsensu suo comprobet. Primum enim
 videri oportet in quo sit etiam adsensus. Dicunt enim Stoici sensus ipsos
 adsensus esse, quos quoniam appetitio consequatur, actionem sequi: tolli
 autem omnia, si visa tollantur.

XXXIV. Hac de re in utramque partem et dicta sunt et scripta multa,
 sed brevi res potest tota confici. Ego enim etsi maximam actionem puto
 repugnare visis, obsistere opinionibus, adsensus lubricos sustinere,
 credoque Clitomacho ita scribenti, Herculi quendam laborem exanclatum a
 Carneade, quod, ut feram et immanem beluam, sic ex animis nostris
 adsensionem, id est, opinationem et temeritatem extraxisset, tamen, ut ea
 pars defensionis relinquatur, quid impediet actionem eius, qui probabilia
 sequitur, nulla re impediente? 109. Hoc, inquit, ipsum impediet, quod statuet, ne
 id quidem, quod probet, posse percipi. Iam istuc te quoque impediet in
 navigando, in conserendo, in uxore ducenda, in liberis procreandis
 plurimisque in rebus, in quibus nihil sequere praeter probabile.

Et tamen illud usitatum et saepe repudiatum refers, non ut Antipater,
 sed, ut ais, 'pressius.' Nam Antipatrum reprehensum, quod diceret
 consentaneum esse ei, qui adfirmaret nihil posse comprehendi, id ipsum
 saltem dicere posse comprehendi, quod ipsi Antiocho pingue videbatur et
 sibi ipsum contrarium. Non enim potest convenienter dici nihil
 comprehendi posse, si quicquam comprehendi posse dicatur. Illo modo
 potius putat urguendum fuisse Carneadem: cum sapientis nullum decretum
 esse possit nisi comprehensum, perceptum, cognitum, ut hoc ipsum
 decretum, quod sapientis esset, nihil posse percipi, fateretur esse
 perceptum. Proinde quasi nullum sapiens aliud decretum habeat et sine
 decretis vitam agere possit! 110. Sed ut illa habet probabilia non percepta, sic
 hoc ipsum, nihil posse percipi. Nam si in hoc haberet cognitionis notam,
 eadem uteretur in ceteris. Quam quoniam non habet, utitur probabilibus.
 Itaque non metuit ne confundere omnia videatur et incerta reddere. Non
 enim, quem ad modum, si quaesitum ex eo sit, stellarum numerus par an
 impar sit, item, si de officio multisque aliis de rebus, in quibus
 versatus exercitatusque sit, nescire se dicat. In incertis enim nihil
 probabile est, in quibus autem est, in iis non deerit sapienti nec quid
 faciat nec quid respondeat. 111. Ne illam quidem praetermisisti, Luculle,
 reprehensionem Antiochi—nec mirum: in primis enim est
 nobilis—, qua solebat dicere Antiochus Philonem maxime perturbatum.
 Cum enim sumeretur, unum, esse quaedam falsa visa, alterum nihil ea
 differre a veris, non adtendere, superius illud ea re a se esse
 concessum, quod videretur esse quaedam in vivis differentia, eam tolli
 altero, quo neget visa a falsis vera differre; nihil tam repugnare. Id
 ita esset, si nos verum omnino tolleremus. Non facimus. Nam tam vera quam
 falsa cernimus. Sed probandi species est: percipiendi signum nullum
 habemus.

XXXV. 112. Ac mihi
 videor nimis etiam nunc agere ieiune. Cum sit enim campus in quo
 exsultare possit oratio, cur eam tantas in angustias et in Stoicorum
 dumeta compellimus? si enim mihi cum Peripatetico res esset, qui id
 percipi posse diceret, 'quod impressum esset e vero,' neque adhiberet
 illam magnam accessionem, 'quo modo imprimi non posset a falso,' cum
 simplici homine simpliciter agerem nec magno opere contenderem atque
 etiam, si, cum ego nihil dicerem posse comprehendi, diceret ille
 sapientem interdum opinari, non repugnarem, praesertim ne Carneade quidem
 huic loco valde repugnante: nunc quid facere possum? 113. Quaero enim quid sit
 quod comprehendi possit. Respondet mihi non Aristoteles aut Theophrastus,
 ne Xenocrates quidem aut Polemo, sed qui his minor est: 'tale verum quale
 falsum esse non possit.' Nihil eius modo invenio. Itaque incognito
 nimirum adsentiar, id est, opinabor. Hoc mihi et Peripatetici et vetus
 Academia concedit: vos negatis, Antiochus in primis, qui me valde movet,
 vel quod amavi hominem, sicut ille me, vel quod ita iudico, politissimum
 et acutissimum omnium nostrae memoriae philosophorum. A quo primum quaero
 quo tandem modo sit eius Academiae, cuius esse se profiteatur? Ut omittam
 alia, haec duo, de quibus agitur, quis umquam dixit aut veteris Academiae
 aut Peripateticorum, vel id solum percipi posse, quod esset verum tale,
 quale falsum esse non posset, vel sapientem nihil opinari? Certe nemo.
 Horum neutrum ante Zenonem magno opere defensum est. Ego tamen utrumque
 verum puto, nec dico temporis causa, sed ita plane probo.

XXXVI. 114. Illud
 ferre non possum. Tu cum me incognito adsentiri vetes idque turpissimum
 esse dicas et plenissimum temeritatis, tantum tibi adroges, ut exponas
 disciplinam sapientiae, naturam rerum omnium evolvas, mores fingas, finis
 bonorum malorumque constituas, officia describas, quam vitam ingrediar
 definias, idemque etiam disputandi et intellegendi iudicium dicas te et
 artificium traditurum, perficies ut ego ista innumerabilia complectens
 nusquam labar, nihil opiner? Quae tandem ea est disciplina, ad quam me
 deducas, si ab hac abstraxeris? Vereor ne subadroganter facias, si
 dixeris tuam. Atqui ita dicas necesse est. 115. Neque vero tu solus, sed ad suam quisque
 rapiet. Age, restitero Peripateticis, qui sibi cum oratoribus cognationem
 esse, qui claros viros a se instructos dicant rem publicam saepe rexisse,
 sustinuero Epicureos, tot meos familiaris, tam bonos, tam inter se
 amantis viros, Diodoto quid faciam Stoico, quem a puero audivi? qui mecum
 vivit tot annos? qui habitat apud me? quem et admiror et diligo? qui ista
 Antiochea contemnit? Nostra, inquies, sola vera sunt. Certe sola, si
 vera: plura enim vera discrepantia esse non possunt. Utrum igitur nos
 impudentes, qui labi nolumus, an illi adrogantes, qui sibi persuaserint
 scire se solos omnia? Non me quidem, inquit, sed sapientem dico scire.
 Optime: nempe ista scire, quae sunt in tua disciplina. Hoc primum quale
 est, a non sapiente explicari sapientiam? Sed discedamus a nobismet
 ipsis, de sapiente loquamur, de quo, ut saepe iam dixi, omnis haec
 quaestio est.

116. In tres igitur
 partis et a plerisque et a vobismet ipsis distributa sapientia est.
 Primum ergo, si placet, quae de natura rerum sint quaesita, videamus: at
 illud ante. Estne quisquam tanto inflatus errore, ut sibi se illa scire
 persuaserit? Non quaero rationes eas, quae ex coniectura pendent, quae
 disputationibus huc et illuc trahuntur, nullam adhibent persuadendi
 necessitatem. Geometrae provideant, qui se profitentur non persuadere,
 sed cogere, et qui omnia vobis, quae describunt, probant. Non quaero ex
 his illa initia mathematicorum, quibus non concessis digitum progredi non
 possunt. Punctum esse quod magnitudinem nullam habeat: extremitatem et
 quasi libramentum in quo nulla omnino crassitudo sit: liniamentum sine
 ulla latitudine [carentem]. Haec cum vera esse concessero, si adigam ius
 iurandum sapientem, nec prius quam Archimedes eo inspectante rationes
 omnis descripserit eas, quibus efficitur multis partibus solem maiorem
 esse quam terram, iuraturum putas? Si fecerit, solem ipsum, quem deum
 censet esse, contempserit. 117. Quod si geometricis rationibus non est
 crediturus, quae vim adferunt in docendo, vos ipsi ut dicitis, ne ille
 longe aberit ut argumentis credat philosophorum, aut, si est crediturus,
 quorum potissimum? Omnia enim physicorum licet explicare; sed longum est:
 quaero tamen quem sequatur. Finge aliquem nunc fieri sapientem, nondum
 esse, quam potissimum sententiam eliget et disciplinam? Etsi
 quamcumque eliget, insipiens eliget. Sed sit ingenio divino, quem unum e
 physicis potissimum probabit? Nec plus uno poterit. Non persequor
 quaestiones infinitas: tantum de principiis rerum, e quibus omnia
 constant, videamus quem probet: est enim inter magnos homines summa
 dissensio.

XXXVII. 118. Princeps
 Thales, unus e septem, cui sex reliquos concessisse primas ferunt, ex
 aqua dixit constare omnia. At hoc Anaximandro, populari et sodali suo,
 non persuasit: is enim infinitatem naturae dixit esse, e qua omnia
 gignerentur. Post eius auditor Anaximenes infinitum aëra, sed ea, quae ex
 eo orirentur, definita: gigni autem terram, aquam, ignem, tum ex his
 omnia. Anaxagoras materiam infinitam, sed ex ea particulas, similis inter
 se, minutas, eas primum confusas, postea in ordinem adductas a mente
 divina. Xenophanes, paulo etiam antiquior, unum esse omnia neque id esse
 mutabile et id esse deum neque natum umquam et sempiternum, conglobata
 figura: Parmenides ignem, qui moveat terram, quae ab eo formetur:
 Leucippus, plenum et inane: Democritus huic in hoc similis, uberior in
 ceteris: Empedocles haec pervolgata et nota quattuor: Heraclitus ignem:
 Melissus hoc, quod esset infinitum et immutabile, et fuisse semper et
 fore. Plato ex materia in se omnia recipiente mundum factum esse censet a
 deo sempiternum. Pythagorei ex numeris et mathematicorum initiis
 proficisci volunt omnia. Ex his eliget vester sapiens unum aliquem,
 credo, quem sequatur: ceteri tot viri et tanti repudiati ab eo
 condemnatique discedent. 119. Quamcumque vero sententiam probaverit, eam sic
 animo comprehensam habebit, ut ea, quae sensibus, nec magis approbabit
 nunc lucere, quam, quoniam Stoicus est, hunc mundum esse sapientem,
 habere mentem, quae et se et ipsum fabricata sit et omnia moderetur,
 moveat, regat. Erit ei persuasum etiam solem, lunam, stellas omnis,
 terram, mare deos esse, quod quaedam animalis intellegentia per omnia ea
 permanet et transeat, fore tamen aliquando ut omnis hic mundus ardore
 deflagret.

XXXVIII. Sint ista vera—vides enim iam me fateri aliquid esse
 veri—, comprehendi ea tamen et percipi nego. Cum enim tuus iste
 Stoicus sapiens syllabatim tibi ista dixerit, veniet flumen orationis
 aureum fundens Aristoteles, qui illum desipere dicat: neque enim ortum
 esse umquam mundum, quod nulla fuerit novo consilio inito tam praeclari
 operis inceptio, et ita esse eum undique aptum, ut nulla vis tantos queat
 motus mutationemque moliri, nulla senectus diuturnitate temporum
 exsistere, ut hic ornatus umquam dilapsus occidat. Tibi hoc repudiare,
 illud autem superius sicut caput et famam tuam defendere necesse erit,
 cum mihi ne ut dubitem quidem relinquatur. 120. Ut omittam levitatem temere adsentientium,
 quanti libertas ipsa aestimanda est non mihi necesse esse quod tibi est?
 Cur deus, omnia nostra causa cum faceret—sic enim voltis—,
 tantam vim natricum viperarumque fecerit? cur mortifera tam multa
 ac perniciosa terra marique disperserit? Negatis haec tam polite
 tamque subtiliter effici potuisse sine divina aliqua sollertia. Cuius
 quidem vos maiestatem deducitis usque ad apium formicarumque
 perfectionem, ut etiam inter deos Myrmecides aliquis minutorum
 opusculorum fabricator fuisse videatur. 121. Negas sine deo posse quicquam. Ecce tibi e
 transverso Lampsacenus Strato, qui det isti deo immunitatem magni quidem
 muneris: sed cum sacerdotes deorum vacationem habeant, quanto est aequius
 habere ipsos deos! Negat opera deorum se uti ad fabricandum mundum.
 Quaecumque sint, docet omnia effecta esse natura, nec, ut ille, qui
 asperis et levibus et hamatis uncinatisque corporibus concreta haec esse
 dicat interiecto inani. Somnia censet haec esse Democriti non docentis,
 sed optantis. Ipse autem singulas mundi partis persequens, quidquid aut
 sit aut fiat, naturalibus fieri aut factum esse docet ponderibus et
 motibus. Ne ille et deum opere magno liberat et me timore. Quis enim
 potest, cum existimet curari se a deo, non et dies et noctes divinum
 numen horrere et, si quid adversi acciderit—quod cui non
 accidit?—extimescere ne id iure evenerit? Nec Stratoni tamen
 adsentior, nec vero tibi. Modo hoc, modo illud probabilius videtur.

XXXIX. 122. Latent
 ista omnia, Luculle, crassis occultata et circumfusa tenebris, ut nulla
 acies humani ingeni tanta sit, quae penetrare in caelum, terram intrare
 possit: corpora nostra non novimus: qui sint situs partium, quam vim
 quaeque pars habeat ignoramus. Itaque medici ipsi, quorum intererat ea
 nosse, aperuerunt, ut viderentur. Nec eo tamen aiunt empirici notiora
 esse illa, quia possit fieri ut patefacta et detecta mutentur. Sed ecquid
 nos eodem modo rerum naturas persecare, aperire, dividere possumus, ut
 videamus terra penitusne defixa sit et quasi radicibus suis haereat an
 media pendeat? 123.
 Habitari ait Xenophanes in luna eamque esse terram multarum urbium et
 montium. Portenta videntur, sed tamen neque ille, qui dixit, iurare
 posset, ita se rem habere, neque ego non ita. Vos etiam dicitis esse e
 regione nobis, e contraria parte terrae, qui adversis vestigiis stent
 contra nostra vestigia, quos αντιποδας
 vocatis: cur mihi magis suscensetis, qui ista non aspernor, quam iis,
 qui, cum audiunt, desipere vos arbitrantur? Hicetas Syracusius, ut ait
 Theophrastus, caelum, solem, lunam, stellas, supera denique omnia stare
 censet neque praeter terram rem ullam in mundo moveri: quae cum circum
 axem se summa celeritate convertat et torqueat, eadem effici omnia, quae,
 si stante terra caelum moveretur. Atque hoc etiam Platonem in Timaeo
 dicere quidam arbitrantur, sed paulo obscurius. Quid tu, Epicure?
 loquere. Putas solem esse tantulum? Egone? ne bis quidem tantum! Et vos
 ab illo irridemini et ipsi illum vicissim eluditis. Liber igitur a tali
 irrisione Socrates, liber Aristo Chius, qui nihil istorum sciri putat
 posse. 124. Sed redeo ad
 animum et corpus. Satisne tandem ea nota sunt nobis, quae nervorum natura
 sit, quae venarum? tenemusne quid sit animus, ubi sit? denique sitne an,
 ut Dicaearcho visum est, ne sit quidem ullus? Si est, tresne partis
 habeat, ut Platoni placuit, rationis, irae, cupiditatis, an simplex
 unusque sit? si simplex, utrum sit ignis an anima an sanguis an, ut
 Xenocrates, numerus nullo corpore—quod intellegi quale sit vix
 potest—et, quidquid est, mortale sit an aeternum? nam utramque in
 partem multa dicuntur. Horum aliquid vestro sapienti certum videtur,
 nostro ne quid maxime quidem probabile sit occurrit: ita sunt in
 plerisque contrariarum rationum paria momenta.

XL. 125. Sin agis
 verecundius et me accusas, non quod tuis rationibus non adsentiar, sed
 quod nullis, vincam animum cuique adsentiar deligam ... quem potissimum?
 quem? Democritum: semper enim, ut scitis, studiosus nobilitatis fui.
 Urguebor iam omnium vestrum convicio. Tune aut inane quicquam putes esse,
 cum ita completa et conferta sint omnia, ut et quod movebitur corporum
 cedat et qua quidque cesserit aliud ilico subsequatur? aut atomos ullas,
 e quibus quidquid efficiatur, illarum sit dissimillimum? aut sine aliqua
 mente rem ullam effici posse praeclaram? et cum in uno mundo ornatus hic
 tam sit mirabilis, innumerabilis supra infra, dextra sinistra, ante post,
 alios dissimilis, alios eiusdem modi mundos esse? et, ut nos nunc simus
 ad Baulos Puteolosque videamus, sic innumerabilis paribus in locis isdem
 esse nominibus, honoribus, rebus gestis, ingeniis, formis, aetatibus,
 isdem de rebus disputantis? et, si nunc aut si etiam dormientes aliquid
 animo videre videamur, imagines extrinsecus in animos nostros per corpus
 irrumpere? Tu vero ista ne asciveris neve fueris commenticiis rebus
 adsensus. Nihil sentire est melius quam tam prava sentire. 126. Non ergo id agitur, ut
 aliquid adsensu meo comprobem; quae tu, vide ne impudenter etiam
 postules, non solum adroganter, praesertim cum ista tua mihi ne
 probabilia quidem videantur. Nec enim divinationem, quam probatis, ullam
 esse arbitror, fatumque illud, quo omnia contineri dicitis, contemno. Ne
 exaedificatum quidem hunc mundum divino consilio existimo, atque haud
 scio an ita sit.

XLI. Sed cur rapior in invidiam? licetne per vos nescire quod nescio?
 an Stoicis ipsis inter se disceptare, cum his non licebit? Zenoni et
 reliquis fere Stoicis aether videtur summus deus, mente praeditus, qua
 omnia regantur. Cleanthes, qui quasi maiorum est gentium Stoicus, Zenonis
 auditor, solem dominari et rerum potiri putat. Ita cogimur dissensione
 sapientium dominum nostrum ignorare, quippe qui nesciamus soli an aetheri
 serviamus. Solis autem magnitudinem—ipse enim hic radiatus me
 intueri videtur ac monet ut crebro faciam mentionem sui—vos ergo
 huius magnitudinem quasi decempeda permensi refertis: huic me quasi malis
 architectis mensurae vestrae nego credere. Ergo dubium est uter nostrum
 sit, leniter ut dicam, verecundior? 127. Neque tamen istas quaestiones physicorum
 exterminandas puto. Est enim animorum ingeniorumque naturale quoddam
 quasi pabulum consideratio contemplatioque naturae. Erigimur, elatiores
 fieri videmur, humana despicimus, cogitantesque supera atque caelestia
 haec nostra ut exigua et minima contemnimus. Indagatio ipsa rerum cum
 maximarum tum etiam occultissimarum habet oblectationem. Si vero aliquid
 occurrit, quod veri simile videatur, humanissima completur animus
 voluptate. 128. Quaeret
 igitur haec et vester sapiens et hic noster, sed vester, ut adsentiatur,
 credat, adfirmet, noster, ut vereatur temere opinari praeclareque agi
 secum putet, si in eius modi rebus veri simile quod sit invenerit.
 Veniamus nunc ad bonorum malorumque notionem: at paulum ante dicendum
 est. Non mihi videntur considerare, cum physica ista valde adfirmant,
 earum etiam rerum auctoritatem, si quae illustriores videantur, amittere.
 Non enim magis adsentiuntur neque approbant lucere nunc, quam, cum cornix
 cecinerit, tum aliquid eam aut iubere aut vetare, nec magis adfirmabunt
 signum illud, si erunt mensi, sex pedum esse quam solem, quem metiri non
 possunt, plus quam duodeviginti partibus maiorem esse quam terram. Ex quo
 illa conclusio nascitur: si sol quantus sit percipi non potest, qui
 ceteras res eodem modo quo magnitudinem solis approbat, is eas res non
 percipit. Magnitudo autem solis percipi non potest. Qui igitur id
 approbat, quasi percipiat, nullam rem percipit. Responderint posse
 percipi quantus sol sit. Non repugnabo, dum modo eodem pacto cetera
 percipi comprehendique dicant. Nec enim possunt dicere aliud alio magis
 minusve comprehendi, quoniam omnium rerum una est definitio
 comprehendendi.

XLII. 129. Sed quod
 coeperam: Quid habemus in rebus bonis et malis explorati? nempe fines
 constituendi sunt ad quos et bonorum et malorum summa referatur: qua de
 re est igitur inter summos viros maior dissensio? Omitto illa, quae
 relicta iam videntur, ut Herillum, qui in cognitione et scientia summum
 bonum ponit: qui cum Zenonis auditor esset, vides quantum ab eo
 dissenserit et quam non multum a Platone. Megaricorum fuit nobilis
 disciplina, cuius, ut scriptum video, princeps Xenophanes, quem modo
 nominavi, deinde eum secuti Parmenides et Zeno, itaque ab his Eleatici
 philosophi nominabantur. Post Euclides, Socratis discipulus, Megareus, a
 quo iidem illi Megarici dicti, qui id bonum solum esse dicebant, quod
 esset unum et simile et idem semper. Hic quoque multa a Platone. A
 Menedemo autem, quod is Eretria fuit, Eretriaci appellati, quorum omne
 bonum in mente positum et mentis acie, qua verum cerneretur, Herilli
 similia, sed, opinor, explicata uberius et ornatius. 130. Hos si contemnimus et
 iam abiectos putamus, illos certe minus despicere debemus, Aristonem, qui
 cum Zenonis fuisset auditor, re probavit ea quae ille verbis, nihil esse
 bonum nisi virtutem, nec malum nisi quod virtuti esset contrarium: in
 mediis ea momenta, quae Zeno voluit, nulla esse censuit. Huic summum
 bonum est in his rebus neutram in partem moveri, quae αδιαφορια
 ab ipso dicitur. Pyrrho autem ea ne sentire quidem sapientem, quae απαθεια nominatur. Has
 igitur tot sententias ut omittamus, haec nunc videamus, quae diu
 multumque defensa sunt. 131. Alii voluptatem finem esse voluerunt: quorum
 princeps Aristippus, qui Socratem audierat, unde Cyrenaici. Post
 Epicurus, cuius est disciplina nunc notior, neque tamen cum Cyrenaicis de
 ipsa voluptate consentiens. Voluptatem autem et honestatem finem esse
 Callipho censuit: vacare omni molestia Hieronymus: hoc idem cum honestate
 Diodorus: ambo hi Peripatetici. Honeste autem vivere fruentem rebus iis,
 quas primas homini natura conciliet, et vetus Academia censuit, ut
 indicant scripta Polemonis, quem Antiochus probat maxime, et Aristoteles
 eiusque amici nunc proxime videntur accedere. Introducebat etiam
 Carneades, non quo probaret, sed ut opponeret Stoicis, summum bonum esse
 frui rebus iis, quas primas natura conciliavisset. Honeste autem vivere,
 quod ducatur a conciliatione naturae, Zeno statuit finem esse bonorum,
 qui inventor et princeps Stoicorum fuit.

XLIII. 132. Iam illud
 perspicuum est, omnibus iis finibus bonorum, quos exposui, malorum finis
 esse contrarios. Ad vos nunc refero quem sequar: modo ne quis illud tam
 ineruditum absurdumque respondeat: 'Quemlibet, modo aliquem.' Nihil
 potest dici inconsideratius. Cupio sequi Stoicos. Licetne—omitto
 per Aristotelem, meo iudicio in philosophia prope singularem—per
 ipsum Antiochum? qui appellabatur Academicus, erat quidem, si perpauca
 mutavisset, germanissimus Stoicus. Erit igitur res iam in discrimine. Nam
 aut Stoicus constituatur sapiens aut veteris Academiae. Utrumque non
 potest. Est enim inter eos non de terminis, sed de tota possessione
 contentio. Nam omnis ratio vitae definitione summi boni continetur, de
 qua qui dissident, de omni vitae ratione dissident. Non potest igitur
 uterque sapiens esse, quoniam tanto opere dissentiunt, sed alter. Si
 Polemoneus, peccat Stoicus, rei falsae adsentiens—nam vos quidem
 nihil esse dicitis a sapiente tam alienum—: sin vera sunt Zenonis,
 eadem in veteres Academicos et Peripateticos dicenda. Hic igitur
 neutri adsentietur? Sin, inquam, uter est prudentior? 133. Quid? cum ipse
 Antiochus dissentit quibusdam in rebus ab his, quos amat, Stoicis, nonne
 indicat non posse illa probanda esse sapienti? Placet Stoicis omnia
 peccata esse paria. At hoc Antiocho vehementissime displicet. Liceat
 tandem mihi considerare utram sententiam sequar. Praecide, inquit: statue
 aliquando quidlibet. Quid, quod quae dicuntur et acuta mihi videntur in
 utramque partem et paria? nonne caveam ne scelus faciam? Scelus enim
 dicebas esse, Luculle, dogma prodere. Contineo igitur me, ne incognito
 assentiar: quod mihi tecum est dogma commune. 134. Ecce multo maior etiam dissensio. Zeno in una
 virtute positam beatam vitam putat. Quid Antiochus? Etiam, inquit,
 beatam, sed non beatissimam. Deus ille, qui nihil censuit deesse virtuti,
 homuncio hic, qui multa putat praeter virtutem homini partim cara esse,
 partim etiam necessaria. Sed ille vereor ne virtuti plus tribuat quam
 natura patiatur, praesertim Theophrasto multa diserte copioseque dicente.
 Et hic metuo ne vix sibi constet, qui cum dicat esse quaedam et corporis
 et fortunae mala, tamen eum, qui in his omnibus sit, beatum fore censeat,
 si sapiens sit. Distrahor: tum hoc mihi probabilius, tum illud videtur,
 et tamen, nisi alterutrum sit, virtutem iacere plane puto. Verum in his
 discrepant.

XLIV. 135. Quid? illa,
 in quibus consentiunt, num pro veris probare possumus? Sapientis animum
 numquam nec cupiditate moveri nec laetitia efferri. Age, haec probabilia
 sane sint: num etiam illa, numquam timere, numquam dolere? Sapiensne non
 timeat, si patria deleatur? non doleat, si deleta sit? Durum, sed Zenoni
 necessarium, cui praeter honestum nihil est in bonis, tibi vero,
 Antioche, minime, cui praeter honestatem multa bona, praeter turpitudinem
 multa mala videntur, quae et venientia metuat sapiens necesse est et
 venisse doleat. Sed quaero quando ista fuerint ab Academia vetere
 decreta, ut animum sapientis commoveri et conturbari negarent?
 Mediocritates illi probabant et in omni permotione naturalem volebant
 esse quendam modum. Legimus omnes Crantoris veteris Academici de luctu.
 Est enim non magnus, verum aureolus et, ut Tuberoni Panaetius praecipit,
 ad verbum ediscendus libellus. Atque illi quidem etiam utiliter a natura
 dicebant permotiones istas animis nostris datas: metum cavendi causa,
 misericordiam aegritudinemque clementiae, ipsam iracundiam fortitudinis
 quasi cotem esse dicebant, recte secusne alias viderimus. 136. Atrocitas quidem ista
 tua quo modo in veterem Academiam irruperit nescio: illa vero ferre non
 possum, non quo mihi displiceant: sunt enim Socratica pleraque mirabilia
 Stoicorum, quae παραδοξα
 nominantur, sed ubi Xenocrates, ubi Aristoteles ista tetigit? hos enim
 quasi eosdem esse voltis. Illi umquam dicerent sapientis solos reges,
 solos divites, solos formosos? omnia, quae ubique essent, sapientis esse?
 neminem consulem, praetorem, imperatorem, nescio an ne quinquevirum
 quidem quemquam nisi sapientem? postremo, solum civem, solum liberum?
 insipientis omnis peregrinos, exsules, servos, furiosos? denique scripta
 Lycurgi, Solonis, duodecim tabulas nostras non esse leges? ne urbis
 quidem aut civitatis, nisi quae essent sapientium? 137. Haec tibi, Luculle, si
 es adsensus Antiocho, familiari tuo, tam sunt defendenda quam moenia:
 mihi autem bono modo, tantum quantum videbitur.

XLV. Legi apud Clitomachum, cum Carneades et Stoicus Diogenes ad
 senatum in Capitolio starent, A. Albinum, qui tum P. Scipione et M.
 Marcello coss. praetor esset, eum, qui cum avo tuo, Luculle, consul fuit,
 doctum sane hominem, ut indicat ipsius historia scripta Graece, iocantem
 dixisse Carneadi: 'Ego tibi, Carneade, praetor esse non videor, quia
 sapiens non sum: nec haec urbs nec in ea civitas.' Tum ille: 'Huic Stoico
 non videris.' Aristoteles aut Xenocrates, quos Antiochus sequi volebat,
 non dubitavisset quin et praetor ille esset et Roma urbs et eam civitas
 incoleret. Sed ille noster est plane, ut supra dixi, Stoicus, perpauca
 balbutiens. 138. Vos
 autem mihi veremini ne labar ad opinionem et aliquid asciscam et
 comprobem incognitum, quod minime voltis. Quid consilii datis? Testatur
 saepe Chrysippus tres solas esse sententias, quae defendi possint, de
 finibus bonorum: circumcidit et amputat multitudinem: aut enim honestatem
 esse finem aut voluptatem aut utrumque: nam qui summum bonum dicant id
 esse, si vacemus omni molestia, eos invidiosum nomen voluptatis fugere,
 sed in vicinitate versari, quod facere eos etiam, qui illud idem cum
 honestate coniungerent, nec multo secus eos, qui ad honestatem prima
 naturae commoda adiungerent: ita tres relinquit sententias, quas putat
 probabiliter posse defendi. 139. Sit sane ita—quamquam a Polemonis et
 Peripateticorum et Antiochi finibus non facile divellor, nec quicquam
 habeo adhuc probabilius—, verum tamen video quam suaviter voluptas
 sensibus nostris blandiatur. Labor eo, ut adsentiar Epicuro aut
 Aristippo. Revocat virtus vel potius reprehendit manu: pecudum illos
 motus esse dicit, hominem iungit deo. Possum esse medius, ut, quoniam
 Aristippus, quasi animum nullum habeamus, corpus solum tuetur, Zeno,
 quasi corporis simus expertes, animum solum complectitur, ut Calliphontem
 sequar, cuius quidem sententiam Carneades ita studiose defensitabat, ut
 eam probare etiam videretur. Quamquam Clitomachus adfirmabat numquam se
 intellegere potuisse quid Carneadi probaretur. Sed, si istum finem velim
 sequi, nonne ipsa veritas et gravis et recta ratio mihi obversetur? Tu,
 cum honestas in voluptate contemnenda consistat, honestatem cum voluptate
 tamquam hominem cum belua copulabis?

XLVI. 140. Unum igitur
 par quod depugnet reliquum est, voluptas cum honestate. De quo Chrysippo
 fuit, quantum ego sentio, non magna contentio. Alteram si sequare, multa
 ruunt et maxime communitas cum hominum genere, caritas, amicitia,
 iustitia, reliquae virtutes: quarum esse nulla potest, nisi erit
 gratuita. Nam quae voluptate quasi mercede aliqua ad officium impellitur,
 ea non est virtus, sed fallax imitatio simulatioque virtutis. Audi contra
 illos, qui nomen honestatis a se ne intellegi quidem dicant, nisi forte,
 quod gloriosum sit in volgus, id honestum velimus dicere: fontem omnium
 bonorum in corpore esse, hanc normam, hanc regulam, hanc praescriptionem
 esse naturae, a qua qui aberravisset, eum numquam quid in vita sequeretur
 habiturum. 141. Nihil
 igitur me putatis, haec et alia innumerabilia cum audiam, moveri? Tam
 moveor quam tu, Luculle, neque me minus hominem quam te putaveris. Tantum
 interest, quod tu, cum es commotus, adquiescis, adsentiris, approbas,
 verum illud certum, comprehensum, perceptum, ratum, firmum, fixum esse
 vis, deque eo nulla ratione neque pelli neque moveri potes: ego nihil
 eius modi esse arbitror, cui si adsensus sim, non adsentiar saepe falso,
 quoniam vera a falsis nullo discrimine separantur, praesertim cum iudicia
 ista dialecticae nulla sint.

142. Venio enim iam ad
 tertiam partem philosophiae. Aliud iudicium Protagorae est, qui putet id
 cuique verum esse, quod cuique videatur: aliud Cyrenaicorum, qui praeter
 permotiones intimas nihil putant esse iudicii: aliud Epicuri, qui omne
 iudicium in sensibus et in rerum notitiis et in voluptate constituit.
 Plato autem omne iudicium veritatis veritatemque ipsam abductam ab
 opinionibus et a sensibus cogitationis ipsius et mentis esse voluit. 143. Num quid horum probat
 noster Antiochus? Ille vero ne maiorum quidem suorum. Ubi enim aut
 Xenocratem sequitur, cuius libri sunt de ratione loquendi multi et multum
 probati, aut ipsum Aristotelem, quo profecto nihil est acutius, nihil
 politius? A Chrysippo pedem nusquam.

XLVII. Quid ergo Academici appellamur? an abutimur gloria nominis? aut
 cur cogimur eos sequi, qui inter se dissident? In hoc ipso, quod in
 elementis dialectici docent, quo modo iudicare oporteat verum falsumne
 sit, si quid ita conexum est, ut hoc, 'si dies est, lucet,' quanta
 contentio est! Aliter Diodoro, aliter Philoni, Chrysippo aliter placet.
 Quid? cum Cleanthe doctore suo quam multis rebus Chrysippus dissidet!
 quid? duo vel principes dialecticorum, Antipater et Archidemus,
 opiniosissimi homines, nonne multis in rebus dissentiunt? 144. Quid me igitur,
 Luculle, in invidiam et tamquam in contionem vocas? et quidem, ut
 seditiosi tribuni solent, occludi tabernas iubes? quo enim spectat illud,
 cum artificia tolli quereris a nobis, nisi ut opifices concitentur? qui
 si undique omnes convenerint, facile contra vos incitabuntur. Expromam
 primum illa invidiosa, quod eos omnis, qui in contione stabunt, exsules,
 servos, insanos esse dicatis: deinde ad illa veniam, quae iam non ad
 multitudinem, sed ad vosmet ipsos, qui adestis, pertinent. Negat enim vos
 Zeno, negat Antiochus scire quicquam. Quo modo? inquies: nos enim
 defendimus etiam insipientem multa comprehendere. 145. At scire negatis
 quemquam rem ullam nisi sapientem. Et hoc quidem Zeno gestu conficiebat.
 Nam, cum extensis digitis adversam manum ostenderat, 'visum,' inquiebat,
 'huius modi est.' Deinde, cum paulum digitos contraxerat, 'adsensus huius
 modi.' Tum cum plane compresserat pugnumque fecerat, comprehensionem
 illam esse dicebat: qua ex similitudine etiam nomen ei rei, quod ante non
 fuerat, καταληψιν
 imposuit. Cum autem laevam manum adverterat et illum pugnum arte
 vehementerque compresserat, scientiam talem esse dicebat, cuius compotem
 nisi sapientem esse neminem. Sed qui sapientes sint aut fuerint ne ipsi
 quidem solent dicere. Ita tu nunc, Catule, lucere nescis nec tu,
 Hortensi, in tua villa nos esse. 146. Num minus haec invidiose dicuntur? nec tamen
 nimis eleganter: illa subtilius. Sed quo modo tu, si nihil comprehendi
 posset, artificia concidere dicebas neque mihi dabas id, quod probabile
 esset, satis magnam vim habere ad artis, sic ego nunc tibi refero artem
 sine scientia esse non posse. An pateretur hoc Zeuxis aut Phidias aut
 Polyclitus, nihil se scire, cum in iis esset tanta sollertia? Quod si eos
 docuisset aliquis quam vim habere diceretur scientia, desinerent irasci:
 ne nobis quidem suscenserent, cum didicissent id tollere nos, quod
 nusquam esset, quod autem satis esset ipsis relinquere. Quam rationem
 maiorum etiam comprobat diligentia, qui primum iurare 'ex sui animi
 sententia' quemque voluerunt, deinde ita teneri 'si sciens falleret,'
 quod inscientia multa versaretur in vita, tum, qui testimonium diceret,
 ut 'arbitrari' se diceret etiam quod ipse vidisset, quaeque iurati
 iudices cognovissent, ea non ut esse facta, sed ut 'videri'
 pronuntiarentur.

XLVIII. 147. Verum,
 quoniam non solum nauta significat, sed etiam Favonius ipse insusurrat
 navigandi nobis, Luculle, tempus esse et quoniam satis multa dixi, est
 mihi perorandum. Posthac tamen, cum haec quaeremus, potius de
 dissensionibus tantis summorum virorum disseramus, de obscuritate naturae
 deque errore tot philosophorum, qui de bonis contrariisque rebus tanto
 opere discrepant, ut, cum plus uno verum esse non possit, iacere necesse
 sit tot tam nobilis disciplinas, quam de oculorum sensuumque reliquorum
 mendaciis et de sorite aut pseudomeno, quas plagas ipsi contra se Stoici
 texuerunt. 148. Tum
 Lucullus: Non moleste, inquit, fero nos haec contulisse. Saepius enim
 congredientes nos, et maxime in Tusculanis nostris, si quae videbuntur,
 requiremus. Optime, inquam, sed quid Catulus sentit? quid Hortensius? Tum
 Catulus: Egone? inquit, ad patris revolvor sententiam, quam quidem ille
 Carneadeam esse dicebat, ut percipi nihil putem posse, adsensurum autem
 non percepto, id est, opinaturum sapientem existimem, sed ita, ut
 intellegat se opinari sciatque nihil esse quod comprehendi et percipi
 possit: qua re εποχην illam omnium rerum non
 probans, illi alteri sententiae, nihil esse quod percipi possit,
 vehementer adsentior. Habeo, inquam, sententiam tuam nec eam admodum
 aspernor. Sed tibi quid tandem videtur, Hortensi? Tum ille ridens:
 Tollendum. Teneo te, inquam: nam ista Academiae est propria sententia.
 Ita sermone confecto Catulus remansit: nos ad naviculas nostras
 descendimus.

NOTES.

BOOK I.

§§1—14. Summary. Cic., Varro and Atticus meet at Cumae
 (1). Cic., after adroitly reminding Varro that the
 promised dedication of the De Lingua Latina is too long delayed,
 turns the conversation towards philosophy, by asking Varro why he leaves
 this subject untouched (2, 3).
 Varro thinks philosophy written in Latin can serve no useful purpose, and
 points to the failures of the Roman Epicureans (4—6). He greatly believes in
 philosophy, but prefers to send his friends to Greece for it, while he
 devotes himself to subjects which the Greeks have not treated (7, 8). Cic. lauds this devotion,
 but demurs to the theory that philosophy written in Latin is useless.
 Latins may surely imitate Greek philosophers as well as Greek poets and
 orators. He gives reasons why he should himself make the attempt, and
 instancing the success of Brutus, again begs Varro to write on philosophy
 (9—12). Varro putting
 the request on one side charges Cic. with deserting the Old Academy for
 the New. Cic. defends himself, and appeals to Philo for the statement
 that the New Academy is in harmony with the Old. Varro refers to
 Antiochus as an authority on the other side. This leads to a proposal on
 the part of Cic. to discuss thoroughly the difference between Antiochus
 and Philo. Varro agrees, and promises an exposition of the principles of
 Antiochus (13, 14).

§1. Noster:
 our common friend. Varro was much more the friend of Atticus than of
 Cic., see Introd. p. 37. Nuntiatum: the
 spelling nunciatum is a mistake, cf. Corssen, Ausspr. I. p. 51. A M. Varrone: from M. Varro's
 house news came. Audissemus: Cic. uses the contracted forms of
 such subjunctives, as well as the full forms, but not intermediate forms
 like audiissemus. Confestim: note how artfully Cic. uses
 the dramatic form of the dialogue in order to magnify his attachment for
 Varro. Ab eius villa: the prep is absent from the MSS., but
 Wesenberg (Em. M.T. Cic. Epistolarum, p. 62) shows that it must be
 inserted. Cic. writes abesse Roma (Ad Fam. V. 15, 4), patria (T.D. V. 106) etc., but not abesse officio (De
 Off. I. 43, where Wes. alters it) or the
 like. Satis eum longo intervallo: so all the MSS.; but Halm, after
 Davies, reads se visentum for satis eum, quoting Ad
 Att. I. 4, Madv. tum for eum
 (Baiter and Halm's ed. of 1861, p. 854). The text is sound; the
 repetition of pronouns (illum, eum) is quite Ciceronian.
 The emphatic ille is often repeated by the unemphatic is,
 cf. T.D. III. 71, and M.D.F. V. 22. I may note that the separation of satis
 from longo by the word eum is quite in Cicero's style (see
 my note on 25 quanta id magis). Some
 editors stumble (Goerenz miserably) by taking intervallo of
 distance in space, instead of duration in time, while others wrongly
 press satis, which only means "tolerably," to mean "sufficiently."
 The words satis longo intervallo simply = "after a tolerably long
 halt." For the clause ut mos, etc., cf. De Or. II. 13.

§2. Hic pauca
 primo: for the omission of locuti, cf. the very similar
 passages in D.F. I. 14, III. 8, also my note on 14.
 Atque ea: Halm brackets ea, quite needlessly, for its
 insertion is like Cic. Ecquid forte Roma novi: Roma is the
 ablative, and some verb like attulisset is omitted. (So Turnebus.)
 To take it as nom., understanding faciat, is clearly wrong.
 Percontari: the spelling percunctari rests on false
 derivation (Corss. I. 36). Ecquid ipse
 novi: cf. De Or. II. 13. The MSS.
 have et si quid, bad Latin altered by Manutius. Istum: some
 edd. ipsum, but Cic. often makes a speaker use iste of a
 person who is present. Goer. qu. Brut. 125, De Or. II. 228. Velit: Walker reads velis with
 St Jerome. For quod velit = quod quis velit, cf. De
 Or. I. 30. In manibus: so often, cf.
 Cat. Mai. 38. Idque: MSS. have in the place of this
 quod with variants que, quae, qui,
 quo. Dav. gave quia, which was the vulgate reading down to
 Halm, who reads idque, after Christ. Ad hunc enim ipsum:
 MSS. have eum for enim (exc. Halm's G). Such a combination
 of pronouns is vainly defended by Goer.; for expressions like me illum
 ipsum (Ad Att. II. 1, 11) are not in
 point. Of course if quia be read above, eum must be ejected
 altogether. Quaedam institui: the De Lingua Latina; see
 Ad. Att XIII. 12.

§3. E Libone:
 the father-in-law of Sext. Pompeius; see Cæsar B. Civ. III. 5, 16, 24. Nihil enim eius modi again all
 MSS. except Halm's G. have eum for enim. Christ conj.
 enim eum; so Baiter. Illud ... requirere: i.e. the question
 which follows; cf. requiris in 4. Tecum
 simul: Halm's G om. tecum; but cf. De Or. III. 330. Mandare monumentis—letteris
 illustrare: common phrases in Cic., e.g. D.F. I. 1, T.D. I. 1, De
 Div. II. 4. Monumentis: this, and not
 monimentis (Halm) or monementis, is probably the right
 spelling; cf. Corss. II. 314. Ortam a:
 Cic. always writes the prep. after ortus; cf. M.D.F.
V. 69. Genus: regularly used by Cic. as
 opus by Quintilian to mean "department of literature." Ea
 res: one of Halm's MSS. followed by Baiter has ars; on the
 other hand Bentley (if the amicus so often quoted in Davies' notes
 be really he) reads artibus for rebus below. The slight
 variation, however, from res to artibus is such as Cic.
 loves. Ceteris: the spelling caeteris (Klotz) is absolutely
 wrong, cf. Corss. I. 325. Antecedat: some
 MSS. give antecellat. a frequent variant, cf. De Off. I. 105

§4.
Deliberatam—agitatam: Cic. as usual exaggerates the
 knowledge possessed by the personae of the dialogue; cf. Introd.
 p. 38, De Or. II. 1. In promptu: so II. 10. Quod ista ipsa ...
 cogitavi: Goer., who half a page back had made merry over the gloss
 hunters, here himself scented a miserable gloss; Schutz, Goerenz's echo
 expels the words. Yet they are thoroughly like Cic. (cf. De Div.
II. 1, Cat. Mai. 38), and moreover
 nothing is more Ciceronian than the repetition of words and clauses in
 slightly altered forms. The reason here is partly the intense desire to
 flatter Varro. Si qui ... si essent: the first si has
 really no conditional force, si qui like ειτινες
 merely means "all who," for a strong instance see Ad Fam. I. 9, 13, ed Nobbe, si accusandi sunt, si qui
 pertimuerunt. Ea nolui scribere, etc.: very similar
 expressions occur in the prologue to D.F. I., which should be compared with this prologue
 throughout.

§5. Vides ...
 didicisti: MSS. have vides autem eadem ipse didicisti enim. My
 reading is that of Dav. followed by Baiter. Halm, after Christ, has
 vides autem ipse—didicisti enim eadem—non posse, etc.
 Similis: Halm, in deference to MSS., makes Cic. write i and
 e indiscriminately in the acc. plur. of i stems. I shall write
 i everywhere, we shall thus, I believe, be far nearer Cicero's
 real writing. Though I do not presume to say that his usage did not vary,
 he must in the vast majority of instances have written i, see
 Corss. I. 738—744. Amafinii aut
 Rabirii: cf. Introd. p. 26. Definiunt ...
 partiuntur: n. on 32. Interrogatione:
 Faber saw this to be right, but a number of later scholars alter it, e.g.
 Bentl. argumentatione, Ernesti ratione. But the word as it
 stands has exactly the meaning these alterations are intended to secure.
 Interrogatio is merely the conclusio or syllogism put as a
 series of questions. Cf. Paradoxa 2, with T.D. II. 42 which will show that interrogatiuncula
 and conclusiuncula are almost convertible terms. See also
 M.D.F. I. 39. Nec dicendi nec
 disserendi: Cic.'s constant mode of denoting the Greek ‛ρητορικη
 and διαλεκτικη;
 note on 32. Et oratorum etiam: Man., Lamb.
 om. etiam, needlessly. In Ad Fam. IX. 25, 3, the two words even occur without any other
 word to separate them. For oratorum Pearce conj. rhetorum.
 Rhetor, however is not thus used in Cic.'s phil. works.
 Utramque vim virtutem: strange that Baiter (esp. after Halm's
 note) should take Manutius' far-fetched conj. unam for
 virtutem. Any power or faculty (vis, δυναμις) may be called
 in Gk. αρετη, in Lat virtus. Two
 passages, D.F. III. 72, De Or.
III. 65, will remove all suspicion from the
 text. Verbis quoque novis: MSS. have quanquam which however
 is impossible in such a place in Cic. (cf. M.D.F. V. 68). Ne a nobis quidem: so all the MSS., but
 Orelli (after Ernesti) thinking the phrase "arrogantius dictum"
 places quidem after accipient. The text is quite right,
 ne quidem, as Halm remarks, implies no more than the Germ. auch
 nicht, cf. also Gk. ουδε. Suscipiatur labor: MSS. om.
 the noun, but it is added by a later hand in G.

§6. Epicurum, id
 est si Democritum: for the charge see D.F. I. 17, IV. 13, N.D.
I. 73. Id est often introduces in Cic. a
 clause which intensifies and does not merely explain the first clause,
 exx. in M.D.F. I. 33. Cum causas rerum
 efficientium sustuleris: cf. D.F. I.
 18, the same charge is brought by Aristotle against the Atomists,
 Met. A, 2. Many editors from Lamb. to Halm and Baiter read
 efficientis, which would then govern rerum (cf. D.F.
V. 81, De Fato, 33, also Gk. ποιητικος).
 But the genitive is merely one of definition, the causae are the
 res efficientes, for which cf. 24 and
 Topica, 58, proximus locus est rerum efficientium, quae causae
 appellantur. So Faber, though less fully. Appellat: i.e.
 Amafinius, who first so translated ατομος. Quae cum
 contineantur: this reading has far the best MSS. authority, it must
 be kept, and adhibenda etiam begins the apodosis. Madvig
 (Emendationes ad Ciceronis Libros Philosophicos, Hauniae, 1825, p.
 108) tacitly reads continentur without cum, so Orelli and
 Klotz. Goer. absurdly tries to prop up the subj. without cum.
 Quam quibusnam: Durand's em. for quoniam quibusnam of the
 MSS., given by Halm and also Baiter. Madv. (Em. p. 108) made a
 forced defence of quoniam, as marking a rapid transition from one
 subject to another (here from physics to ethics) like the Gk. επει, only one
 parallel instance, however, was adduced (T.D. III. 14) and the usage probably is not Latin.
 Adducere?: The note of interrogation is Halm's; thus the whole
 sentence, so far, explains the difficulty of setting forth the true
 system of physics. If quoniam is read and no break made at
 adducere, all after quoniam will refer to ethics, in that
 case there will be a strange change of subject in passing from
 quisquam to haec ipsa, both which expressions will be
 nominatives to poterit, further, there will be the almost
 impossible ellipse of ars, scientia, or something of the
 kind after haec ipsa. On every ground the reading of Madv. is
 insupportable. Quid, haec ipsa: I have added quid to fill
 up the lacuna left by Halm, who supposes much more to have fallen out.
 [The technical philosophical terms contained in this section will be
 elucidated later. For the Epicurean ignorance of geometry see note on
 II. 123] Illi enim
 simpliciter: "frankly," cf. Ad Fam. VIII. 6, 1 Pecudis et hominis: note on II. 139.

§7. Sive sequare
 ... magnum est: for the constr. cf. II. 140. Magnum est: cf. quid est magnum,
 6. Verum et simplex bonum: cf. 35. Quod bonum ... ne suspicari quidem an
 opinion often denounced by Cic., see esp T.D. III. 41, where Cic.'s Latin agrees very closely with
 the Greek preserved by Diog. Laert. X. 6 (qu.
 Zeller, 451), and less accurately by Athenaeus, VII. 279 (qu. R. and P. 353). Ne suspicari
 quidem: for this MSS. give nec suspicari, but Madv.
 (D.F., Excursus III.) has conclusively
 shown that nec for ne ... quidem is post Augustan Latin.
 Christ supposes some thing like sentire to have fallen out before
 nec suspicari; that this is wrong is clear from the fact that in
 D.F. II. 20, 30, T.D. III. 46, N.D. I. 111,
 where the same opinion of Epicurus is dealt with, we have either ne
 suspicari quidem or ne intellegere quidem (cf. also In
 Pisonem 69). Further, ne ... quidem is esp frequent with
 suspicari (D.F. II. 20), and verbs
 of the kind (cogitari II. 82), and especially, as Durand remarked, at the end
 of sentences eg Verr. II. 1, 155. Notice
 negat ... ne suspicari quidem without se, which however
 Baiter inserts, in spite of the numerous passages produced from Cic. by
 Madv. (Em. 111), in which not only se, but me,
 nos, and other accusatives of pronouns are omitted before the
 infinitive, after verbs like negat. Cf. also the omission of
 sibi in Paradoxa 40. Si vero: this, following
 sive enim above, is a departure from Cic.'s rule which is to write
 sive—sive or si—sin, but not
 si—sive or sive—si. This and two or three other
 similar passages in Cic. are explained as anacolutha by Madv. in a most
 important and exhaustive excursus to his D.F. (p. 785, ed. 2), and
 are connected with other instances of broken sequence. There is no need
 therefore to read sive here, as did Turn. Lamb. Dav. and others.
 Quam nos ... probamus: cf. Introd. p. 62.
 Erit explicanda: for the separation of these words by other words
 interposed, which is characteristic of Cic., see 11, 17. I am surprised that Halm
 and Baiter both follow Ernesti in his hypercritical objection to the
 phrase explicare Academiam, and read erunt against the
 MSS., making illa plural. If erunt is read, erit
 must be supplied from it to go with disserendum, which is harsh.
 Quam argute, quam obscure: at first sight an oxymoron, but
 argute need not only imply clearness, it means merely
 "acutely". Quantum possum: some MSS. have quantam, which is
 scarcely Latin, since in Cic. an accusative only follows nequeo,
 volo, malo, possum, and such verbs when an
 infinitive can be readily supplied to govern it. For velle see a
 good instance in D.F. III. 68, where
 consult Madv. Constantiam: the notions of firmness, consistency,
 and clearness of mind are bound up in this word, cf. II. 53. Apud Platonem:
 Timaeus, 47 B, often quoted or imitated by Cic., cf. De
 Leg. I. 58, Laelius 20, 47,
 T.D. I. 64.

§8. Id est ...
 jubeo: these words have been naturally supposed a gloss. But Cicero
 is nothing if not tautological; he is fond of placing slight variations
 in phrase side by side. See some remarkable instances of slightly varied
 phrases connected by id est in D.F. I. 72, II. 6, 90. I therefore
 hold Halm and Baiter to be wrong in bracketing the words. Ea a:
 Lamb., objecting to the sound (which is indeed not like Cic.), would read
 e for a, which Halm would also prefer. De,
 ab, and ex follow haurire indifferently in Cic.
 Rivulos consectentur: so Wordsworth, "to hunt the waterfalls". The
 metaphor involved in fontibus—rivulos is often applied by
 Cic. to philosophy, see esp. a sarcastic passage about Epicurus in
 N.D. I. 120. Nihil enim magno
 opere: magno opere should be written in two words, not as
 magnopere, cf. the phrases maximo opere, nimio
 opere, the same holds good of tanto opere, quanto
 opere. L. Aelii: MSS. Laelii. The person meant is L.
 Aelius Stilo or Praeconinus, the master of Varro, and the earliest
 systematic grammarian of Rome. See Quintil. Inst. Or. X. 1, 99, Gellius X. 21,
 Sueton. Gramm. 3. Occasum: an unusual metaphor.
 Menippum: a Cynic satirist, see Dict. Biogr. Considerable
 fragments of Varro's Menippean Satires remain, and have often been
 edited—most recently by Riese (published by Teubner). Imitati
 non interpretati: Cic. D.F. I. 7,
 gives his opinion as to the right use to be made of Greek models.
 †Quae quo: these words are evidently wrong. Halm after
 Faber ejects quae, and is followed by Baiter. Varro is thus made
 to say that he stated many things dialectically, in order that the
 populace might be enticed to read. To my mind the fault lies in the word
 quo, for which I should prefer to read cum (=quom,
 which would be written quō in the MSS.) The general sense
 would then be "Having introduced philosophy into that kind of literature
 which the unlearned read, I proceeded to introduce it into that which the
 learned read." Laudationibus: λογοις
 επιταφιοις,
 cf. Ad Att. XIII. 48 where Varro's are
 mentioned. †Philosophe scribere: the MSS. all give
 philosophie. Klotz has philosophiam, which is demonstrably
 wrong, physica, musica etc. scribere may be said,
 but not physicam, musicam etc. scribere. The one
 passage formerly quoted to justify the phrase philosophiam
 scribere is now altered in the best texts (T.D. V. 121, where see Tischer). Goer. reads
 philosophiae scribere; his explanation is, as Orelli gently says,
 "vix Latina." I can scarcely think Halm's philosophe to be right,
 the word occurs nowhere else, and Cic. almost condemns it by his use of
 the Greek φιλοσοφως
 (Ad Att. XIII. 20). In older Greek the
 adverb does not appear, nor is φιλοσοφος
 used as an adjective much, yet Cic. uses philosophus adjectivally
 in T.D. V. 121, Cat. Mai. 22,
 N.D. III. 23, just as he uses
 tyrannus (De Rep. III. 45), and
 anapaestus (T.D. III. 57) Might we
 not read philosophis, in the dative, which only requires the
 alteration of a single letter from the MSS. reading? The meaning would
 then be "to write for philosophers," which would agree with my
 emendation cum for quo above. Philosophice would be
 a tempting alteration, but that the word φιλοσοφικος
 is not Greek, nor do philosophicus, philosophice occur till
 very late Latin times. Si modo id consecuti sumus: cf.
 Brut. 316.

§9. Sunt ista:
 = εστι
 ταυτα, so often, e.g. Lael.
 6. Some edd. have sint, which is unlikely to be right. Nos in
 nostra: Augustine (De Civ. Dei VI. 2)
 quotes this with the reading reduxerunt for deduxerunt,
 which is taken by Baiter and by Halm; who quotes with approval Durand's
 remark, "deducimus honoris causa sed errantes reducimus
 humanitatis." The words, however, are almost convertible; see Cat.
 Mai. 63. In Lael. 12, Brut. 86, we have
 reducere, where Durand's rule requires deducere, on the
 other hand cf. Ad Herennium IV. 64,
 hospites domum deducere. Aetatem patriae etc., August. (De Civ.
 Dei VI. 3) describes Varro's "Libri
 Antiquitatum" (referred to in 8), in which most
 of the subjects here mentioned were treated of. Descriptiones
 temporum: lists of dates, so χρονοι is technically used
 for dates, Thuc. V. 20, etc. Tu
 sacerdotum: after this Lamb. inserts munera to keep the
 balance of the clauses. Cic. however is quite as fond of variety as of
 formal accuracy. Domesticam—bellicam: opposed like domi
 bellique, cf. Brut. 49, De Off. I. 74. Augustine's reading publicam shows him
 to have been quoting from memory. Sedem: so the best MSS. of Aug.,
 some edd. here give sedium. The argument for sedem is the
 awkwardness of making the three genitives, sedium,
 regionum, locorum, dependent on the accusatives,
 nomina, genera, officia, causas. Cic. is fond
 of using sedes, locus, regio together, see Pro
 Murena, 85, Pro Cluentio, 171, quoted by Goer. Omnium
 divinarum humanarumque rerum: from the frequent references of Aug. it
 appears that the "Libri Antiquitatum" were divided into two parts,
 one treating of res humanae, the other of res divinae
 (De Civ. Dei, IV. 1, 27, VI. 3). Et litteris luminis: for
 luminis, cf. T.D. I. 5. Et
 verbis: Manut. reads rebus from 26.
 Varro's researches into the Latin tongue are meant. Multis locis
 incohasti: Varro's book "De Philosophia" had apparently not
 yet been written.

§10. Causa:
 = προφασις.
 Probabilem: = specious. Nesciunt: Halm with his one MS. G,
 which is the work of a clever emendator, gives nescient to suit
 malent above, and is followed by Baiter. It is not necessary to
 force on Cic. this formally accurate sequence of tenses, which Halm
 himself allows to be broken in two similar passages, II. 20, 105. Sed da mihi nunc, satisne probas?: So
 all MSS. except G, which has the evident conj. sed ea (eam) mihi non
 sane probas. This last Baiter gives, while Halm after Durand reads
 sed eam mihi non satis probas, which is too far from the MSS. to
 please me. The text as it stands is not intolerable, though da
 mihi for dic mihi is certainly poetic. Da te mihi
 (Manut., Goer., Orelli) is far too strong for the passage, and cannot be
 supported by 12, Brut. 306, Ad Fam.
II. 8, or such like passages. Attius: the
 old spelling Accius is wrong. Si qui ... imitati: note the
 collocation, and cf. 17. Halm needlessly writes
 sint for MSS. sunt. For this section throughout cf. the
 prologues to D.F. I., T.D. I. and II.

§11.
Procuratio: for the proper meaning of procurator and
 procuratio see Jordan on Pro Caecina 55. Implacatum et
 constrictum: the conjunction introduces the intenser word, as usual;
 cf. 17 plenam ac refertam, II. 127 exigua et
 minima, so και
 in Greek. Inclusa habebam: cf. T.D. I. 1. Obsolescerent, used of individual
 memory, is noteworthy. Percussus volnere: many edd. give the
 frequent variant perculsus. The volnus, which Goer. finds
 so mysterious, is the death of Tullia, cf. N.D. I. 9, De Consolatione, fragment 7, ed. Nobbe,
 and Introd. p. 32. Aut ... aut ... aut ...
 aut: This casting about for an excuse shows how low philosophy stood
 in public estimation at Rome. See Introd. p. 29.
 The same elaborate apologies often recur, cf. esp the exordium of
 N.D. I.

§12. Brutus:
 the same praise often recurs in D.F. and the Brutus Graecia
 desideret so all Halm's MSS., except G, which has Graeca. Halm
 (and after him Baiter) adopts the conj. of Aldus the younger, Graeca
 desideres. A reviewer of Halm, in Schneidewin's Philologus
XXIV. 483, approves the reading on the curious
 ground that Brutus was not anxious to satisfy Greek requirements, but
 rather to render it unnecessary for Romans to have recourse to Greece for
 philosophy. I keep the MSS. reading, for Greece with Cicero is the
 supreme arbiter of performance in philosophy, if she is satisfied the
 philosophic world is tranquil. Cf. Ad Att. I. 20, 6, D.F. I. 8,
 Ad Qu. Fr. II. 16, 5. I just note the em.
 of Turnebus, a Graecia desideres, and that of Dav. Graecia
 desideretur. Eandem sententiam: cf. Introd. p. 56. Aristum: cf. II.
11, and M.D.F. V.
 8.

§13. Sine
 te: = σου
 διχα. Relictam: Cic. very rarely
 omits esse, see note on II. 77, for Cicero's supposed conversion see Introd. p.
 20. Veterem illam: MSS. have iam for
 illam. The position of iam would be strange, in the passage
 which used to be compared, Pro Cluentio 16, Classen and Baiter now
 om. the word. Further, vetus and nova can scarcely be so
 barely used to denote the Old and the New Academy. The reading
 illam is from Madv. (Em. 115), and is supported by illam
 veterem (18), illa antiqua (22), istius veteris (D.F. V. 8), and similar uses. Bentl. (followed by Halm and
 Bait.) thinks iam comprises the last two syllables of
 Academiam, which he reads. Correcta et emendata: a fine
 sentiment to come from a conservative like Cic. The words often occur
 together and illustrate Cic.'s love for small diversities of expression,
 cf. De Leg. III. 30, D.F. IV. 21, also Tac. Hist. I. 37. Negat: MSS. have negaret, but
 Cic. never writes the subj. after quamquam in oratio recta,
 as Tac. does, unless there is some conditional or potential force in the
 sentence; see M.D.F. III. 70. Nothing is
 commoner in the MSS. than the substitution of the imp. subj. for the
 pres. ind. of verbs of the first conjug. and vice versa. In
 libris: see II. 11.
 Duas Academias: for the various modes of dividing the Academy
 refer to R. and P. 404. Contra ea Philonis: MSS. have contra
 Philonis merely, exc. Halm's V., which gives
 Philonem, as does the ed. Rom. (1471). I have added ea.
 Orelli quotes Ad Att. XII. 23, 2, ex
 Apollodori. Possibly the MSS. may be right, and libros may be
 supplied from libris above, so in Ad Att. XIII. 32, 2, Dicaearchi περι
 ψυχης utrosque, the word
 libros has to be supplied from the preceding letter, cf. a similar
 ellipse of bona in 19, 22. Madvig's Philonia is improbable from its
 non-appearance elsewhere, while the companion adjective Antiochius
 is frequent. Halm inserts sententiam, a heroic remedy. To make
 contra an adv. and construe Philonis Antiochus together,
 supplying auditor, as is done by some unknown commentators who
 probably only exist in Goerenz's note, is wild, and cannot be justified
 by D.F. V. 13.

§14. A qua absum
 iam diu: MSS. have strangely aqua absumtam diu, changed by
 Manut. Renovari: the vulg. revocari is a curious instance
 of oversight. It crept into the text of Goer. by mistake, for in his note
 he gave renovari. Orelli—who speaks of Goerenz's
 "praestantissima recensio," and founds his own text upon it two
 years after Madvig's crushing exposure in his Em. often quoted by
 me—not only reads revocari, but quotes renovari as an
 em. of the ed. Victoriana of 1536. From Orelli, Klotz, whose text has no
 independent value, took it. Renovare in Cic. often means "to
 refresh the memory," e.g. 11, Brut. 315.
 Nisi molestum est: like nisi alienum putas, a variation on
 the common si placet, si videtur. Adsidamus: some MSS. have
 adsideamus, which would be wrong here. Sane istud: Halm
 istuc from G. Inquit: for the late position of this word,
 which is often caused by its affinity for quoniam, quidem,
 etc., cf. M.D.F. III. 20 Quae cum
 essent dicta, in conspectu consedimus (omnes): most edd. since
 Gulielmus print this without essent as a hexameter, and suppose it
 a quotation. But firstly, a verse so commonplace, if familiar, would
 occur elsewhere in Cic. as others do, if not familiar, would not be given
 without the name of its author. Secondly, most MSS. have sint or
 essent before dicta. It is more probable therefore that
 omnes was added from an involuntary desire to make up the
 hexameter rhythm. Phrases like quae cum essent dicta consedimus
 often occur in similar places in Cic.'s dialogues cf. De Div.
II. 150, and Augustine, the imitator of Cic.,
 Contra Academicos, I. 25, also
 consedimus at the end of a clause in Brut. 24, and
 considitur in De Or. III. 18.
 Mihi vero: the omission of inquit, which is strange to
 Goer., is well illustrated in M.D.F. I.
 9. There is an odd ellipse of laudasti in D.F. V. 81.

§§15—42. Antiochus' view of the history of Philosophy.
 First part of Varro's Exposition, 15—18. Summary. Socrates rejected physics and made ethics
 supreme in philosophy (15). He had no fixed tenets,
 his one doctrine being that wisdom consists in a consciousness of
 ignorance. Moral exhortation was his task (16).
 Plato added to and enriched the teaching of his master, from him sprang
 two schools which abandoned the negative position of Socrates and adopted
 definite tenets, yet remained in essential agreement with one
 another—the Peripatetic and the Academic (17,
 18).

§15. A rebus ...
 involutis: physical phenomena are often spoken of in these words by
 Cic., cf. 19, Timaeus c. 1, D.F.
I. 64, IV. 18, V. 10, N.D. I. 49.
 Ursinus rejected ab here, but the insertion or omission of
 ab after the passive verb depends on the degree to which
 natura is personified, if 28 be compared
 with Tim. c. 1, this will be clear. Involutis = veiled; cf.
 involucrum. Cic. shows his feeling of the metaphor by adding
 quasi in II. 26,
 and often. Avocavisse philosophiam: this, the Xenophontic view of
 Socrates, was the popular one in Cicero's time, cf. II. 123, T.D. V. 10, D.F. V. 87, 88,
 also Varro in Aug. De Civ. Dei, VIII. 3.
 Objections to it, however occurred to Cic., and were curiously answered
 in De Rep. I. 16 (cf. also Varro in Aug.
 De Civ. Dei, VIII. 4). The same view is
 supposed to be found in Aristotle, see the passages quoted by R. and P.
 141. To form an opinion on this difficult question the student should
 read Schleiermacher's Essay on the Worth of Socrates as a
 Philosopher (trans. by Thirlwall), and Zeller's Socrates and the
 Socratic Schools, Eng. Trans., pp. 112—116 [I dissent from his
 view of Aristotle's evidence], also Schwegler's Handbook, so far
 as it relates to Socrates and Plato. Nihil tamen ad bene vivendum
 valere: valere is absent from MSS., and is inserted by Halm,
 its use in 21 makes it more probable than
 conferre, which is in ed. Rom. (1471). Gronovius vainly tries to
 justify the MSS. reading by such passages as D.F. I. 39, T.D. I. 70. The
 strangest ellipse with nihil ad elsewhere in Cic. is in De
 Leg. I. 6.

§16. Hic ...
 illum: for this repetition of pronouns see M.D.F. IV. 43. Varie et copiose: MSS. omit et,
 but it may be doubted whether Cic. would let two adverbs stand
 together without et, though three may (cf. II. 63), and though with pairs of nouns and
 adjectives, et often is left out, as in the passages quoted here
 by Manut. Ad Att. IV. 3, 3, Ad
 Fam. XIII. 24, XIII. 28, cf. also the learned note of Wesenberg,
 reprinted in Baiter and Halm's edition, of Cic.'s philosophical works
 (1861), on T.D. III. 6. Varie et
 copiose is also in De Or. II. 240.
 Cf. the omission of que in 23, also II. 63. Perscripti: Cic.
 like Aristotle often speaks of Plato's dialogues as though they were
 authentic reports of Socratic conversations, cf. II. 74. Nihil adfirmet:
 so T.D. I. 99. "Eoque praestare
 ceteris" this is evidently from Plato Apol. p. 21, as to the
 proper understanding of which see note on II. 74. Ab Apolline, Plato Apol. 21 A,
 Omnium: Dav. conj. hominum needlessly. Dictum:
 Lamb., followed by Schutz, reads iudicatum, it is remarkable that
 in four passages where Cic. speaks of this very oracle (Cato Mai.
 78, Lael. 7, 9, 13) he uses the verb iudicare. Una
 omnis: Lamb. hominis, Baiter also. Omnis eius oratio
 tamen: notwithstanding his negative dialectic he gave positive
 teaching in morals. Tamen: for MSS. tam or tum is
 due to Gruter, Halm has tantum. Tam, tum and
 tamen are often confused in MSS., e.g. In Veri (Act
II.) I. 3, 65, II. 55, 112, V. 78, where see
 Zumpt. Goer. abuses edd. for not knowing that tum ... et, tum
 ... que, et ... tum, correspond in Cic. like tum ...
 cum, tum ... tum. His proofs of this new Latin may be sampled
 by Ac. II. 1, 43. Ad virtutis studium cohortandis: this
 broad assertion is distinctly untrue; see Zeller's Socrates 88,
 with footnote.

§17. Varius et
 multiplex, et copiosus: these characteristics are named to account
 for the branching off from Plato of the later schools. For
 multiplex "many sided," cf. T.D. V. 11. Una et consentiens: this is an opinion
 of Antiochus often adopted by Cic. in his own person, as in D.F.
IV. 5 De Leg. I.
 38, De Or. III. 67. Five ancient
 philosophers are generally included in this supposed harmonious
 Academico-Peripatetic school, viz. Aristotle, Theophrastus, Speusippus,
 Xenocrates, Polemo (cf. D.F. IV. 2),
 sometimes Crantor is added. The harmony was supposed to have been first
 broken by Polemo's pupils; so Varro says (from Antiochus) in Aug. De
 Civ. Dei XIX. 1, cf. also 34. Antiochus doubtless rested his theory almost
 entirely on the ethical resemblances of the two schools. In D.F.
V. 21, which is taken direct from Antiochus,
 this appears, as also in Varro (in Aug. as above) who often spoke as
 though ethics were the whole of philosophy (cf. also De Off. III. 20). Antiochus probably made light of such
 dialectical controversies between the two schools as that about ιδεαι,
 which had long ceased. Krische Uber Cicero's Akademika p. 51, has
 some good remarks. Nominibus: the same as vocabulis above.
 Cic. does not observe Varro's distinction (De L. L. IX. 1) which confines nomen to proper nouns,
 vocabulum to common nouns, though he would not use
 vocabulum as Tac. does, for the name of a person (Annals
XII. 66, etc.). Quasi heredem ... duos
 autem: the conj. of Ciaconus "ex asse heredem, secundos autem"
 is as acute as it is absurd. Duos: it is difficult to decide
 whether this or duo is right in Cic., he can scarcely have been so
 inconsistent as the MSS. and edd. make him (cf. Baiter and Halm's ed.,
 Ac. II. 11, 13 with De Div. I.
 6). The older inscr. in the Corpus vol. I. have duo, but only in duoviros, two
 near the time of Cic. (C.I. vol. I. nos.
 571 and 1007) give duos, which Cic. probably wrote. Duo is
 in old Latin poets and Virgil. Chalcedonium: not
 Calchedonium as Klotz, cf. Gk. Χαλκηδονιον.
 Praestantissimos: Halm wrongly, cf. Brut. 125.
 Stagiritem: not Stagiritam as Lamb., for Cic., exc. in a
 few nouns like Persa, pirata, etc., which came down from
 antiquity, did not make Greek nouns in -ης into Latin nouns in -a. See M.D.F.
II. 94. Coetus ... soliti: cf. 10. Platonis ubertate: cf. Quintilian's
 "illa Livii lactea ubertas." Plenum ac refertam: n. on 11. Dubitationem: Halm with one MS., G, gives
 dubitantem, Baiter dubitanter, Why alter? Ars quaedam
 philosophiae: before these words all Halm's MSS., exc G, insert
 disserendi, probably from the line above, Lipsius keeps it and
 ejects philosophiae, while Lamb., Day read philosophia in
 the nom. Varro, however, would never say that philosophy became entirely
 dialectical in the hands of the old Academics and Peripatetics.
 Ars = τεχνη, a set of definite rules, so
 Varro in Aug. (as above) speaks of the certa dogmata of this old
 school as opposed to the incertitude of the New Academy.
 Descriptio: so Halm here, but often discriptio. The
 Corp. Inscr., vol. I. nos. 198 and 200,
 has thrice discriptos or discriptum, the other spelling
 never.

§18. Ut mihi
 quidem videtur: MSS. transpose quidem and videtur, as
 in 44. Quidem, however nearly always comes
 closely after the pronoun, see M.D.F. IV.
 43, cf. also I. 71, III. 28, Opusc. I.
 406. Expetendarum fugiendarumque: ‛αιρετων
 και
 φευκτων, about which
 more in n. on 36. The Platonic and Aristotelian
 ethics have indeed an external resemblance, but the ultimate bases of the
 two are quite different. In rejecting the Idea of the Good, Aristotle did
 away with what Plato would have considered most valuable in his system.
 The ideal theory, however, was practically defunct in the time of
 Antiochus, so that the similarity between the two schools seemed much
 greater than it was. Non sus Minervam: a Greek proverb, cf.
 Theocr. Id. V. 23, De Or. II. 233, Ad Fam. IX.
 18, 3. Binder, in his German translation of the Academica, also
 quotes Plutarch Præc. Polit. 7. Inepte ... docet: elliptic
 for inepte docet, quisquis docet. Nostra atque nostros: few
 of the editors have understood this. Atticus affects everything Athenian,
 and speaks as though he were one of them; in Cic.'s letters to him the
 words "tui cives," meaning the Athenians, often occur. Quid me
 putas: i.e. velle. Exhibiturum: Halm inserts me
 before this from his one MS. G, evidently emended here by its copyist.
 For the omission of me, cf. note on 7.

§§19—23. Part II. of Varro's
 Exposition: Antiochus' Ethics. Summary. The threefold division of
 philosophy into ηθικη,
 φυσικη,
 διαλεκτικη.
 Goodness means obedience to nature, happiness the acquisition of natural
 advantages. These are of three kinds, mental, bodily, and external. The
 bodily are described (19); then the mental, which
 fall into two classes, congenital and acquired, virtue being the chief of
 the acquired (20), then the external, which form
 with the bodily advantages a kind of exercise-ground for virtue (21). The ethical standard is then succinctly stated,
 in which virtue has chief part, and is capable in itself of producing
 happiness, though not the greatest happiness possible, which requires the
 possession of all three classes of advantages (22).
 With this ethical standard, it is possible to give an intelligent account
 of action and duty (23).

§19. Ratio
 triplex: Plato has not this division, either consciously or
 unconsciously, though it was generally attributed to him in Cicero's
 time, so by Varro himself (from Antiochus) in Aug. De Civ. Dei
VIII. 4, and by Diog. Laert. III. 56 (see R. and P., p. 195). The division itself
 cannot be traced farther back than Xenocrates and the post-Aristotelian
 Peripatetics, to whom it is assigned by Sext. Emp. Adv. Math.
VII. 16. It was probably first brought into
 strong prominence by the Stoics, whom it enabled more sharply and
 decisively to subordinate to Ethics all else in philosophy. Cf. esp.
 M.D.F. IV. 3. Quid verum ... repugnans
 iudicando: MSS. exc. G have et before quid falsum,
 whence Klotz conj. sit in order to obviate the awkwardness of
 repugnet which MSS. have for repugnans. Krische wishes to
 read consequens for consentiens, comparing Orator
 115, T.D. V. 68, De Div. II. 150, to which add T.D. V. 21 On the other hand cf. II. 22, 91. Notice the double translations of the Greek
 terms, de vita et moribus for ηθικη, etc. This is very
 characteristic of Cic., as we shall see later. Ac primum: many
 MSS. and edd. primam, cf. 23, 30. A natura petebant: how Antiochus could have
 found this in Plato and Aristotle is difficult to see; that he did so,
 however, is indubitable; see D.F. V.
 24—27, which should be closely compared with our passage, and Varro
 in Aug. XIX. 3. The root of Plato's system is
 the ιδεα of
 the Good, while so far is Aristotle from founding his system on the
 abstract φυσις, that he scarcely appeals
 even incidentally to φυσις in his ethical works. The
 abstract conception of nature in relation to ethics is first strongly
 apparent in Polemo, from whom it passed into Stoic hands and then into
 those of Antiochus. Adeptum esse omnia: put rather differently in
 D.F. V. 24, 26, cf. also D.F.
II. 33, 34, Ac. II. 131. Et animo et
 corpore et vita: this is the τριας or τριλογια
 των αγαθων,
 which belongs in this form to late Peripateticism (cf. M.D.F.
III. 43), the third division is a development
 from the βιος
 τελειος of Aristotle.
 The τριας in this distinct shape is
 foreign both to Plato and Arist, though Stobaeus, Ethica II. 6, 4, tries hard to point it out in Plato; Varro
 seems to merge the two last divisions into one in Aug. De Civ. Dei
 XIX 3. This agrees better with D.F. V.
 34—36, cf. also Aug. VIII. 8. On the
 Antiochean finis see more in note on 22.
 Corporis alia: for ellipse of bona, see n. on 13. Ponebant esse: n. on 36. In toto in partibus: the same distinction
 is in Stob. Eth. II. 6, 7; cf. also
 D.F. V. 35. Pulchritudinem: Cic.
 Orator 160, puts the spelling pulcher beyond a doubt; it
 often appears in inscr. of the Republic. On the other hand only
 pulcrai, pulcrum, etc., occur in inscr., exc.
 pulchre, which is found once (Corp. Inscr. I. no 1019). Sepulchrum, however, is frequent
 at an early time. On the tendency to aspirate even native Latin words see
 Boscher in Curtius' Studien II. 1, p.
 145. In the case of pulcher the false derivation from πολυχροος
 may have aided the corruption. Similarly in modern times J.C. Scaliger
 derived it from πολυ χειρ
 (Curtius' Grundz ed. 3, p. 8) For valetudinem viris
 pulchritudinem, cf. the ‛υγιεια
 ισχυς
 καλλος of Stob. Eth.
 II. 6, 7, and T.D. V. 22. Sensus integros ευαισθησια
 in Stob., cf. also D.F. V. 36 (in
 sensibus est sua cuiusque virtus). Celeritatem: so ποδωκεια in
 Stob., bene currere in Aug. XIX. 3.
 Claritatem in voce: cf. De Off. I.
 133. Impressionem: al. expressionem. For the former cf.
 De Or. III. 185, which will show the
 meaning to be the distinct marking of each sound; for the latter De
 Or. III. 41, which will disprove Klotz's
 remark "imprimit lingua voces, non exprimit." See also De
 Off. I. 133. One old ed. has
 pressionem, which, though not itself Ciceronian, recalls presse
 loqui, and N.D. II. 149. Pliny,
 Panegyric, c. 64, has expressit explanavitque verba; he and
 Quintilian often so use exprimere.

§20.
Ingeniis: rejected by many (so Halm), but cf. T.D. III. 2, and animis below and in N.D.
II. 58. In naturam et mores: for in ea
 quae natura et moribus fiunt. A similar inaccuracy of expression is
 found in II. 42. The
 division is practically Aristotle's, who severs αρεται into
 διανοητικαι
 and ηθικαι (Nic. Eth.
I. c. 13, Magna Mor. I. c. 5). In D.F. V.
 38 the διανοητικαι
 are called non voluntariae, the ηθικαι voluntariae.
 Celeritatem ad discendum et memoriam: cf. the ευμαθεια,
 μνημη of Arist. (who adds αγχινοια
 σοφια
 φρονησις), and the
 docilitas, memoria of D.F. V. 36.
 Quasi consuetudinem: the quasi marks a translation from the
 Greek, as frequently, here probably of εθισμος (Nic.
 Eth. II. c. 1). Partim ratione
 formabant: the relation which reason bears to virtue is set forth in
 Nic. Eth. VI. c. 2. In quibus:
 i.e. in moribus. All the late schools held that ethics formed the
 sole ultimate aim of philosophy. Erat: note the change from
 oratio obliqua to recta, and cf. the opposite change in
 II. 40.
 Progressio: this, like the whole of the sentence in which it
 stands, is intensely Stoic. For the Stoic προκορη,
 προκοπτειν
 εις αρετην,
 cf. M.D.F. IV. 64, 66, R. and P. 392,
 sq., Zeller, Stoics 258, 276. The phrases are sometimes said to be
 Peripatetic, if so, they must belong only to the late Stoicised
 Peripateticism of which we find so much in Stobaeus. Perfectio
 naturae: cf. esp. De Leg. I. 25. More
 Stoic still is the definition of virtue as the perfection of the
 reason, cf. II. 26, D.F. IV. 35,
 V. 38, and Madvig's note on D.F. II. 88. Faber quotes Galen De Decr. Hipp. et
 Plat. c. 5, ‛η αρετη
 τελειοτης
 εστι της
 ‛εκαστου
 φυσεος. Una res optima:
 the supremacy of virtue is also asserted by Varro in Aug. XIX. 3, cf. also D.F. V. 36, 38.

§21. Virtutis
 usum: so the Stoics speak of their αδιαφορα as the
 practising ground for virtue (D.F. III.
 50), cf. virtutis usum in Aug. XIX. 1.
 Nam virtus: most MSS. have iam, which is out of place here.
 Animi bonis et corporis cernitur et in quibusdam: MSS. omit
 et between cernitur and in, exc. Halm's G which has
 in before animi and also before corporis. These last
 insertions are not necessary, as may be seen from Topica 80,
 causa certis personis locis temporibus actionibus negotiis cernitur
 aut in omnibus aut in plerisque, also T.D. V. 22. In Stob. II. 6, 8, the
 τελος
 of the Peripatetics is stated to be το κατ'
 αρετην ζην
 εν τοις περι
 σωμα και
 τοις εξωθεν
 αγαθοις, here
 quibusdam quae etc., denote the εξωθεν or εκτος
 αγαθα, the third class in 19. Hominem ... societate: all this is strongly
 Stoic, though also attributed to the Peripatetics by Stob. II. 6, 7 (κοινη
 φιλανθρωπια),
 etc., doubtless the humanitarianism of the Stoics readily united with the
 φυσει
 ανθρωπος
 πολιτικον
 ζωον theory of Aristotle. For Cic. cf.
 D.F. III. 66, De Leg. I. 23, for the Stoics, Zeller 293—296. The
 repetitions hominem, humani, hominibus,
 humana are striking. For the last, Bentley (i.e. Davies' anonymous
 friend) proposed mundana from T.D. V. 108, Varro, however, has humana societas in
 Aug. XIX. 3. Cetera autem: what are these
 cetera? They form portion of the εκτος
 αγαθα, and although not strictly
 contained within the summum bonum are necessary to enrich it and
 preserve it. Of the things enumerated in Stob. II. 6, 8, 13, φιλια,
 φιλοι would belong to the
 quaedam of Cicero, while πλουτος
 αρχη
 ευτυχια
 ευγενεια
 δυναστεια
 would be included in cetera. The same distinction is drawn in Aug.
 VIII. 8. Tuendum: most MSS.
 tenendum, but tuendum corresponds best with the division of
 αγαθα into ποιητικα and
 φυλακτικα,
 Stob. II. 6, 13. For the word pertinere
 see M.D.F. III. 54.

§22.
Plerique: Antiochus believes it also Academic. Qui tum
 appellarentur: MSS. dum, the subj. is strange, and was felt to
 be so by the writer of Halm's G, which has appellantur.
 Videbatur: Goer. and Orelli stumble over this, not perceiving that
 it has the strong meaning of the Gr. εδοκει, "it was their dogma,"
 so often. Adipisci: cf. adeptum esse, 19. Quae essent prima natura: MSS. have in
 natura. For the various modes of denoting the πρωτα
 κατα φυσιν
 in Latin see Madvig's Fourth Excursus to the D.F., which the
 student of Cic.'s philosophy ought to know by heart. The phrase prima
 natura (abl.) could not stand alone, for τα πρωτα τη
 φυσει is one of Goerenz's numerous
 forgeries. The ablative is always conditioned by some verb, see Madv. A
 comparison of this statement of the ethical finis with that in 19 and the passages quoted in my note there, will show
 that Cic. drew little distinction between the Stoic τα
 πρωτα κατα
 φυσιν and the Peripatetic τριλογια. That
 this is historically absurd Madvig shows in his Excursus, but he
 does not sufficiently recognise the fact that Cicero has perfectly
 correctly reported Antiochus. At all events, Varro's report (Aug. De
 Civ. Dei XIX. 3) coincides with Cic.'s in
 every particular. Even the inexplicabilis perversitas of which
 Madv. complains (p. 821) is traceable to Antiochus, who, as will be seen
 from Augustine XIX. 1, 3, included even
 virtus among the prima naturae. A little reflection will
 show that in no other way could Antiochus have maintained the practical
 identity of the Stoic and Peripatetic views of the finis. I regret
 that my space does not allow me to pursue this difficult subject farther.
 For the Stoic πρωτα κατα
 φυσιν see Zeller, chap XI. Ipsa per sese expetenda: Gk. ‛αιρετα, which is
 applied to all things contained within the summum bonum. As the
 Stoic finis was αρετη only, that alone to them was
 ‛αιρετον, their
 πρωτα κατα
 φυσιν were not ‛αιρετα, (cf.
 D.F. III. 21). Antiochus' prima
 naturae were ‛αιρετα to him, cf.
 Aug. XIX. 3, prima illa naturae propter se
 ipsa existimat expetenda so Stob., II. 6, 7,
 demonstrates each branch of the τριλογια to be
 καθ'
 ‛αυτο
 ‛αιρετον. Aut
 omnia aut maxima: so frequently in Cic., e.g. D.F. IV. 27, so Stob. II. 6, 8,
 τα
 πλειστα και
 κυριωτατα.
 Ea sunt maxima: so Stob., Varro in Aug. passim.
 Sensit: much misunderstood by edd., here = iudicavit not
 animadvertit cf. M.D.F. II. 6.
 Reperiebatur: for change of constr. cf. D.F. IV. 26 Nec tamen beatissimam: the question
 whether αρετη was αυταρκες
 προς
 ευδαιμονιαν
 was one of the most important to the late Greek philosophy. As to
 Antiochus, consult M.D.F. V. 67.

§23. Agendi
 aliquid: Gk. πραξεως, the usual
 translation, cf. II. 24,
 37. Officii ipsius initium: του
 καθηκοντος
 αρχην, Stob. II. 6, 7. This sentence is covertly aimed at the New
 Academics, whose scepticism, according to the dogmatists, cut away the
 ground from action and duty, see II. 24. Recti honestique: these words are redolent
 of the Stoa. Earum rerum: Halm thinks something like
 appetitio has fallen out, susceptio however, above, is
 quite enough for both clauses; a similar use of it is found in
 D.F. III. 32. Descriptione
 naturae: Halm with one MS. (G) gives praescriptione, which is
 in II. 140, cf. also
 praescriberet above. The phrase is Antiochean; cf. prima
 constitutio naturae in D.F. IV. 15.
 Aequitas: not in the Roman legal sense, but as a translation of
 επιεικεια.
 Eaeque: so Halm for MSS. haeque, haecque. Of course
 haecque, like hicque, sicque, would be
 un-Ciceronian. Voluptatibus: a side blow at the Epicureans.
 Forma see n. on 33.

§§24—29. Part III of Varro's Exposition. Antiochus'
 Physics. Summary. All that is consists of force and matter, which
 are never actually found apart, though they are thought of as separate.
 When force impresses form on the formless matter, it becomes a formed
 entity (ποιον τι or
 quale)—(24). These formed entities are
 either primary or secondary. Air, fire, water, earth are
 primary, the two first having an active, the two last a passive function.
 Aristotle added a fifth (26). Underlying all formed
 entities is the formless matter, matter and space are infinitely
 subdivisible (27). Force or form acts on the
 formless matter and so produces the ordered universe, outside which no
 matter exists. Reason permeates the universe and makes it eternal. This
 Reason has various names—Soul of the Universe, Mind, Wisdom,
 Providence, Fate, Fortune are only different titles for the same thing
 (28, 29).

§24. Natura:
 this word, it is important to observe, has to serve as a translation both
 of φυσις and ουσια. Here it is
 ουσια
 in the broadest sense, all that exists. In res duas: the
 distinction between Force and Matter, the active and passive agencies in
 the universe, is of course Aristotelian and Platonic. Antiochus however
 probably apprehended the distinction as modified by the Stoics, for this
 read carefully Zeller, 135 sq., with the footnotes. The clearest view of
 Aristotle's doctrine is to be got from Schwegler, Handbook, pp
 99—105. R. and P. 273 sq. should be consulted for the important
 coincidence of Force with logical genus (ειδος), and of Matter
 (‛υλη) with
 logical differentia (διαφορα). For the
 duae res, cf. D.F. I. 18.
 Efficiens ... huic se praebens: an attempt to translate το
 ποιουν and το
 πασχον of the
 Theaetetus, το
 οθεν and το
 δεχομενον of
 the Timaeus (50 D). Cic. in Tim. has efficere and
 pati, Lucretius I. 440 facere and
 fungi. Ea quae: so Gruter, Halm for MSS. eaque. The
 meaning is this; passive matter when worked upon by an active generative
 form results in an aliquid, a τοδε τι as Aristotle calls
 it. Passive matter ‛υλη is only potentially τοδε τι,
 passing into actual τοδε τι, when affected by the
 form. (Cf. τοδε,
 τουτο, Plato Tim. 49 E, 50 A,
 also Arist. Metaph H, 1, R. and P. 270—274). A figurative
 description of the process is given in Timaeus, 50 D. In eo
 quod efficeret ... materiam quandam: Cic. is hampered by the
 patrii sermonis egestas, which compels him to render simple Greek
 terms by laboured periphrases. Id quod efficit is not distinct
 from, but equivalent to vis, id quod efficitur to
 materia. Materiam quandam: it is extraordinary how edd.
 (esp Goer.) could have so stumbled over quandam and quasi
 used in this fashion. Both words (which are joined below) simply mark the
 unfamiliarity of the Latin word in its philosophical use, in the Greek
 ‛υλη the
 strangeness had had time to wear off. In utroque: for in eo
 quod ex utroque (sc. vi et materia) fit, the meaning is
 clearly given by the next clause, viz. that Force and Matter cannot
 actually exist apart, but only in the compound of the two, the formed
 entity, which doctrine is quite Aristotelian. See the reff. given above.
 Nihil enim est quod non alicubi esse cogatur: the meaning of this
 is clear, that nothing can exist except in space (alicubi),
 it is more difficult to see why it should be introduced here. Unless
 est be taken of merely phenomenal existence (the only existence
 the Stoics and Antiochus would allow), the sentence does not represent
 the belief of Aristotle and Plato. The ιδεαι for instance, though to Plato
 in the highest sense existent, do not exist in space. (Aristotle
 explicitly says this, Phys. III. 4).
 Aristotle also recognised much as existent which did not exist in space,
 as in Phys. IV. 5 (qu. R. and P. 289).
 Cic. perhaps translates here from Tim. 52 B, φαμεν
 αναγκαιον
 ειναι που το
 ‛ον ‛απαν
 εν τινι
 τοπω. For ancient theories about space the
 student must be referred to the histories of philosophy. A fair summary
 is given by Stob. Phys. περι κενου
 και τοπου
 και χωρας, ch.
 XVIII. 1. Corpus et quasi qualitatem:
 note that corpus is formed, as contrasted with
 materia, unformed matter. Qualitas is here wrongly
 used for quale; it ought to be used of Force only, not of the
 product of Force and Matter, cf. 28. The Greeks
 themselves sometimes confuse ποιοτης and ποιον, the
 confusion is aided by the ambiguity of the phrase το
 ποιον in Greek, which may either
 denote the τοδε
 τι as ποιον, or the Force which makes it
 ποιον, hence Arist. calls one of
 his categories το
 ποιον and ποιοτης
 indifferently For the Stoic view of ποιοτης, see Zeller,
 96—103, with footnotes.

§25. Bene
 facis: passim in comedy, whence Cic. takes it; cf. D.F.
III. 16, a passage in other respects exceedingly
 like this. Rhetoricam: Hülsemann conj. ethicam, which
 however is not Latin. The words have no philosophical significance
 here, but are simply specimens of words once foreign, now naturalised.
 D.F. III. 5 is very similar. Cic.'s words
 make it clear that these nouns ought to be treated as Latin first
 declension nouns; the MSS. often give, however, a Gk. accus. in
 en. Non est vulgi verbum: it first appears in
 Theaet. 182 A, where it is called αλλοκοτον
 ονομα. Nova ... facienda: =
 imponenda in D.F. III. 5. Suis
 utuntur: so D.F. III. 4.
 Transferenda: transferre = μεταφερειν,
 which is technically used as early as Isocrates. See Cic. on metaphor,
 De Or. III. 153 sq., where
 necessitas is assigned as one cause of it (159) just as here; cf.
 also De Or. III. 149. Saecula: the
 spelling secula is wrong; Corss. I. 325,
 377. The diphthong bars the old derivations from secare, and
 sequi. Quanto id magis: Cic. is exceedingly fond of
 separating tam quam ita tantus quantus, etc., from the words with
 which they are syntactically connected, by just one small word, e.g.
 Lael. 53 quam id recte, Acad. II. 125 tam sit mirabilis, II. 68 tam in praecipitem; also D.F.
III. 5 quanto id nobis magis est concedendum
 qui ea nunc primum audemus attingere.

§26. Non modo
 rerum sed verborum: cf. 9. Igitur picks
 up the broken thread of the exposition; so 35, and
 frequently. Principes ... ex his ortae: the Greek terms are ‛απλα and
 συνθετα, see Arist.
 De Coelo, I. 2 (R. and P. 294). The
 distinction puzzled Plutarch (quoted in R. and P. 382). It was both
 Aristotelian and Stoic. The Stoics (Zeller, 187 sq.) followed partly
 Heraclitus, and cast aside many refinements of Aristotle which will be
 found in R. and P. 297. Quasi multiformes: evidently a trans. of
 πολυειδεις,
 which is opposed to ‛απλους in Plat.
 Phaedr. 238 A, and often. Plato uses also μονοειδης
 for unius modi; cf. Cic. Tim. ch. VII., a transl. of Plat. Tim. 35 A. Prima
 sunt: primae (sc. qualitates) is the needless em. of
 Walker, followed by Halm. Formae = genera, ειδη. The word is applied to
 the four elements themselves, N.D. I. 19;
 cf. also quintum genus below, and Topica, 11—13. A
 good view of the history of the doctrine of the four elements may be
 gained from the section of Stob. Phys., entitled περι αρχων
 και
 στοιχειων
 και του
 παντος. It will be there seen
 that Cic. is wrong in making initia and elementa here and
 in 39 (αρχαι and στοιχεια)
 convertible terms. The Greeks would call the four elements στοιχεια but
 not αρχαι, which term would be reserved
 for the primary Matter and Force. Aër et ignis: this is Stoic but
 not Aristotelian. Aristot., starting with the four necessary
 properties of matter, viz. heat, cold, dryness, moisture, marks the two
 former as active, the two latter as passive. He then assigns two
 of these properties, one active and one passive, to each of
 the four elements; each therefore is to him both active and
 passive. The Stoics assign only one property to each element; heat
 to fire, cold to air (cf. N.D. II. 26),
 moisture to water, dryness to earth. The doctrine of the text follows at
 once. Cf. Zeller, pp. 155, 187 sq., with footnotes, R. and P. 297 sq.
 Accipiendi ... patiendi: δεχεσθαι often
 comes in Plat. Tim. Quintum genus: the note on this,
 referred to in Introd. p. 16, is postponed to 39. Dissimile ... quoddam: so MSS.; one would
 expect quiddam, which Orelli gives. Rebatur: an old
 poetical word revived by Cic. De Or. III.
 153; cf. Quintil. Inst. Or. VIII. 3,
 26.

§27. Subiectam
 ... materiam: the ‛υποκειμενη
 ‛υλη of Aristotle, from which our word
 subject-matter is descended. Sine ulla specie: species here
 = forma above, the ειδος or μορφη of Arist.
 Omnibus without rebus is rare. The ambiguity is sometimes
 avoided by the immediate succession of a neuter relative pronoun, as in
 21 in quibusdam, quae.
 Expressa: chiselled as by a sculptor (cf. expressa effigies
De Off. III. 69); efficta, moulded
 as by a potter (see II. 77); the word was given by Turnebus for MSS.
 effecta. So Matter is called an εκμαγειον
 in Plat. Tim. Quae tota omnia: these words have given rise
 to needless doubts; Bentl., Dav., Halm suspect them. Tota is
 feminine sing.; cf. materiam totam ipsam in 28; "which matter throughout its whole extent can
 suffer all changes." For the word omnia cf. II. 118, and Plat. Tim.
 50 B (δεχεται γαρ
 ηι τα
 παντα), 51 A (ειδος
 πανδεχες). The
 word πανδεχες is also
 quoted from Okellus in Stob. I. 20, 3. Binder is
 certainly wrong in taking tota and omnia both as
 neut.—"alles und jedes." Cic. knew the Tim. well and
 imitated it here. The student should read Grote's comments on the
 passages referred to. I cannot here point out the difference between
 Plato's ‛υλη and that of Aristotle. Eoque
 interire: so MSS.; Halm after Dav. eaque. Faber was right in
 supposing that Cic. has said loosely of the materia what he ought
 to have said of the qualia. Of course the προτε
 ‛υλη, whether Platonic or Aristotelian,
 is imperishable (cf. Tim. 52 A. φθοραν ου
 προσδεχομενον).
 Non in nihilum: this is aimed at the Atomists, who maintained that
 infinite subdivision logically led to the passing of things into nothing
 and their reparation out of nothing again. See Lucr. I. 215—264, and elsewhere. Infinite
 secari: through the authority of Aristotle, the doctrine of the
 infinite subdivisibility of matter had become so thoroughly the orthodox
 one that the Atom was scouted as a silly absurdity. Cf. D.F. I. 20 ne illud quidem physici credere esse
 minimum, Arist. Physica, I. 1 ουκ
 εστιν
 ελαχιστον
 μεγεθος. The history of
 ancient opinion on this subject is important, but does not lie close
 enough to our author for comment. The student should at least learn
 Plato's opinions from Tim. 35 A sq. It is notable that Xenocrates,
 tripping over the old αντιφασις
 of the One and the Many, denied παν μεγεθος
 διαιρετον
 ειναι και
 μερος
 εχειν (R. and P. 245). Chrysippus
 followed Aristotle very closely (R. and P. 377, 378). Intervallis
 moveri: this is the theory of motion without void which Lucr. I. 370 sq. disproves, where see Munro. Cf. also Sext.
 Emp. Adv. Math. VII. 214. Aristotle
 denied the existence of void either within or without the universe,
 Strato allowed its possibility within, while denying its existence
 without (Stob. I. 18, 1), the Stoics did the
 exact opposite affirming its existence without, and denying it within the
 universe (Zeller 186, with footnotes). Quae intervalla ...
 possint: there is no ultimate space atom, just as there is no matter
 atom. As regards space, the Stoics and Antiochus closely followed
 Aristotle, whose ideas may be gathered from R. and P. 288, 9, and
 especially from M. Saint Hilaire's explanation of the Physica.

§28. Ultro
 citroque: this is the common reading, but I doubt its correctness.
 MSS. have ultro introque, whence ed. Rom. (1471) has
 ultro in utroque. I think that in utroque, simply, was the
 reading, and that ultro is a dittographia from utro. The
 meaning would be "since force plays this part in the compound,"
 utroque being as in 24 for eo quod ex
 utroque fit. If the vulg. is kept, translate "since force has this
 motion and is ever thus on the move." Ultro citroque is an odd
 expression to apply to universal Force, Cic. would have qualified it with
 a quasi. Indeed if it is kept I suggest quasi for cum
 sic. The use of versetur is also strange. E quibus in omni
 natura: most edd. since Dav. (Halm included) eject in. It is
 perfectly sound if natura be taken as ουσια = existence
 substance. The meaning is "out of which qualia, themselves
 existing in (being co-extensive with) universal substance (cf. totam
 commutari above), which is coherent and continuous, the world was
 formed." For the in cf. N.D. II.
 35, in omni natura necesse est absolvi aliquid, also a similar use
 ib. II. 80, and Ac. II. 42. If in utroque be
 read above, in omni natura will form an exact contrast, substance
 as a whole being opposed to the individual quale. Cohaerente et
 continuata: the Stoics made the universe much more of a unity than
 any other school, the expressions here and the striking parallels in
 N.D. II. 19, 84, 119, De Div.
II. 33, De Leg. fragm. 1. (at the end of
 Bait. and Halm's ed.) all come ultimately from Stoic sources, even if
 they be got at second hand through Antiochus. Cf. Zeller 137, Stob. I. 22, 3. The partes mundi are spoken of in
 most of the passages just quoted, also in N.D. II. 22, 28, 30, 32, 75, 86, 115, 116, all from Stoic
 sources. Effectum esse mundum: Halm adds unum from his
 favourite MS. (G). Natura sentiente: a clumsy trans. of αισθητη
 ουσια = substance which can affect
 the senses. The same expression is in N.D. II. 75. It should not be forgotten, however, that to
 the Stoics the universe was itself sentient, cf. N.D. II. 22, 47, 87. Teneantur: for
 contineantur; cf. N.D. II. 29 with
 II. 31 In qua ratio perfecta insit: this
 is thorough going Stoicism. Reason, God, Matter, Universe, are
 interchangeable terms with the Stoics. See Zeller 145—150 By an
 inevitable inconsistency, while believing that Reason is the
 Universe, they sometimes speak of it as being in the Universe, as
 here (cf. Diog. Laert. VII. 138, N.D.
II. 34) In a curious passage (N.D. I. 33), Cic. charges Aristotle with the same
 inconsistency. For the Pantheistic idea cf. Pope "lives through all life,
 extends through all extent". Sempiterna: Aristotle held this: see
 II. 119 and N.D.
II. 118, Stob. I. 21,
 6. The Stoics while believing that our world would be destroyed by fire
 (Diog. Laert. VII. 141, R. and P. 378, Stob.
 I. 20, 1) regarded the destruction as merely an
 absorption into the Universal World God, who will recreate the world out
 of himself, since he is beyond the reach of harm (Diog. Laert. VII. 147, R. and P. 386, Zeller 159) Some Stoics
 however denied the εκπυρωσις.
 Nihil enim valentius: this is an argument often urged, as in
 N.D. II. 31 (quid potest esse mundo
 valentius?), Boethus quoted in Zeller 159. A quo intereat:
 interire here replaces the passive of perdere cf. αναστηναι,
 εκπιπτειν
 ‛υπο
 τινος.

§29. Quam vim
 animum: there is no need to read animam, as some edd. do. The
 Stoics give their World God, according to his different attributes, the
 names God, Soul, Reason, Providence, Fate, Fortune, Universal Substance,
 Fire, Ether, All pervading Air-Current, etc. See Zeller, ch. VI. passim. Nearly all these names occur in
 N.D. II. The whole of this section is
 undilutedly Stoic, one can only marvel how Antiochus contrived to fit it
 all in with the known opinions of old Academics and Peripatetics.
 Sapientiam: cf. N.D. II. 36 with
 III. 23, in which latter passage the Stoic
 opinion is severely criticised. Deum: Cic. in N.D. I. 30 remarks that Plato in his Timaeus had
 already made the mundus a God. Quasi prudentium quandam:
 the Greek προνοια is translated
 both by prudentia and providentia in the same passage,
 N.D. II. 58, also in N.D. II. 77—80. Procurantem ... quae pertinent ad
 homines: the World God is perfectly beneficent, see Ac. II. 120, N.D. I. 23, II. 160 (where there
 is a quaint jest on the subject), Zeller 167 sq. Necessitatem:
 αναγκην, which is ειρμος
 αιτιων, causarum series
 sempiterna (De Fato 20, cf. N.D. I. 55, De Div. I. 125,
 127, Diog. VII. 149, and Zeller as before). This
 is merely the World God apprehended as regulating the orderly sequence of
 cause upon cause. When the World God is called Fortune, all that is
 expressed is human inability to see this orderly sequence. Τυχη therefore is
 defined as αιτια
 αδηλος
 ανθρωπινωι
 λογισμωι (Stob.
 I. 7, 9, where the same definition is ascribed
 to Anaxagoras—see also Topica, 58—66). This
 identification of Fate with Fortune (which sadly puzzles Faber and
 excites his wrath) seems to have first been brought prominently forward
 by Heraclitus, if we may trust Stob. I. 5, 15.
 Nihil aliter possit: on posse for posse fieri see
 M.D.F. IV. 48, also Ac. II. 121. For the sense of
 Cleanthes' hymn to Zeus (i.e. the Stoic World-God), ουδε τι
 γιγνεται
 εργον επι
 χθονι σου
 διχα
 δαιμον. Inter quasi
 fatalem: a trans. of the Gk. κατηναγκασμενον.
 I see no reason for suspecting inter, as Halm does.
 Ignorationemque causarum: the same words in De Div. II. 49; cf. also August. Contra Academicos
I. 1. In addition to studying the reff. given
 above, the student might with advantage read Aristotle's Physica
II. ch. 4—6, with M. Saint Hilaire's
 explanation, for the views of Aristotle about τυχη and το
 αυτοματον,
 also ch. 8—9 for αναγκη. Plato's doctrine of
 αναγκη, which is
 diametrically opposed to that of the Stoics, is to be found in
 Timaeus p. 47, 48, Grote's Plato, III. 249—59.

§§30—32. Part iv. of Varro's Exposition: Antiochus'
 Ethics. Summary. Although the old Academics and Peripatetics based
 knowledge on the senses, they did not make the senses the criterion of
 truth, but the mind, because it alone saw the permanently real and true
 (30). The senses they thought heavy and clogged and
 unable to gain knowledge of such things as were either too small to come
 into the domain of sense, or so changing and fleeting that no part of
 their being remained constant or even the same, seeing that all parts
 were in a continuous flux. Knowledge based only on sense was
 therefore mere opinion (31). Real knowledge only
 came through the reasonings of the mind, hence they defined
 everything about which they argued, and also used verbal explanations,
 from which they drew proofs. In these two processes consisted their
 dialectic, to which they added persuasive rhetoric (32).

§30. Quae
 erat: the Platonic ην,
 = was, as we said. In ratione et disserendo: an instance of
 Cicero's fondness for tautology, cf. D.F. I. 22 quaerendi ac disserendi. Quamquam
 oriretur: the sentence is inexact, it is knowledge which takes
 its rise in the senses, not the criterion of truth, which is the mind
 itself; cf. however II. 30 and n. Iudicium: the constant translation
 of κριτηριον,
 a word foreign to the older philosophy. Mentem volebant rerum esse
 iudicem: Halm with his pet MS. writes esse rerum, thus giving
 an almost perfect iambic, strongly stopped off before and after, so that
 there is no possibility of avoiding it in reading. I venture to say that
 no real parallel can be found to this in Cic., it stands in glaring
 contradiction to his own rules about admitting metre in prose,
 Orator 194 sq., De Or. III. 182
 sq. Solam censebant ... tale quale esset: probably from Plato's
 Tim. 35 A thus translated by Cic., Tim. c. 7 ex ea
 materia quae individua est et unius modi (αει κατα
 ταυτα
 εχουσης cf. 28 A. το
 κατα ταυτα
 εχον) et sui simile, cf. also
 T.D. I. 58 id solum esse quod semper
 tale sit quale sit, quam ιδεαν appellat ille, nos
 speciem, and Ac. II. 129. Illi ιδεαν, etc.: there is more than one
 difficulty here. The words iam a Platone ita nom seem to exclude
 Plato from the supposed old Academico-Peripatetic school. This may be an
 oversight, but to say first that the school (illi, cf. sic
 tractabatur ab utrisque) which included Aristotle held the doctrine
 of ιδεαι, and next, in 33, that Aristotle crushed the same doctrine, appears
 very absurd. We may reflect, however, that the difference between Plato's
 ιδεαι
 and Aristotle's τα
 καθαλου would naturally
 seem microscopic to Antiochus. Both theories were practically as dead in
 his time as those of Thales or Anaxagoras. The confusion must not be laid
 at Cicero's door, for Antiochus in reconciling his own dialectics with
 Plato's must have been driven to desperate shifts. Cicero's very
 knowledge of Plato has, however, probably led him to intensify what
 inconsistency there was in Antiochus, who would have glided over Plato's
 opinions with a much more cautious step.

§31. Sensus
 omnis hebetes: this stands in contradiction to the whole Antiochean
 view as given in II. 12—64, cf. esp. 19 sensibus quorum ita clara et certa iudicia
 sunt, etc.: Antiochus would probably defend his agreement with Plato
 by asserting that though sense is naturally dull, reason may sift out the
 certain from the uncertain. Res eas ... quae essent aut ita: Halm
 by following his pet MS. without regard to the meaning of Cic. has
 greatly increased the difficulty of the passage. He reads res ullas
 ... quod aut ita essent; thus making Antiochus assert that no
 true information can be got from sensation, whereas, as we shall see in
 the Lucullus, he really divided sensations into true and false. I
 believe that we have a mixture here of Antiochus' real view with Cicero's
 reminiscences of the Theaetetus and of Xenocrates; see below.
 Nec percipere: for this see Lucullus passim. Christ's conj.
 percipi, quod perceptio sit mentis non sensuum, which Halm seems
 to approve, is a wanton corruption of the text, cf. II. 101 neget rem ullam
 percipi posse sensibus, so 21, 119 (just like ratione percipi 91), also I. 41 sensu comprehensum. Subiectae
 sensibus: cf. II. 74
 and Sext. Emp. Adv. Math. VIII. 9, τα
 ‛υποπιπτοντα
 τη
 αισθησει. Aut
 ita mobiles, etc.: this strongly reminds one of the
 Theaetetus, esp. 160 D sq. For constans cf. εστηκος, which so often
 occurs there and in the Sophistes. Ne idem: Manut. for MSS.
 eidem. In the Theaetetus, Heraclitus' theory of flux is
 carried to such an extent as to destroy the self-identity of things; even
 the word εμε is
 stated to be an absurdity, since it implies a permanent subject, whereas
 the subject is changing from moment to moment; the expression therefore
 ought to be τους εμε.
 Continenter: ουνεχως; cf. Simplicius
 quoted in Grote's Plato, I. p. 37, about
 Heraclitus, εν μεταβολη
 γαρ συνεχει
 τα οντα. Laberentur et
 fluerent: cf. the phrases ‛ροη, παντα
 ‛ρει, ‛οιον
 ‛ρευματα
 κινεισθαι
 τα παντα, etc., which
 are scattered thickly over the Theaet. and the ancient texts about
 Heraclitus; also a very similar passage in Orator 10.
 Opinabilem: δοξαστην, so
 opinabile = δοξαστον in Cic.
 Tim ch. II. The term was largely used by
 Xenocrates (R. and P. 243—247), Arist. too distinguishes between
 the δοξαστον and the
 επιστητον,
 e.g Analyt. Post. I. 33 (qu. R. and P.
 264).

§32. For this cf.
 D.F. IV. 8—10. Notionibus:
 so one MS. for motionibus which the rest have. Notio is
 Cicero's regular translation for εννοια, which is Stoic. This
 statement might have been made both by Aristotle and Plato, though each
 would put a separate meaning on the word notio. Επιστημη in Plato
 is of the ιδεαι only, while in Aristotle it
 is τον
 καθολου; cf. Anal.
 Post. I. 33 (R. and P. 264), λεγω
 νουν αρχην
 επιστημης.
 Definitiones rerum: these must be carefully distinguished fiom
 definitiones nominum, see the distinction drawn after Aristotle in
 R. and P. 265, note b. The definitio rei really involves the whole
 of philosophy with Plato and Aristotle (one might almost add, with
 moderns too). Its importance to Plato may be seen from the
 Politicus and Sophistes, to Aristotle from the passages
 quoted in R. and P. pp. 265, 271, whose notes will make the subject as
 clear as it can be made to any one who has not a knowledge of the whole
 of Aristotle's philosophy. Verborum explicatio: this is quite a
 different thing from those definitiones nominum just referred to;
 it is derivation, which does not necessitate definition. ετυμολογιαν:
 this is almost entirely Stoic. The word is foreign to the Classic Greek
 Prose, as are ετυμος and all its
 derivatives. (Ετυμως means "etymologically"
 in the De Mundo, which however is not Aristotle's). The word ετυμολογια
 is itself not frequent in the older Stoics, who use rather ονοματων
 ορθοτης (Diog. Laert.
 VII. 83), the title of their books on the
 subject preserved by Diog. is generally "περι των
 ετυμολογικων"
 The systematic pursuit of etymology was not earlier than Chrysippus, when
 it became distinctive of the Stoic school, though Zeno and Cleanthes had
 given the first impulse (N.D. III. 63).
 Specimens of Stoic etymology are given in N.D. II. and ridiculed in N.D. III. (cf. esp. 62 in enodandis nominibus quod
 miserandum sit laboratis). Post argumentis et quasi rerum notis
 ducibus: the use of etymology in rhetoric in order to prove something
 about the thing denoted by the word is well illustrated in Topica
 10, 35. In this rhetorical sense Cic. rejects the translation
 veriloquium of ετυμολογια
 and adopts notatio, the rerum nota (Greek συμβολον) being
 the name so explained (Top. 35). Varro translated ετυμολογια
 by originatio (Quintil. I. 6, 28).
 Aristotle had already laid down rules for this rhetorical use of
 etymology, and Plato also incidentally adopts it, so it may speciously be
 said to belong to the old Academico-Peripatetic school. A closer
 examination of authorities would have led Halm to retract his bad em.
 notationibus for notas ducibus, the word notatio is
 used for the whole science of etymology, and not for particular
 derivations, while Cic. in numerous passages (e.g. D.F. V. 74) describes verba or nomina as
 rerum notae. Berkley's nodis for notis has no
 support, (enodatio nominum in N.D. III. 62 is quite different). One more remark, and I
 conclude this wearisome note. The quasi marks rerum nota as
 an unfamiliar trans. of συμβολον. Davies
 therefore ought not to have placed it before ducibus, which word,
 strong as the metaphor is, requires no qualification, see a good instance
 in T.D. I. 27. Itaque tradebatur:
 so Halm improves on Madvig's ita for in qua of the MSS.,
 which cannot be defended. Orelli's reference to 30
pars for an antecedent to qua (in ea parte in qua)
 is violent, while Goerenz's resort to partem rerum opinabilem is
 simply silly. Manut. conj. in quo, Cic. does often use the neut.
 pronoun, as in Orator 3, but not quite thus. I have sometimes
 thought that Cic. wrote haec, inquam (cf. huic below).
 Dialecticae: as λογικη had not been
 Latinised, Cic. is obliged to use this word to denote λογικη, of
 which διαλεκτικη
 is really one subdivision with the Stoics and Antiochus, ‛ρητορικη
 which is mentioned in the next sentence being the other; see Zeller 69,
 70. Orationis ratione conclusae: speech drawn up in a syllogistic
 form which becomes oratio perpetua under the influence of ‛ρητορικη.
 Quasi ex altera parte: a trans. of Aristotle's αντιστροφος
 in the beginning of the Rhetoric. Oratoria: Halm brackets
 this word; cf. however a close parallel in Brut. 261 oratorio
 ornamenta dicendi. The construction is simply a variation of Cic.'s
 favourite double genitive (T.D. III. 39),
 oratoria being put for oratoris. Ad persuadendum:
 το
 πιθανον is with Arist.
 and all ancient authorities the one aim of ‛ρητορικη.

§§33—42. Part v. of Varro's exposition: the departures
 from the old Academico-Peripatetic school. Summary. Arist. crushed the
 ιδεαι
 of Plato, Theophrastus weakened the power of virtue (33). Strato abandoned ethics for physics, Speusippus,
 Xenocrates, Polemo, Crates, Crantor faithfully kept the old tradition, to
 which Zeno and Arcesilas, pupils of Polemo, were both disloyal (34). Zeno maintained that nothing but virtue could
 influence happiness, and would allow the name good to nothing else
 (35). All other things he divided into three
 classes, some were in accordance with nature, some at discord with
 nature, and some were neutral. To the first class he assigned a positive
 value, and called them preferred to the second a negative value
 and called them rejected, to the third no value
 whatever—mere verbal alterations on the old scheme (36, 37). Though the terms
 right action and sin belong only to virtue and vice, he
 thought there was an appropriate action (officium) and an
 inappropriate, which concerned things preferred and things
 rejected (37). He made all virtue
 reside in the reason, and considered not the practice but the mere
 possession of virtue to be the important thing, although the
 possession could not but lead to the practice (38).
 All emotion he regarded as unnatural and immoral (38, 39). In physics he discarded
 the fifth element, and believed fire to be the universal substance, while
 he would not allow the existence of anything incorporeal (39). In dialectic he analysed sensation into two
 parts, an impulse from without, and a succeeding judgment of the mind, in
 passing which the will was entirely free (40).
 Sensations (visa) he divided into the true and the untrue; if the
 examination gone through by the mind proved irrefragably the truth of a
 sensation he called it Knowledge, if otherwise, Ignorance
 (41). Perception, thus defined, he regarded
 as morally neither right nor wrong but as the sole ultimate basis of
 truth. Rashness in giving assent to phenomena, and all other defects in
 the application to them of the reason he thought could not coexist with
 virtue and perfect wisdom (42).

§33. Haec erat
 illis forma: so Madv. Em. 118 for MSS. prima, comparing
 formulam in 17, also D.F. IV. 19,
 V. 9, T.D. III.
 38, to which add Ac. I. 23. See other em. in Halm. Goer. proposes to keep the
 MSS. reading and supply pars, as usual. His power of
 supplying is unlimited. There is a curious similarity between the
 difficulties involved in the MSS. readings in 6, 15, 32 and here.
 Immutationes: so Dav. for disputationes, approved by Madv.
 Em. 119 who remarks that the phrase disputationes
 philosophiae would not be Latin. The em. is rendered almost certain
 by mutavit in 40, commutatio in 42, and De Leg. I. 38.
 Halm's odd em. dissupationes, so much admired by his reviewer in
 Schneidewin's Philologus, needs support, which it certainly does
 not receive from the one passage Halm quotes, De Or. III. 207. Et recte: for the et cf. et
 merito, which begins one of Propertius' elegies. Auctoritas:
 "system". Inquit: sc. Atticus of course. Goer., on account of the
 omission of igitur after Aristoteles, supposes Varro's speech to
 begin here. To the objection that Varro (who in 8
 says nihil enim meorum magno opere miror) would not eulogise
 himself quite so unblushingly, Goer. feebly replies that the eulogy is
 meant for Antiochus, whom Varro is copying. Aristoteles: after
 this the copyist of Halm's G. alone, and evidently on his own conjecture,
 inserts igitur, which H. adopts. Varro's resumption of his
 exposition is certainly abrupt, but if chapter IX. ought to begin here, as Halm supposes, a reader
 would not be much incommoded. Labefactavit, that Antiochus still
 continued to include Aristotle in the supposed old Academico-Peripatetic
 school can only be explained by the fact that he considered ethical
 resemblances as of supreme importance, cf. the strong statement of Varro
 in Aug. XIX. 1 nulla est causa philosophandi
 nisi finis boni. Divinum: see R. and P. 210 for a full
 examination of the relation in which Plato's ιδεαι stand to his
 notion of the deity. Suavis: his constant epithet, see Gellius qu.
 R. and P. 327. His real name was not Theophrastus, he was called so from
 his style (cf. loquendi nitor ille divinus, Quint. X. 1, 83). For suavis of style cf. Orat.
 161, Brut. 120. Negavit: for his various offences see
 D.F. V. 12 sq., T.D. V. 25, 85. There is no reason to suppose that he
 departed very widely from the Aristotelian ethics; we have here a Stoic
 view of him transmitted through Antiochus. In II. 134 Cic. speaks very
 differently of him. Between the particular tenet here mentioned and that
 of Antiochus in 22 the difference is merely verbal.
 Beate vivere: the only translation of ευδαιμονιαν.
 Cic. N.D. I. 95 suggests beatitas
 and beatitudo but does not elsewhere employ them.

§34. Strato:
 see II. 121. The
 statement in the text is not quite true for Diog. V. 58, 59 preserves the titles of at least seven
 ethical works, while Stob. II. 6, 4 quotes his
 definition of the αγαθον. Diligenter ...
 tuebantur: far from true as it stands, Polemo was an inchoate Stoic,
 cf. Diog. Laert. IV. 18, Ac. II. 131, D.F. II. 34, and R. and P. Congregati: "all
 in the Academic fold," cf. Lael. 69, in nostro, ut ita dicam,
 grege. Of Crates and Crantor little is known. Polemonem ... Zeno
 et Arcesilas: scarcely true, for Polemo was merely one of Zeno's many
 teachers (Diog. VII. 2, 3), while he is not
 mentioned by Diog. at all among the teachers of Arcesilas. The fact is
 that we have a mere theory, which accounts for the split of Stoicism from
 Academicism by the rivalry of two fellow pupils. Cf. Numenius in Euseb.
 Praep. Ev. XIV. 5, συμφοιτωντες
 παρα
 Πολεμωνι
 εφιλο
 τιμηθησαν.
 Dates are against the theory, see Zeller 500.

§35. Anteiret
 aetate: Arcesilas was born about 315, Zeno about 350, though the
 dates are uncertain. Dissereret: was a deep reasoner. Bentl.
 missing the meaning conj. definiret. Peracute moveretur:
 Bentl. partiretur; this with definiret above well
 illustrates his licence in emendations. Halm ought not to have doubted
 the soundness of the text, the words refer not to the emotional, but to
 the intellectual side of Zeno's nature. The very expression occurs Ad
 Fam. XV. 21, 4, see other close parallels in
 n. on II. 37. Nervos
 ... inciderit: same metaphor in Philipp. XII. 8, cf. also T.D. II. 27 nervos virtutis elidere, III. 83 stirpis aegritudinis elidere. (In both
 these passages Madv. Em. Liv. 135 reads elegere for
 elidere, I cannot believe that he is right). Plato uses νευρα
 εκτεμνειν
 metaphorically. Notice inciderit but poneret. There is no
 need to alter (as Manut., Lamb., Dav.) for the sequence is not uncommon
 in Cic., e.g. D.F. III. 33. Omnia,
 quae: MSS. quaeque, which edd. used to take for
 quaecunque. Cf. Goerenz's statement "negari omnino nequit hac
 vi saepius pronomen illud reperiri" with Madvig's utter refutation in
 the sixth Excursus to his D.F. Solum et unum bonum: for the
 Stoic ethics the student must in general consult R. and P. and Zeller for
 himself. I can only treat such points as are involved in the special
 difficulties of the Academica.

§36. Cetera:
 Stoic αδιαφορα, the
 presence or absence of which cannot affect happiness. The Stoics loudly
 protested against their being called either bona or mala,
 and this question was one of the great battle grounds of the later Greek
 philosophy. Secundum naturam ... contraria: Gr. κατα
 φυσιν, παρα
 φυσιν. His ipsis ...
 numerabat: I see no reason for placing this sentence after the words
 quae minoris below (with Christ) or for suspecting its genuineness
 (with Halm). The word media is the Gk. μεσα, which word however is
 not usually applied to things, but to actions.
 Sumenda: Gk. ληπτα. Aestimatione: αξια, positive
 value. Contraque contraria: Cic. here as in D.F. III. 50 feels the need of a word to express απαξια (negative value).
 (Madv. in his note on that passage coins the word inaestimatio.)
 Ponebat esse: cf. 19, M.D.F. V. 73.

§37. To cope
 thoroughly with the extraordinary difficulties of this section the
 student must read the whole of the chapters on Stoic ethics in Zeller and
 Ritter and Preller. There is no royal road to the knowledge, which it
 would be absurd to attempt to convey in these notes. Assuming a general
 acquaintance with Stoic ethics, I set out the difficulties thus: Cic.
 appears at first sight to have made the αποπροηγμενα
 a subdivision of the ληπτα (sumenda), the two
 being utterly different. I admit, with Madv. (D.F. III. 50), that there is no reason for suspecting the
 text to be corrupt, the heroic remedy of Dav., therefore, who reads
 media in the place of sumenda, must be rejected. Nor can
 anything be said for Goerenz's plan, who distorts the Stoic philosophy in
 order to save Cicero's consistency. On the other hand, I do not believe
 that Cic. could so utterly misunderstand one of the cardinal and best
 known doctrines of Stoicism, as to think even for a moment that the αποπροηγμενα
 formed a branch of the ληπτα. This view of Madvig's is
 strongly opposed to the fact that Cic. in 36 had
 explained with perfect correctness the Stoic theory of the αδιαφορα, nor is
 there anywhere in the numerous passages where he touches on the theory
 any trace of the same error. My explanation is that Cic. began with the
 intention to speak of the sumenda only and then rapidly extended
 his thought so as to embrace the whole class of αδιαφορα, which
 he accordingly dealt with in the latter part of the same sentence and in
 the succeeding sentence. (The remainder has its own difficulties, which I
 defer for the present.) Cic. therefore is chargeable not with ignorance
 of Stoicism but with careless writing. A striking parallel occurs in
 D.F. III. 52, quae secundum locum
 obtinent, προηγμενα
id est producta nominentur, quae vel ita appellemus, vel promota et
 remota. If this language be closely pressed, the αποπροηγμενα
 are made of a subdivision of the προηγμενα,
 though no sensible reader would suppose Cic. to have had that intention.
 So if his words in D.F. V. 90 be pressed,
 the sumenda are made to include both producta and
 reducta, in D.F. III. 16
 appeterent includes fugerent, ibid. II. 86 the opposite of beata vita is abruptly
 introduced. So D.F. II. 88 frui
 dolore must be construed together, and ibid. II. 73 pudor modestia pudicitia are said
 coerceri, the writer's thoughts having drifted on rapidly to the
 vices which are opposite to these virtues.

I now pass on to a second class of difficulties. Supposing that by
 ex iis Cic. means mediis, and not sumendis, about
 which he had intended to talk when he began the sentence; I believe that
 pluris aestimanda and minoris aestimanda simply indicate
 the αξια and
 απαξια of the Greek,
 not different degrees of αξια (positive value). That minor
 aestimatio should mean απαξια need not surprise us
 when we reflect (1) on the excessive difficulty there was in expressing
 this απαξια or negative value in
 Latin, a difficulty I have already observed on 36;
 (2) on the strong negative meaning which minor bears in Latin,
 e.g. sin minus in Cic. means "but if not." Even the Greeks fall
 victims to the task of expressing απαξια. Stobaeus, in a
 passage closely resembling ours makes ελαττων
 αξια equivalent to πολλη
 απαξια (II. 6, 6), while Sext.
 Emp. after rightly defining αποπροηγμενα
 as τα
 ‛ικανην
 απαξιαν
 εχοντα (Adv. Math.
XI. 62—64) again speaks of them as τα
 μη ‛ικανην
 εχοντα
 αξιαν (Pyrrhon. Hypot. III. 191) words which usually have an opposite
 meaning. Now I contend that Cicero's words minoris aestimanda bear
 quite as strong a negative meaning as the phrase of Sextus, τα
 μη ‛ικανην
 αξιαν
 εχοντα. I therefore conclude
 that Cicero has striven, so far as the Latin language allowed, to express
 the Stoic doctrine that, of the αδιαφορα, some
 have αξια
 while others have απαξια. He may fairly claim
 to have applied to his words the rule "re intellecta in verborum usu
 faciles esse debemus" (D.F. III. 52).
 There is quite as good ground for accusing Sextus and Stobaeus of
 misunderstanding the Stoics as there is for accusing Cicero. There are
 difficulties connected with the terms ‛ικανη
 αξια and ‛ικανη
 απαξια which are not
 satisfactorily treated in the ordinary sources of information; I regret
 that my space forbids me to attempt the elucidation of them. The student
 will find valuable aid in the notes of Madv. on the passages of the
 D.F. quoted in this note. Non tam rebus quam vocabulis:
 Cic. frequently repeats this assertion of Antiochus, who, having stolen
 the clothes of the Stoics, proceeded to prove that they had never
 properly belonged to the Stoics at all. Inter recte factum atque
 peccatum: Stob. speaks II. 6, 6 of τα
 μεταξυ
 αρετης και
 κακιας. (This does not
 contradict his words a little earlier, II. 6, 5,
 αρετης δε
 και κακιας
 ουδεν
 μεταξυ, which have regard to
 divisions of men, not of actions. Diog. Laert., however, VII. 127, distinctly contradicts Cic. and Stob., see
 R. and P. 393.) Recte factum = κατορθωμα,
 peccatum = ‛αμαρτημα,
 officium = καθηκον (cf. R. and P.
 388—394, Zeller 238—248, 268—272). Servata
 praetermissaque: MSS. have et before servata, which all
 edd. since Lamb. eject. Where et and que correspond in
 Cic., the que is always an afterthought, added in oblivion of the
 et. With two nouns, adjectives, adverbs, or participles, this
 oblivion is barely possible, but when the conjunctions go with separate
 clauses it is possible. Cf. 43 and
 M.D.F. V. 64.

§38. Sed quasdam
 virtutes: see 20. This passage requires careful
 construing: after quasdam virtutes not the whole phrase in
 ratione esse dicerent must be repeated but dicerent merely,
 since only the virtutes natura perfectae, the διανοητικαι
 αρεται of Arist., could be
 said to belong to the reason, while the virtutes more perfectae
 are Aristotle's ηθικαι
 αρεται. Trans. "but spoke of
 certain excellences as perfected by the reason, or (as the case might be)
 by habit." Ea genera virtutum: both Plato and Arist. roughly
 divided the nature of man into two parts, the intellectual and the
 emotional, the former being made to govern, the latter to obey (cf.
 T.D. II. 47, and Arist. το
 μεν ‛ως
 λογον εχον,
 το δε
 επιπειθες
 λογωι); Zeno however asserted the
 nature of man to be one and indivisible and to consist solely of Reason,
 to which he gave the name ‛ηγεμονικον
 (Zeller 203 sq.). Virtue also became for him one and indivisible (Zeller
 248, D.F. III. passim). When the
 ‛ηγεμονικον
 was in a perfect state, there was virtue, when it became disordered there
 was vice or emotion. The battle between virtue and vice therefore did not
 resemble a war between two separate powers, as in Plato and Aristotle,
 but a civil war carried on in one and the same country. Virtutis
 usum: cf. the description of Aristotle's finis in D.F.
II. 19. Ipsum habitum: the mere
 possession. So Plato, Theaetet. 197 B, uses the word ‛εξις, a
 use which must be clearly distinguished from the later sense found in the
 Ethics of Arist. In this sense virtue is not a ‛εξις,
 according to the Stoics, but a διαθεσις (Stob.
 II. 6, 5, Diog. VII.
 89; yet Diog. sometimes speaks of virtue loosely as a ‛εξις, VII. 92, 93; cf. Zeller 249, with footnotes). Nec
 virtutem cuiquam adesse ... uteretur: cf. Stob. II. 6, 6 δυο γενη των
 ανθρωπων
 ειναι το μεν
 των
 σπουδαιων,
 το δε των
 φαυλων, και
 το μεν των
 σπουδαιων
 δια παντος
 του βιου
 χρησθαι
 ταις
 αρεταις, το
 δε των
 φαυλων ταις
 κακιαις.
 Perturbationem: I am surprised that Halm after the fine note of
 Wesenberg, printed on p. 324 of the same volume in which Halm's text of
 the Acad. appears, should read the plural perturbationes, a
 conj. of Walker. Perturbationem means emotion in the abstract;
 perturbationes below, particular emotions. There is exactly the
 same transition in T.D. III. 23, 24,
 IV. 59, 65, V. 43,
 while perturbatio is used, in the same sense as here, in at least
 five other passages of the T.D., i.e. IV.
 8, 11, 24, 57, 82. Quasi mortis: a trans. of Stoic παθεσι, which
 Cic. rejects in D.F. III. 35. Voluit
 carere sapientem: emotion being a disturbance of equilibrium in the
 reason, and perfect reason being virtue (20), it
 follows that the Stoic sapiens must be emotionless (Zeller 228 sq.). All
 emotions are reasonless; ‛ηδονη or laetitia
 for instance is αλογος
 επαρσις. (T.D.
 Books III. and IV.
 treat largely of the Stoic view of emotions.) Wesenberg, Em. to
 the T.D. III. p. 8, says Cic. always uses
 efferri laetitia but ferri libidine.

§39. Aliaque in
 parte: so Plato, Tim. 69 C, Rep. 436, 441, Arist. De
 Anima II. 3, etc.; cf. T.D. I. 20. Voluntarias: the whole aim of the Stoic
 theory of the emotions was to bring them under the predominance of the
 will. How the moral freedom of the will was reconciled with the general
 Stoic fatalism we are not told. Opinionisque iudicio suscipi: all
 emotion arose, said the Stoics, from a false judgment about some external
 object; cf. Diog. VII. 111. τα
 παθη
 κρισεις
 ειναι. Instances of each in Zeller
 233. For iudicio cf. D.F. III. 35,
 T.D. III. 61, IV. 14, 15, 18. Intemperantiam: the same in
 T.D. IV. 22, Gk. ακολασια, see
 Zeller 232. Quintam naturam: the πεμπτη
 ουσια or πεμπτον
 σωμα of Aristotle, who proves its
 existence in De Coelo I. 2, in a curious
 and recondite fashion. Cic. is certainly wrong in stating that Arist.
 derived mind from this fifth element, though the finest and
 highest of material substances. He always guards himself from assigning a
 material origin to mind. Cic. repeats the error in T.D. I. 22, 41, 65, D.F. IV. 12. On this last passage Madv. has an important
 note, but he fails to recognise the essential fact, which is clear from
 Stob. I. 41, 33, that the Peripatetics of the
 time were in the habit of deriving the mind from αιθηρ, which is the
 very name that Aristotle gives to the fifth element (σωμα
 αιθεριον in the
 De Coelo), and of giving this out to be Aristotle's opinion. The
 error once made, no one could correct it, for there were a hundred
 influences at work to confirm it, while the works of Aristotle had fallen
 into a strange oblivion. I cannot here give an exhaustive account of
 these influences, but will mention a few. Stoicism had at the time
 succeeded in powerfully influencing every other sect, and it placed νους
 εν αιθερι (see
 Plutarch, qu. R. and P. 375). It had destroyed the belief in immaterial
 existence The notion that νους or ψυχη came from αιθηρ was also
 fostered by the language of Plato. He had spoken of the soul as αεικινητος
 in passages which were well known to Cic. and had taken great hold on his
 mind One from the Phaedrus 245 C is translated twice, in
 Somnium Scipionis (De Rep. VI.),
 and T.D. I. 53 sq. Now the only thing
 with Aristotle which is αεικινητος
 in eternal perfect circular motion (for to the ancients circular motion
 is alone perfect and eternal), is the αιθηρ or πεμπτον
 σωμα, that fiery external rim of the
 universe of which the stars are mere nodes, and with which they revolve.
 How natural then, in the absence of Aristotle's works, to conclude that
 the αεικινητος
 ψυχη of Plato came from the αεικινητος
 αιθηρ of Aristotle! Arist. had
 guarded himself by saying that the soul as an αρχη
 κινησεως must be
 ακινητος, but
 Cic. had no means of knowing this (see Stob. I.
 41, 36). Again, Plato had often spoken of souls at death flying away to
 the outer circle of the universe, as though to their natural home, just
 where Arist. placed his πεμπτον
 σωμα Any one who will compare T.D.
I. 43 with the Somn. Scipionis will see
 what power this had over Cicero. Further, Cic. would naturally link the
 mind in its origin with the stars which both Plato and Arist. looked on
 as divine (cf. Somn. Scip. 15) These considerations will be enough
 to show that neither Cic. nor Antiochus, whom Madv. considers responsible
 for the error, could have escaped it in any way not superhuman except by
 the recovery of Aristotle's lost works, which did not happen till too
 late. Sensus: we seem here to have a remnant of the distinction
 drawn by Arist. between animal heat and other heat, the former being
 αναλογον τω
 των αστρων
 στοιχειω (De
 Gen. An. II. 3, qu. R. and P. 299).
 Ignem: the Stoics made no difference, except one of degree,
 between αιθηρ and πυρ, see Zeller 189, 190. Ipsam
 naturam: πυρ is
 κατ'
 εξοχην
 στοιχειον
 (Stob. I. 10, 16), and is the first thing
 generated from the αποιος
 ‛υλη; from it comes air, from air water,
 from water earth (Diog. Laert. VII. 136, 137)
 The fire is λογικον, from it comes
 the ‛ηγεμονικον
 of man, which comprises within it all powers of sensation and thought.
 These notions came from Heraclitus who was a great hero of the Stoics
 (Zeller ch. VIII. with notes) For his view of
 sensation and thought see Sextus Adv. Math. VII. 127—129, qu. by R. and P. 21. The Stoics
 probably misunderstood him; cf. R. and P. "Heraclitus," and Grote's
 Plato I. 34 sq. Expers corporis:
 for Stoic materialism see Zeller, pp. 120 sq. The necessity of a
 connection between the perceiving mind and the things perceived followed
 from old physical principles such as that of Democritus (ου γαρ
 εγχωρειν τα
 ‛ετερα και
 διαφεροντα
 πασχειν ‛υπ'
 αλληλων, qu. from Arist.
 De Gen. et Corr. I. 7, by R. and P. 43),
 the same is affirmed loosely of all the old φυσικοι, (Sextus
 Adv. Math. VII. 116), and by Empedocles
 in his lines γαιαι μεν
 γαιαν
 οπωπαμεν, etc.
 Plato in the Timaeus fosters the same notion, though in a
 different way. The Stoics simply followed out boldly that line of
 thought. Xenocrates: see II. 124, n. Superiores: merely the supposed old
 Academico-Peripatetic school. Posse esse non corpus: there is no
 ultimate difference between Force and Matter in the Stoic scheme, see
 Zeller, pp. 134, 135.

§40.
Iunctos: how can anything be a compound of one thing? The
 notion that iunctos could mean aptos (R. and P. 366) is
 untenable. I entirely agree with Madv. (first Excursus to his
 D.F.) that we have here an anacoluthon. Cic. meant to say
 iunctos e quadam impulsione et ex assensu animorum, but having to
 explain φαντασια was
 obliged to break off and resume at sed ad haec. The explanation of
 a Greek term causes a very similar anacoluthon in De Off. I. 153. Schuppe, De Anacoluthis Ciceronianis p.
 9, agrees with Madv. For the expression cf. D.F. II. 44 e duplici genere voluptatis coniunctus
 Ernesti em. cunctos, Dav. punctos, ingeniose ille
 quidem says Halm, pessime I should say. Φαντασιαν:
 a full and clear account of Stoic theories of sensation is given by
 Zeller, ch. V., R. and P. 365 sq. Nos
 appellemus licet: the same turn of expression occurs D.F.
III. 21, IV. 74. Hoc
 verbum quidem hoc quidem probably ought to be read, see 18. Adsensionem = συγκαταθεσιν.
 In nobis positam: the usual expression for freedom of the will,
 cf. II. 37, De
 Fato, 42, 43 (a very important passage). The actual sensation is
 involuntary (ακουσιον Sext.
 Emp. Adv. Math. VIII. 397). Tironum
 causa I note that the Stoics sometimes speak of the assent of the
 mind as involuntary, while the καταληπτικη
 φαντασια
compels assent (see II. 38). This is, however, only true of the healthy
 reason, the unhealthy may refuse assent.

§41. Visis non
 omnibus: while Epicurus defended the truth of all sensations, Zeno
 abandoned the weak positions to the sceptic and retired to the inner
 citadel of the καταληπτικη
 φαντασια.
 Declarationem: εναργειαν,
 a term alike Stoic, Epicurean, and Academic, see n. on II. 17. Earum rerum:
 only this class of sensations gives correct information of the
 things lying behind. Ipsum per se: i.e. its whole truth
 lies in its own εναργεια, which
 requires no corroboration from without. Comprehendibile: this form
 has better MSS. authority than the vulg comprehensibile. Goerenz's
 note on these words is worth reading as a philological curiosity Nos
 vero, inquit: Halm with Manut. writes inquam. Why change?
 Atticus answers as in 14, 25,
 33. Καταληπτον:
 strictly the thing which emits the visum is said to be
 καταληπτον,
 but, as we shall see in the Lucullus, the sensation and the thing
 from which it proceeds are often confused. Comprehensionem: this
 word properly denotes the process of perception in the abstract, not the
 individual perception. The Greeks, however, themselves use καταληψις
 for καταληπτικη
 φαντασια very
 often. Quae manu prehenderentur: see II.
145. Nova enim dicebat: an admission not
 often made by Cic., who usually contends, with Antiochus, that Zeno
 merely renamed old doctrines (cf. 43).
 Sensum: so Stob., I. 41, 25 applies the
 term αισθησις to the
 φαντασια.
 Scientiam: the word επιστημη is used
 in two ways by the Stoics, (1) to denote a number of coordinated or
 systematised perceptions (καταληψεις
 or καταληπτικαι
 φαντασιαι)
 sometimes also called τεχνη (cf. Sext. Pyrrh. Hyp.
III. 188 τεχνην δε
 ειναι
 συστημα εκ
 καταληψεων
 συγγεγυμνασμενων);
 (2) to denote a single perception, which use is copied by Cic. and may be
 seen in several passages quoted by Zeller 80. Ut convelli ratione non
 posset: here is a trace of later Stoicism. To Zeno all καταληπτικαι
 φαντασιαι
 were ασφαλεις,
 αμεταπτωτοι
 ‛υπο λογου.
 Later Stoics, however, allowed that some of them were not impervious to
 logical tests; see Sext. Adv. Math. VII.
 253, qu. Zeller 88. Thus every καταληπτικη
 φαντασια, instead
 of carrying with it its own evidence, had to pass through the fire of
 sceptical criticism before it could be believed. This was, as Zeller
 remarks, equivalent to giving up all that was valuable in the Stoic
 theory. Inscientiam: ex qua exsisteret: I know nothing like this
 in the Stoic texts; αμαθια is very seldom talked
 of there. Opinio: δοξα, see Zeller and cf. Ac. II. 52, T.D. II. 52, IV. 15, 26.

§42. Inter
 scientiam: so Sextus Adv. Math. VII.
 151 speaks of επιστημην
 και δοξαν
 και την εν
 μεθοπιαι
 τουτων
 καταληψιν.
 Soli: Halm, I know not why, suspects this and Christ gives
 solum ei. Non quod omnia: the meaning is that the reason
 must generalize on separate sensations and combine them before we can
 know thoroughly any one thing. This will appear if the whole
 sentence be read uno haustu; Zeller p. 78 seems to take the same
 view, but I have not come across anything exactly like this in the Greek.
 Quasi: this points out normam as a trans. of some Gk. word,
 κριτηριον
 perhaps, or γνωμων or κανων. Notiones
 rerum: Stoic εννοιαι; Zeller
 81—84, R. and P. 367, 368. Quodque natura: the omission of
 eam is strange; Faber supplies it. Imprimerentur: the terms
 εναπεσφραγισμενη,
 εναπομεμαγμενη,
 εντετυπωμενη
 occur constantly, but generally in relation to φαντασιαι,
 not to εννοιαι. Non
 principia solum: there seems to be a ref. to those αρχαι
 της
 αποδειξεως
 of Arist. which, induced from experience and incapable of proof, are the
 bases of all proof. (See Grote's Essay on the Origin of Knowledge,
 first printed in Bain's Mental and Moral Science, now re-published
 in Grote's Aristotle.) Zeno's εννοιαι were all this
 and more. Reperiuntur: two things vex the edd. (1) the change from
 oratio obliqua to recta, which however has repeatedly taken
 place during Varro's exposition, and for which see M.D.F. I. 30, III. 49; (2) the
 phrase reperire viam, which seems to me sound enough. Dav., Halm
 give aperirentur. There is no MSS. variant. Aliena: cf.
 alienatos D.F. III. 18. A
 virtute sapientiaque removebat: cf. sapiens numquam fallitur in
 iudicando D.F. III. 59. The firma
 adsensia is opposed to imbecilla 41. For
 the adsensio of the sapiens see Zeller 87. More information
 on the subject-matter of this section will be found in my notes on the
 first part of the Lucullus. In his constitit: cf. II. 134.

§§43—end. Cicero's
 historical justification of the New Academy. Summary. Arcesilas'
 philosophy was due to no mere passion for victory in argument, but to the
 obscurity of phenomena, which had led the ancients to despair of
 knowledge (44). He even abandoned the one tenet
 held by Socrates to be certain; and maintained that since arguments of
 equal strength could be urged in favour of the truth or falsehood of
 phenomena, the proper course to take was to suspend judgment entirely (45). His views were really in harmony with those of
 Plato, and were carried on by Carneades (46).

§43.
Breviter: MSS. et breviter; see 37.
 Tunc: rare before a consonant; see Munro on Lucr. I. 130. Verum esse [autem] arbitror: in
 deference to Halm I bracket autem, but I still think the MSS.
 reading defensible, if verum be taken as the neut. adj. and not as
 meaning but. Translate: "Yet I think the truth to be ... that it
 is to be thought," etc. The edd. seem to have thought that esse
 was needed to go with putandam. This is a total mistake; cf.
 ait ... putandam, without esse II.
15, aiebas removendum II. 74; a hundred other
 passages might be quoted from Cic.

§44. Non
 pertinacia aut studio vincendi: for these words see n. on II. 14. The sincerity of
 Arcesilas is defended also in II. 76. Obscuritate: a side-blow at
 declaratio 41. Confessionem
 ignorationis: see 16. Socrates was far from
 being a sceptic, as Cic. supposes; see note on II. 74. Et iam ante
 Socratem: MSS. veluti amantes Socratem; Democritus
 (460—357 B.C.) was really very little older than Socrates
 (468—399) who died nearly sixty years before him. Omnis paene
 veteres: the statement is audaciously inexact, and is criticised
 II. 14. None of these
 were sceptics; for Democritus see my note on II.
73, for Empedocles on II. 74, for Anaxagoras on
 II. 72. Nihil
 cognosci, nihil penipi, nihil sciri: the verbs are all equivalent;
 cf. D.F. III. 15 equidem soleo etiam
 quod uno Graeci ... idem pluribus verbis exponere. Angustos
 sensus: Cic. is thinking of the famous lines of Empedocles στεινοποι
 μεν γαρ
 παλαμαι
 κ.τ.λ. R. and P. 107. Brevia curricula
 vitae: cf. Empedocles' παυρον δε
 ζωης αβιου
 μερος. Is there an allusion in
 curricula to Lucretius' lampada vitai tradunt, etc.? In
 profundo: Dem. εν
 βυθω, cf. II. 32. The common trans. "well" is weak, "abyss" would
 suit better. Institutis: νομω of Democritus, see R. and P. 50.
 Goerenz's note here is an extraordinary display of ignorance. Deinceps
 omnia: παντα
 εφεξης there is no need to
 read denique for deinceps as Bentl., Halm. Circumfusa
 tenebris: an allusion to the σκοτιη
 γνωσις of Democr., see II. 73. Dixerunt: Halm
 brackets this because of dixerunt above, parts of the verb
 dicere are however often thus repeated by Cic.

§45. Ne illud
 quidem: cf. 16. Latere censebat Goer.
 omitted censebat though in most MSS. Orelli and Klotz followed as
 usual. For the sense II. 122. Cohibereque: Gk. επεχειν, which we shall
 have to explain in the Lucullus. Temeritatem ... turpius:
 for these expressions, see II. 66, note. Praecurrere: as was the case with
 the dogmatists. Paria momenta: this is undiluted scepticism, and
 excludes even the possibility of the probabile which Carneades put
 forward. For the doctrine cf. II. 124, for the expression Euseb. Praep. Evan.
XIV. c. 4 (from Numenius) of Arcesilas, ειναι γαρ
 παντα
 ακαταληπτα
 και τους εις
 εκατερα
 λογους
 ισοκρατεις
 αλληλοις, Sextus
 Adv. Math. IX. 207 ισοσθενεις
 λογοι; in the latter writer the word
 ισοσθενεια
 very frequently occurs in the same sense, e g Pyrrhon. Hyp. I. 8 (add N.D. I. 10,
 rationis momenta)

§46.
Platonem: to his works both dogmatists and sceptics appealed,
 Sextus Pyrrhon. Hyp. I. 221 τον Πλατωνα
 οιν ‛οι μεν
 δογματικον
 εφασαν
 ειναι, ‛οι
 δε απο
 ητικον, ‛οι
 δε κατα μεν
 τι
 απορητικον,
 κατα δε τι
 δογματικον.
 Stobaeus II. 6, 4 neatly slips out of the
 difficulty; Πλατων
 πολυφωνος
 ων, ουχ ‛ως
 τινες
 οιονται
 πολυδοξος.
 Exposuisti: Durand's necessary em., approved by Krische, Halm,
 etc. for MSS. exposui. Zenone: see Introd. p. 5.

NOTES ON THE FRAGMENTS.

BOOK I.

1. Mnesarchus:
 see II. 69, De Or.
I. 45, and Dict. Biogr. 'Antipater'; cf.
 II. 143, De Off.
III. 50. Evidently this fragment belongs to that
 historical justification of the New Academy with which I suppose Cicero
 to have concluded the first book.

2. The word
 concinere occurs D.F. IV. 60,
 N.D. I. 16, in both which places it is
 used of the Stoics, who are said re concinere, verbis discrepare
 with the other schools. This opinion of Antiochus Cic. had already
 mentioned 43, and probably repeated in this
 fragment. Krische remarks that Augustine, Cont. Acad. II. 14, 15, seems to have imitated that part of
 Cicero's exposition to which this fragment belongs. If so Cic. must have
 condemned the unwarrantable verbal innovations of Zeno in order to excuse
 the extreme scepticism of Arcesilas (Krische, p. 58).

BOOK II.

3. This fragm. clearly
 forms part of those anticipatory sceptical arguments which Cic. in the
 first edition had included in his answer to Hortensius, see Introd. p. 55. The argument probably ran thus: What seems so
 level as the sea? Yet it is easy to prove that it is really not
 level.

4. On this I have
 nothing to remark.

5. There is nothing
 distinctive about this which might enable us to determine its connection
 with the dialogue. Probably Zeno is the person who serius adamavit
 honores.

6. The changing aspects
 of the same thing are pointed to here as invalidating the evidence of the
 senses.

7. This passage has the
 same aim as the last and closely resembles Lucullus 105.

8. The fact that the
 eye and hand need such guides shows how untrustworthy the senses are. A
 similar argument occurs in Luc. 86.
 Perpendiculum is a plumb line, norma a mason's square, the
 word being probably a corruption of the Greek γνωμων (Curt.
 Grundz p. 169, ed. 3), regula, a rule.

9. The different
 colours which the same persons show in different conditions, when young
 and when old, when sick and when healthy, when sober and when drunken,
 are brought forward to prove how little of permanence there is even in
 the least fleeting of the objects of sense.

10. Urinari is
 to dive; for the derivation see Curt. Grundz p. 326. A diver would
 be in exactly the position of the fish noticed in Luc. 81, which are unable to see that which lies
 immediately above them and so illustrate the narrow limits of the power
 of vision.

11. Evidently an
 attempt to prove the sense of smell untrustworthy. Different people pass
 different judgments on one and the same odour. The student will observe
 that the above extracts formed part of an argument intended to show the
 deceptive character of the senses. To these should probably be added
 fragm. 32. Fr. 19 shows that
 the impossibility of distinguishing eggs one from another, which had been
 brought forward in the Catulus, was allowed to stand in the second
 edition, other difficulties of the kind, such as those connected with the
 bent oar, the pigeon's neck, the twins, the impressions of seals
 (Luc. 19, 54), would
 also appear in both editions. The result of these assaults on the senses
 must have been summed up in the phrase cuncta dubitanda esse which
 Augustine quotes from the Academica Posteriora (see fragm. 36).

BOOK III.

12. This forms part
 of Varro's answer to Cicero, which corresponded in substance to Lucullus'
 speech in the Academica Priora The drift of this extract was most
 likely this: just as there is a limit beyond which the battle against
 criminals cannot be maintained, so after a certain point we must cease to
 fight against perverse sceptics and let them take their own way. See
 another view in Krische, p. 62.

13. Krische believes
 that this fragment formed part of an attempt to show that the senses were
 trustworthy, in the course of which the clearness with which the fishes
 were seen leaping from the water was brought up as evidence. (In
 Luc. 81, on the other hand, Cic. drew an
 argument hostile to the senses from the consideration of the fish.) The
 explanation seems to me very improbable. The words bear such a striking
 resemblance to those in Luc. 125 (ut
 nos nunc simus ad Baulos Puteolosque videmus, sic innumerabilis paribus
 in locis esse isdem de rebus disputantis) that I am inclined to think
 that the reference in Nonius ought to be to Book IV. and not Book III., and
 that Cic., when he changed the scene from Bauli to the Lucrine lake, also
 changed Puteolosque into pisciculosque exultantes for the
 sufficient reason that Puteoli was not visible from Varro's villa on the
 Lucrine.

14. The passion for
 knowledge in the human heart was doubtless used by Varro as an argument
 in favour of assuming absolute knowledge to be attainable. The same line
 is taken in Luc. 31, D.F. III. 17, and elsewhere.

15. It is so much
 easier to find parallels to this in Cicero's speech than in that of
 Lucullus in the Academica Priora that I think the reference in
 Nonius must be wrong. The talk about freedom suits a sceptic better than
 a dogmatist (see Luc. 105, 120, and Cic.'s words in 8 of
 the same). If my conjecture is right this fragment belongs to Book IV. Krische gives a different opinion, but very
 hesitatingly, p. 63.

16. This may well
 have formed part of Varro's explanation of the καταληψις,
 temeritas being as much deprecated by the Antiocheans and Stoics
 as by the Academics cf. I. 42.

17. I conjecture
 malleo (a hammer) for the corrupt malcho, and think that in
 the second ed. some comparison from building operations to illustrate the
 fixity of knowledge gained through the καταληψεις
 was added to a passage which would correspond in substance with 27 of the Lucullus. I note in Vitruvius,
 quoted by Forc. s.v. malleolus, a similar expression (naves
 malleolis confixae) and in Pliny Nat. Hist. XXXIV. 14 navis fixa malleo. Adfixa
 therefore in this passage must have agreed with some lost noun either in
 the neut. plur. or fem. sing.

18. This and fragm.
 19 evidently hang very closely together. As Krische
 notes, the Stoic εναργεια had
 evidently been translated earlier in the book by perspicuitas as
 in Luc. 17.

19. See on
 Luc. 57.

BOOK IV.

Further information on all these passages will be found in my notes on
 the parallel passages of the Lucullus.

21. Viam
 evidently a mistake for the umbram of Luc. 70.

23. The best MS. of
 Nonius points to flavum for ravum (Luc. 105). Most likely an alteration was made in the
 second edition, as Krische supposes, p. 64.

28.
Corpusculis: Luc. 121 has
 corporibus. Krische's opinion that this latter word was in the
 second edition changed into the former may be supported from I. 6, which he does not notice.
 The conj. is confirmed by Aug. Contr. Ac. III. 23.

29. Magnis
 obscurata: in Luc. 122 it is
 crassis occultata, so that we have another alteration, see
 Krische, p. 64.

30. Only slight
 differences appear in the MSS. of the Luc. 123, viz. contraria, for in c., ad
 vestigia for contra v.

31. Luc. 137 has dixi for dictus. As Cic. does
 not often leave out est with the passive verb, Nonius has probably
 quoted wrongly. It will be noted that the fragments of Book III. correspond to the first half of the Luc.,
 those of Book IV. to the second half. Cic.
 therefore divided the Luc. into two portions at or about 63.

UNCERTAIN BOOKS.

32. I have already
 said that this most likely belonged to the preliminary assault on the
 senses made by Cic. in the second book.

33. In the Introd. p.
 55 I have given my opinion that the substance of
 Catulus' speech which unfolded the doctrine of the probabile was
 incorporated with Cicero's speech in the second book of this edition. To
 that part this fragment must probably be referred.

34. This important
 fragment clearly belongs to Book II., and is a
 jocular application of the Carneadean probabile, as may be seen
 from the words probabiliter posse confici.

35. Krische assigns
 this to the end of Varro's speech in the third Book. With this opinion I
 find it quite impossible to agree. A passage in the Lucullus (60) proves to demonstration that in the first edition
 this allusion to the esoteric teaching of the Academy could only have
 occurred either in the speech of Catulus or in that of Cicero. As no
 reason whatever appears to account for its transference to Varro I prefer
 to regard it as belonging to Cic.'s exposition of the positive side of
 Academic doctrine in the second book. Cic. repeatedly insists that the
 Academic school must not be supposed to have no truths to maintain, see
 Luc. 119, also 66
 and N.D. I. 12. Also Aug. Contra.
 Ac. II. 29.

36. It is difficult
 to see where this passage could have been included if not in that
 prooemium to the third book which is mentioned Ad. Att. XVI. 6, 4. I may here add that Krische seems to me
 wrong in holding that the whole four books formed one discussion,
 finished within the limits of a single day. Why interrupt the discussion
 by the insertion of a prologue of so general a nature as to be taken from
 a stock which Cic. kept on hand ready made? (Cf. Ad Att. as
 above.)

Besides the actual fragments of the second edition, many indications
 of its contents are preserved in the work of Augustine entitled Contra
 Academicos, which, though written in support of dogmatic opinions,
 imitated throughout the second edition of the Academica of Cic. No
 writings of the Classical period had so great an influence on the culture
 and opinions of Augustine as the Academica and the lost
 Hortensius. I give, partly from Krische, the scattered indications
 of the contents of the former which are to be gathered from the bishop's
 works. In Aug. Contr. Ac. II. 14, 15, we
 have what appears to be a summary of the lost part of Book I. to the following effect. The New Academy must not
 be regarded as having revolted against the Old, all that it did was to
 discuss that new doctrine of καταληψις
 advanced by Zeno. The doctrine of ακαταληψια
 though present to the minds of the ancients had never taken distinct
 shape, because it had met with no opposition. The Old Academy was rather
 enriched than attacked by the New. Antiochus, in adopting Stoicism under
 the name of the Old Academy, made it appear that there was a strife
 between it and the New. With Antiochus the historical exposition of Cic.
 must have ended. From this portion of the first book, Aug. derived his
 opinion (Contra. Ac. II. 1) that New
 Academicism was excusable from the necessities of the age in which it
 appeared. Indications of Book II. in Aug. are
 scarce, but to it I refer Contra. Ac. I.
 7 placuit Ciceroni nostro beatum esse qui verum investigat etiam si ad
 eius inventionem non valeat pervenire, also ibid. III. 10 illis (Academicis) placuit esse posse
 hominem sapientem, et tamen in hominem scientiam cadere non posse.
 These I refer to Cicero's development of the probabile in Book
 II., although I ought to say that Krische, p.
 65, maintains that the substance of Catulus' exposition in the Ac.
 Priora transferred to Book IV. of the Ac.
 Posteriora. As this would leave very meagre material for Book II., nothing indeed excepting the provisional proof of
 the deceptiveness of the senses, I cannot accede to his arrangement;
 mine, I may remark, involves a much smaller departure from the first
 edition. Allusions in Aug. to the attack on the senses by Cic. in Book
 II. are difficult to fix, as they apply equally
 well to the later attack in Book IV. As to Books
 III. and IV., I do not
 think it necessary here to prove from Aug. the points of agreement
 between them and the Lucullus, which will find a better place in
 my notes on the latter, but merely give the divergences which appear from
 other sources. These are the translation of σοφισματα
 by cavillationes in Luc. 75 (Seneca
 Ep. III.), and the insertion in 118 of essentia as a translation of ουσια.

BOOK II.

ENTITLED LUCULLUS.

§§1—12. Summary. Lucullus, though an able and
 cultivated man, was absent from Rome on public service too long during
 his earlier years to attain to glory in the forum (1). He unexpectedly proved a great general. This was
 due to his untiring study and his marvellous memory (2). He had to wait long for the reward of his merits
 as a commander and civil administrator, and was allowed no triumph till
 just before my consulship. What I owed to him in those troublous times I
 cannot now tell (3). He was not merely a general;
 he was also a philosopher, having learned much from Antiochus and read
 much for himself (4). Those enemies of Greek
 culture who think a Roman noble ought not to know philosophy, must be
 referred to the examples of Cato and Africanus (5).
 Others think that famous men should not be introduced into dialogues of
 the kind. Are they then, when they meet, to be silent or to talk about
 trifles? I, in applying myself to philosophy, have neglected no public
 duty, nor do I think the fame of illustrious citizens diminished, but
 enriched, by a reputation for philosophical knowledge (6). Those who hold that the interlocutors in these
 dialogues had no such knowledge show that they can make their envy reach
 beyond the grave. Some critics do not approve the particular philosophy
 which I follow—the Academic. This is natural, but they must know
 that Academicism puts no stop to inquiry (7). My
 school is free from the fetters of dogma; other schools are enslaved to
 authority (8). The dogmatists say they bow to the
 authority of the wise man. How can they find out the wise man without
 hearing all opinions? This subject was discussed by myself, Catulus,
 Lucullus, and Hortensius, the day after the discussion reported in the
 Catulus (9). Catulus called on Lucullus to
 defend the doctrines of Antiochus. This Lucullus believed himself able to
 do, although the doctrines had suffered in the discussion of the day
 before (10). He spoke thus: At Alexandria I heard
 discussions between Heraclitus Tyrius the pupil of Clitomachus and Philo,
 and Antiochus. At that very time the books mentioned by Catulus yesterday
 came into the hands of Antiochus, who was so angry that he wrote a book
 against his old teacher (11 and 12). I will now give the substance of the disputes
 between Heraclitus and Antiochus, omitting the remarks made by the latter
 against Philo (12).

§1. Luculli:
 see Introd. p. 58, and Dict. Biog.
Digna homini nobili: a good deal of learning would have been
 considered unworthy of a man like Lucullus, see Introd. p. 30. Percepta: "gained," "won;" cf.
 percipere fruges, "to reap," Cat. Mai. 24. Caruit:
 "was cut off from;" carere comes from a root skar meaning
 to divide, see Corss. I. 403. For the three
 nouns with a singular verb see Madv. Gram. 213 A, who confines the
 usage to nouns denoting things and impersonal ideas. If the common
 reading dissensit in De Or. III.
 68 is right, the restriction does not hold. Admodum: "to a
 degree." Fratre: this brother was adopted by a M. Terentius Varro,
 and was a man of distinction also; see Dict. Biog. Magna cum
 gloria: a ref. to Dict. Biog. will show that the whole affair
 was discreditable to the father; to our notions, the sons would have
 gained greater glory by letting it drop. Quaestor: to Sulla, who
 employed him chiefly in the civil administration of Asia.
 Continuo: without any interval. Legis praemio: this seems
 to mean "by the favour of a special law," passed of course by Sulla, who
 had restored the old lex annalis in all its rigour, and yet
 excepted his own officers from its operation. Prooemio, which has
 been proposed, would not be Latin, see De Leg. II. 16. Consulatum: he seems to have been
 absent during the years 84—74, in the East. Superiorum:
 scarcely that of Sulla.

§2. Laus:
 "merit," as often, so praemium, Virg. Aen. XII. 437, means a deed worthy of reward. Non
 admodum exspectabatur: Cic. forgets that Luc. had served with
 distinction in the Social War and the first Mithridatic war. In Asia
 pace: three good MSS. have Asiae; Baiter ejects Asia;
 Guilelmus read in Asia in pace (which Davies conjectures, though
 he prints Asiae). Consumere followed by an ablative without
 in is excessively rare in Cic. Madv. D.F. V. 53 denies the use altogether. In addition, however,
 to our passage, I note hoc loco consumitur in T.D. IV. 23, where Baiter's two texts (1861 and 1863) give
 no variants. Pace here perhaps ought to be taken adverbially, like
 tranqullo. Indocilem: this is simply passive, = "untaught,"
 as in Prop. I. 2, 12, Ov. Fast. III. 119 (the last qu. by Dav.). Forc. s.v. is wrong
 in making it active. Factus: = perfectus; cf. Hor.
 Sat. I. 5, 33 homo factus ad
 unguem, Cic. De Or. III. 184, In
 Verr. IV. 126. So effectus in silver
 Latin. Rebus gestis: military history, so often. Divinam
 quandam memoriam: the same phrase in De Or. II. 360. Rerum, verborum: same distinction in
 De Or. II. 359. Oblivisci se
 malle: the same story is told D.F. II. 104, De Or. II.
 299. The ancient art of memory was begun by Simonides (who is the person
 denoted here by cuidam) and completed by Metrodorus of Scepsis,
 for whom see De Or. II. 360.
 Consignamus: cf. consignatae in animis notiones in
 T.D. I. 57. litteris must be an
 ablative of the instrument. Mandare monum.: cf. I. 3. Insculptas: rare in
 the metaphorical use, cf. N.D. I. 45.

§3. Genere:
 "department" cf. I. 3.
 Navalibus pugnis: ναυμαχιαις.
 Instrumento et adparatu: κατασκευη
 και
 παρασκευη.
 Rex: Mithridates. Quos legisset: = de quibus l.; cf.
 the use of the passive verb so common in Ovid, e.g. Trist. IV. 4, 14. I take of course rex to be nom. to
 legisset, the suggestion of a friend that Lucullus is nom. and
 that quos legisset = quorum commentarios legisset I think
 improbable. Hodie: Drakenborch on Livy V.
 27 wants to read hodieque, which however, is not Ciceronian. In
 passages like De Or. I. 103 and
 Verr. V. 64, the que connects
 clauses and does not modify hodie. On this subject see Madv.
 Opuscula I. 390. Etsi:
 M.D.F. V. 68, shows that in Cic. a
 parenthetic clause with etsi always has a common verb with its
 principal clause; a rule not observed by the silver writers. The same
 holds of quamquam, see n. on I. 5. Calumnia: properly a fraudulent use of
 litigation, συκοφαντια.
 The chief enemy was the infamous Memmius who prosecuted him. In
 urbem: until his triumph Luc. would remain outside the city.
 Profuisset: this ought properly to be profuerit, but the
 conditional dicerem changes it. Potius ... quam ...
 communicem: n. on 23.

§4. Sunt ...
 celebrata: cf. I. 11,
 17 for the collocation of the words. Externa ...
 interiora: cf. De Div. II. 124 sed
 haec quoque in promptu, nunc interiora videamus. Pro
 quaestore: for this Faber wrote quaestor, arguing that as Luc.
 was Sulla's quaestor and Sulla sent him to Egypt, he could not be
 pro quaestor. But surely after the first year he would be pro
 quaestor. Dav. reads quaestor here and 11, saying "veterem lectionem iugulavit
 Faber". Ea memoria ... quam: Bentl., Halm, Baiter give
 qua, Halm refers to Bentl. on Hor. Sat. I. 6, 15. A passage like ours is D.F. I. 29, ista sis aequitate, quam ostendis, where
 one MS. has qua. Read Madvig's lucid note there. De quibus
 audiebat: Madv. Em. 121 makes this equivalent to de eis
 rebus de quibus, the necessity of which explanation, though approved
 by Halm, I fail to see. The form of expression is very common in Cic.,
 and the relative always refers to an actually expressed antecedent, cf.
 e.g. Cat. Mai. 83. I take quibus as simply =
 libris.

§5. Ac:
 strong, as often, = και μην. Personarum:
 public characters, προσωπων
 πολεως (Ad. Fam. XV. 17, 2), so personas 6. Multi ... plures: cf. Introd. p. 30. Reliqui: many MSS. insert qui by
 dittographia, as I think, though Halm, as well as Bait., retains
 it. On the retention or omission of this qui will depend the
 choice of putant or putent below. Earum rerum
 disputationem: for disp. followed by genitive see n. on I. 33. Non ita decoram:
 for this feeling see Introd. p. 30. For non
 ita cf. the Lowland Scottish "no just sae". Historiae
 loquantur: hist. means in Cic. rather "memoirs" than
 "history," which is better expressed by res gestae. Note that the
 verb loqui not dicere is used, and cf. n. on 101. Legatione: to the kings in Egypt and
 the East in alliance with Rome. The censorship was in 199 B.C. About the
 embassy see Dict. Biogr. art. 'Panactius'. Auctorem: one
 would think this simple and sound enough, Bentl. however read
 fautorem, Dav. auditorem.

§6.
Illigari: "entangled" as though in something bad. For this use
 Forc. qu. Liv. XXXIII. 21, Tac. Ann.
XIII. 40. Aut ludicros sermones: = aut
 clar. vir. serm. ludic. esse oporteat. Rerum leviorum: a
 similar argument in D.F. I. 12. Quodam
 in libro: the Hortensius. Gradu: so the word "degree"
 was once used, e.g. "a squire of low degree" in the ballad. De opera
 publica detrahamus: the dative often follows this verb, as in
 D.F. III. 7 nihil operae reipublicae
 detrahens, a passage often wrongly taken. Operae is the dat.
 after the verb, not the gen. after nihil, reip. the gen.
 after operae, like opera publica here, not the dat. after
 detrahens. Nisi forensem: the early oratorical works may
 fairly be said to have this character; scarcely, however, the De
 Republica or the De Leg. both of which fall within the period
 spoken of. Ut plurimis prosimus: cf. Introd. p. 29. Non modo non minui, sed: notice non
 modo ... sed thrice over in two sentences.

§7. Sunt ... qui
 negent: and truly, see Introd. p. 38. In
 Cat. Mai. §3 Cic. actually apologises for making Cato more learned
 than he really was. Mortuis: Catulus died in 60, Lucullus about
 57, Hortensius 50. Contra omnis dicere quae videntur: MSS. mostly
 insert qui between dicere and quae, one of the best
 however has dicere quae aliis as a correction, while another has
 the marginal reading qui scire sibi videntur. The omission of
 qui, which I conjectured, but now see occurs in a MS. (Pal. 2)
 referred to by Halm, gives admirable sense. Verum invenire: cf. 60. Contentione: = φιλονεικια
 as usual. In ... rebus obscuritas: cf. I.
44 rerum obscuritate. Infirmitas: cf.
 I. 44 imbecillos
 animos. Antiquissimi et doctissimi: on the other hand
 recentissima quaeque sunt correcta et emendata maxime I. 13. Diffisi: one of
 the best MSS. has diffissi, which reminds one of the spelling
 divisssiones, asserted to be Ciceronian in Quint. Inst. Or.
 I. 7, 20. In utramque partem: επ'
 αμφοτερα, cf.
 I. 45. Exprimant:
 "embody," cf. n. on I. 19.

§8.
Probabilia: πιθανα, for which see 33. Sequi: "act upon," cf. 99-101. Liberiores et
 solutiores: these two words frequently occur together in Cic. and
 illustrate his love for petty variations; see 105, also T.D. V.
 43, De Div. I. 4, De Rep. IV. 4, N.D. I. 56,
 Orat. 64. Integra: "untrammelled," cf. the phrase "non
 mihi integrum est"—"I have committed my self." Et quasi:
 MSS. have et quibus et quasi. Cogimur: for this Academic
 freedom see Introd. p. 18. Amico cuidam:
 Orelli after Lamb. cuipiam; for the difference see Madv.
 Gram. 493 b, c.

§9. Ut
 potuerint, potuerunt: thus Lamb. corrected the MSS. reading which was
 simply ut potuerunt, "granting that they had the ability, they
 gained it by hearing all things, now as a matter of fact they did
 decide on a single hearing," etc. Iudicaverunt autem: so Lamb. for
 MSS. aut. Muretus, by what Dav. calls an "arguta
 hariolatio," read an for aut and put a note of
 interrogation at contulerunt. C.F. Hermann (Schneidewin's
 Philologus VII. 466) introduces by conj.
 a sad confusion into the text, but no other good critic since Madvig's
 remarks in Em. 125 has impugned Lambinus' reading. Goerenz indeed,
 followed by the faithful Schutz, kept the MSS. reading with the insertion
 of aut between sed and ut at the beginning; of this
 Madv. says "non solum Latina non est, sed sanae menti repugnat."
 For the proceeding which Cic. deprecates, cf. N.D. I. 10, De Leg. I. 36.
 Quam adamaverunt: "which they have learned to love;" the ad
 has the same force as προ in προμανθανειν,
 which means "to learn on and on, to learn by degrees" (cf. προυμαθον
 στεργειν
 κακοις), not, as the lexica
 absurdly say, "to learn beforehand, i.e. to learn thoroughly."
 Constantissime: "most consistently". Quae est ad Baulos:
 cf. Introd. p. 57. In spatio: this
 xystus was a colonnade with one side open to the sea, called ξυστος from its polished
 floor and pillars. Consedimus: n. on I.
14.

§10. Servatam
 oportuit: a construction very characteristic of Terence, found, but
 rarely, in Cic. and Livy. In promptu ... reconditiora: cf. in
 promptu ... interiora in De Div. II.
 124, also Ac. I. 4.
 Quae dico: Goer. is exceedingly troubled by the pres. tense and
 wishes to read dixero. But the substitution of the pres. for the
 future is common enough in all languages cf. Iuv. IV. 130 with Mayor's copious note. Si non
 fuerint: so all Halm's best MSS. Two, however, of Davies' have si
 vera etc. In support of the text, see I. 9 (sunt ista) and note. Labefactata: this
 is only found as an alteration in the best MSS. and in Ed. Rom.
 (1471); the others have labefacta. Orelli's statement (note to his
 separate text of the Academica 1827) that Cic. commonly uses the
 perfect labefeci and the part, labefactus is quite wrong.
 The former is indeed the vulg. reading in Pro Sestio 101, the
 latter in De Haruspicum Responsis 60, but the last of these two
 passages is doubtful. Cic. as a rule prefers long forms like
 sustentatus, which occurs with labefactatus in Cat.
 Mai. 20. For the perfect labefactavit cf. I. 33. Agam igitur: Cic.
 rather overdoes the attempt to force on his readers a belief in the
 learning of Lucullus.

§11. Pro
 quaestore: cf. 4. Essem: MSS.
 issem, whence Goer. conj. Alexandriam issem. Heraclitus
 Tyrius: scarcely known except from this passage. Clitomachum:
 for this philosopher see Zeller 532. Quae nunc prope dimissa
 revocatur: sc. a Cicerone. Philo's only notable pupils had
 combined to form the so called "Old Academy," and when Cic. wrote the
 Academica the New Academic dialectic had been without a
 representative for many years. Cf. Introd. p. 21.
 Libri duo: cf. I. 13. Heri for this indication of the contents of
 the lost Catulus, see Introd. p. 50.
 Implorans: "appealing to," the true meaning being "to appeal to
 with tears," see Corss. I. 361. Philonis:
 sc. esse. Scriptum agnoscebat: i.e. it was an actual work
 of Ph. Tetrilius: some MSS. are said to have Tetrinius, and the
 name Tertinius is found on Inscr. One good MS. has
 Tretilius, which may be a mistake for Tertilius, a name
 formed like Pompilius, Quintilius, Sextilius. Qy,
 should Petrilius, a derivative from the word for four, be read?
 Petrilius and Pompilius would then agree like
 Petronius and Pomponius, Petreius and
 Pompeius. For the formation of these names see Corss. I. 116. Rogus: an ill omened and unknown name.
 Rocus, as Ursinus pointed out, occurs on denarii of the
 gens Creperia. De Philone ... ab eo ipso: note the change
 of prep. "from Philo's lips," "from his copy." De and ex
 are common in Cic. after audire, while ab is rather rarer.
 See M.D.F. I. 39, and for describere
 ab aliquo cf. a te in Ad Att. XIII. 22, 3.

§12. Dicta
 Philoni: for this see Introd. p. 50. It cannot
 mean what Goer. makes it mean, "coram Philone." I think it
 probable that Philoni is a marginal explanation foisted on the
 text. As to the statements of Catulus the elder, they are made clear by
 18. Academicos: i.e. novos, who are
 here treated as the true Academics, though Antiochus himself claimed the
 title. Aristo: see Introd. p. 11.
 Aristone: Diog. VII. 164 mentions an
 Aristo of Alexandria, a Peripatetic, who may be the same. Dio seems
 unknown. Negat: see n. on 18.
 Lenior: some MSS. levior, as is usual with these two words.
 In 11 one of the earliest editions has
 leviter for leniter.

§§13—18. Summary. Cicero seems to me to have acted
 like a seditious tribune, in appealing to famous old philosophers as
 supporters of scepticism (13), Those very
 philosophers, with the exception of Empedocles, seem to me, if anything,
 too dogmatic (14). Even if they were often in
 doubt, do you suppose that no advance has been made during so many
 centuries by the investigations of so many men of ability? Arcesilas was
 a rebel against a good philosophy, just as Ti. Gracchus was a rebel
 against a good government (15). Has nothing really
 been learned since the time of Arcesilas? His opinions have had scanty,
 though brilliant support (16). Now many dogmatists
 think that no argument ought to be held with a sceptic, since argument
 can add nothing to the innate clearness of true sensations (17). Most however do allow of discussion with
 sceptics. Philo in his innovations was induced to state falsehoods, and
 incurred all the evils he wished to avoid, his rejection of Zeno's
 definition of the καταληπτικη
 φαντασια really
 led him back to that utter scepticism from which he was fleeing. We then
 must either maintain Zeno's definition or give in to the sceptics (18).

§13. Rursus
 exorsus est: cf. exorsus in 10.
 Popularis: δημοτικους.
 Ii a: so Dav. for MSS. iam. Tum ad hos: so MSS.,
 Dav. aut hos. The omission of the verb venire is very
 common in Cic.'s letters. C. Flaminium: the general at lake
 Trasimene. Aliquot annis: one good MS. has annos, cf.
 T.D. I. 4, where all the best MSS. have
 annos. The ablative is always used to express point of time, and
 indeed it may be doubted whether the best writers ever use any
 accusative in that sense, though they do occasionally use the ablative to
 express duration (cf. Prop. I. 6, 7 and Madv.
 Gram. 235, 2). L. Cassium: this is L. Cassius Longinus
 Ravilla, a man of good family, who carried a ballot bill (De Leg.
III. 35), he was the author of the cui
 bono principle and so severe a judge as to be called scopulus
 reorum. Pompeium: apparently the man who made the disgraceful treaty
 with Numantia repudiated by home in 139 B.C. P. Africanum: i.e.
 the younger, who supported the ballot bill of Cassius, but seems to have
 done nothing else for the democrats. Fratres: Lamb. viros,
 but cf. Brut. 98. P. Scaevolam: the pontifex, consul in the
 year Tib. Gracchus was killed, when he refused to use violence against
 the tribunes. The only connection these brothers had with the schemes of
 Gracchus seems to be that they were consulted by him as lawyers, about
 the legal effect the bills would have. Ut videmus ... ut
 suspicantur: Halm with Gruter brackets these words on the ground that
 the statement about Marius implies that the demagogues lie about all but
 him. Those words need not imply so much, and if they did, Cic. may be
 allowed the inconsistency.

§14.
Similiter: it is noticeable that five MSS. of Halm have
 simile. Xenophanem: so Victorius for the MSS.
 Xenoplatonem. Ed. Rom. (1471) has Cenonem, which
 would point to Zenonem, but Cic. does not often name Zeno of Elea.
 Saturninus: of the question why he was an enemy of Lucullus, Goer.
 says frustra quaeritur. Saturninus was the persistent enemy of
 Metellus Numidicus, who was the uncle of Lucullus by marriage.
 Arcesilae calumnia: this was a common charge, cf. Academicorum
 calumnia in N.D. II. 20 and
 calumnia in 18 and 65 of this book. So August. Contra Acad. II. 1 speaks of Academicorum vel calumnia vel
 pertinacia vel pericacia. Democriti verecundia: Cic. always
 has a kind of tenderness for Democritus, as Madv. on D.F. I. 20 remarks, cf. De Div. II. 30 where Democr. is made an exception to the
 general arrogantia of the physici. Empedocles quidem ...
 videatur: cf. 74. The exordium of his poem is
 meant, though there is nothing in it so strong as the words of the text,
 see R. and P. 108. Quale sit: the emphasis is on sit, the
 sceptic regards only phenomenal, not essential existence. Quasi modo
 nascentes: Ciacconus thought this spurious, cf. however T.D.
II. 5 ut oratorum laus ... senescat ... ,
 philosophia nascatur.

§15.
haesitaverunt: Goer. cf. De Or. I.
 40. Constitutam: so in 14.
 Delitisceret: this is the right spelling, not delitesceret,
 which one good MS. has here, see Corssen II.
 285. Negavissent: "had denied, as they said." Tollendus
 est: a statement which is criticised in 74.
 Nominibus differentis ... dissenserunt: genuine Antiochean
 opinions, see the Academica Posteriora 17,
 43. De se ipse: very frequent in Cic. (cf.
 Madv. Gram. 487 b). Diceret: this is omitted by the
 MSS., but one has agnosceret on the margin; see n. on 88. Fannius: in his "Annals." The same
 statement is quoted in De Or. II. 270,
 Brutus 299. Brutus had written an epitome of this work of Fannius
 (Ad Att. XII. 5, 3).

§16.
Veteribus: Bentley's em. of MSS. vetera: C.F. Hermann
 (Schneid Philol. VII. 457), thinking the
 departure from the MSS. too great, keeps vetera and changes
 incognita into incondita, comparing De Or. I. 197, III. 173. A glance,
 however, at the exx. in Forc. will show that the word always means merely
 "disordered, confused" in Cic. The difference here is not one between
 order and no order, but between knowledge and no knowledge, so that
 incognita is far better. I am not at all certain that the MSS.
 reading needs alteration. If kept the sense would be: "but let us
 suppose, for sake of argument, that the doctrines of the ancients were
 not knowledge, but mere opinion." The conj. of Kayser
 veri nota for vetera (cf. 76) and
 investigatum below, is fanciful and improbable. Quod
 investigata sunt: "in that an investigation was made." Herm. again
 disturbs the text which since Madv. Em. 127 supported it (quoting
 T.D. V. 15, Liv. XXXV. 16) had been settled. Holding that illa
 in the former sentence cannot be the subj. of the verb, he rashly ejects
 nihilne est igitur actum as a dittographia (!) from 15 nihilne explicatum, and reads quot
 for quod with Bentl. For the meaning cf. T.D. III. 69 and Arist. on the progress of philosophy as
 there quoted. Arcesilas Zenoni ... obtrectans: see n. on I. 34. These charges were
 brought by each school against the other. In Plutarch Adv. Colotem
 p. 1121 F, want of novelty is charged against Arcesilas, and the charge
 is at once joyfully accepted by Plut. The scepticism of Arcesilas was
 often excused by the provocation Zeno gave, see Aug. Contra Acad.
II. 14, 15 and notes on fragm. 2 and 35 of the Academica
 Posteriora. Immutatione verborum: n. on I. 33. This phrase has also
 technical meanings; it translates the Greek τροποι
 (Brut. 69) and αλληγορια
 in De Or. II. 261, where an ex. is given.
 Definitiones: n. on 18. Tenebras
 obducere: such expressions abound in Cic. where the New Academy is
 mentioned, cf. 30 (lucem eripere),
 N.D. I. 6 (noctem obfundere) Aug.
 Contra Ac. III. 14 (quasdam nebulas
 obfundere), also the joke of Aug. II. 29
 tenebrae quae patronae Academicorum solent esse. Non admodum
 probata: cf. the passage of Polybius qu. by Zeller 533.
 Lacyde: the most important passages in ancient authorities
 concerning him are quoted by Zeller 506. It is important to note that
 Arcesilas left no writings so that Lacydes became the source of
 information about his teacher's doctrines. Tenuit: cf. the use of
 obtinere in De Or. I. 45. In
 Aeschine: so Dav. for the confused MSS. reading. For this philosopher
 see Zeller 533. As two MSS. have hac nonne Christ conj.
 Hagnone which Halm, as well as Baiter takes; Zeller 533 seems to
 adopt this and at once confuses the supposed philosopher with one Agnon
 just mentioned in Quint. II. 17, 15. There is
 not the slightest reason for this, Agnon and Hagnon being known, if known
 at all, from these two passages only.

§17.
Patrocinium: for the word cf. N.D. I. 6. Non defuit: such patronage was
 wanting in the time of Arcesilas (16).
 Faciendum omnino non putabant: "Epictetus (Arrian, Diss.
I. 27, 15) quietly suppresses a sceptic by
 saying ουκ αγω
 σχολην προς
 ταυτα" (Zeller 85, n.). In another
 passage (Arrian, I. 5) Epict. says it is no more
 use arguing with a sceptic than with a corpse. Ullam rationem
 disputare: the same constr. occurs in 74 and
 Pro Caecina 15, Verr. Act. I. 24.
 Antipatrum: cf. fragm. 1 of Book I. Verbum e verbo: so 31, D.F. III. 15,
 T.D. III. 7, not verbum de verbo,
 which Goer. asserts to be the usual form. Comprehensio: cf. I. 41. Ut Graeci: for the
 ellipse of the verb cf. I. 44 ut Democritus. Evidentiam: other
 translations proposed by Cic. were illustratio (Quint. VI. 2, 32) and perspicientia (De Off.
I. 15). Fabricemur: cf. 87, 119, 121. Me appellabat: Cic. was the great
 advocate for the Latinisation of Greek terms (D.F. III. 15). Sed tamen: this often resumes the
 interrupted narrative, see Madv. Gram. 480. Ipsa evidentia:
 note that the verb evidere is not Latin.

§18.
Sustinere: cf. 70. Pertinaciam: the
 exact meaning of this may be seen from D.F. II. 107, III. 1. It denotes
 the character which cannot recognise a defeat in argument and refuses to
 see the force of an opponent's reasoning. For the application of the term
 to the Academics, cf. n. on 14, 66, also I. 44 and D.F. V. 94,
 N.D. I. 13, in the last of which passages
 the Academy is called procax. Mentitur: cf. 12. Ita negaret: this ita corresponds
 to si below,—a common sequence of particles in Cic., cf. 19. Ακαταληπτον:
 the conj. of Turnebus καταληπτον
 is unnecessary, on account of the negative contained in negaret.
 Visum: cf. I. 40.
 Trivimus: cf. I. 27. Visum igitur: the Greek of this definition
 will be found in Zeller 86. The words impressum effictumque are
 equivalent to εναπεσφραγισμενη
 και
 εναπομεμαγμενη
 in the Gk. It must not be forgotten that the Stoics held a sensation to
 be a real alteration (‛ετεροιωσις)
 of the material substance of the soul through the action of some external
 thing, which impresses its image on the soul as a seal does on wax, cf.
 Zeller 76 and 77 with footnotes. Ex eo unde esset ... unde non
 esset: this translation corresponds closely to the definition given
 by Sextus in four out of the six passages referred to by Zeller (in
 Adv. Math. VIII. 86 Pyrrh.
 Hypotyp. III. 242, the definition is clipt),
 and in Diog. Laert. VII. 50 (in 46 he gives a
 clipt form like that of Sextus in the two passages just referred to). It
 is worth remarking (as Petrus Valentia did, p. 290 of Orelli's reprint of
 his Academica) that Cic. omits to represent the words κατ'
 αυτο το
 ‛υπαρχον. Sextus
 Adv. Math. VII. 249 considers them
 essential to the definition and instances Orestes who looking at Electra,
 mistook her for an Erinys. The φαντασια
 therefore which he had although απο
 ‛υπαρχοντος
 (proceeding from an actually existent thing) was not κατα το
 ‛υπαρχον, i.e.
 did not truly represent that existent thing. Aug. Cont. Acad.
II. 11 quotes Cicero's definition and condenses
 it thus; his signis verum posse comprehendi quae signa non potest
 habere quod falsum est. Iudicium: κριτηριον,
 a test to distinguish between the unknown and the known. Eo, quo
 minime volt: several things are clear, (1) that Philo headed a
 reaction towards dogmatism, (2) that he based the possibility of
 knowledge on a ground quite different from the καταληπτικη
 φαντασια, which he
 pronounced impossible, (3) that he distorted the views of Carneades to
 suit his own. As to (1) all ancient testimony is clear, cf. 11, Sextus Pyrr. Hyp. I. 235, who tells us that while the Carneadeans
 believed all things to be ακαταληπτα,
 Philo held them to be καταληπτα,
 and Numenius in Euseb. Praep. Ev. XIV. 8,
 p. 739, who treats him throughout his notice as a renegade. (2) is
 evident from the Academica and from Sextus as quoted above. The
 foundation for knowledge which he substituted is more difficult to
 comprehend. Sextus indeed tells us that he held things to be in their
 own nature καταληπτα
 (‛οσον δε
 επι τη φυσει
 των
 πραγματων
 αυτων
 καταλ.). But Arcesilas and Carneades
 would not have attempted to disprove this; they never tried to show that
 things in themselves were incognisable, but that human
 faculties do not avail to give information about them. Unless therefore
 Philo deluded himself with words, there was nothing new to him about such
 a doctrine. The Stoics by their καταληπτικη
 φαντασια professed
 to be able to get at the thing in itself, in its real being, if
 then Philo did away with the καταλ.
 φαντ. and substituted no other mode of
 curing the defects alleged by Arcesilas and Carneades to reside in sense,
 he was fairly open to the retort of Antiochus given in the text. Numenius
 treats his polemic against the καταλ.
 φαντ. as a mere feint intended to cover
 his retreat towards dogmatism. A glimpse of his position is afforded in
 112 of this book, where we may suppose Cic. to be
 expressing the views of Philo, and not those of Clitomachus as he usually
 does. It would seem from that passage that he defined the cognisable to
 be "quod impressum esset e vero" (φαντασια
 απο
 ‛υπαρχοντος
 εναπομεμαγμενη),
 refusing to add "quo modo imprimi non posset a falso (‛οια ουκ αν
 γενοιτο απο
 μη
 ‛υπαρχοντος),
 cf. my n. on the passage. Thus defined, he most likely tried to show that
 the cognisable was equivalent to the δηλον or πιθανον of Carneades,
 hence he eagerly pressed the doubtful statement of the latter that the
 wise man would "opine," that is, would pronounce definite judgments on
 phenomena. (See 78 of this book.) The scarcity of
 references to Philo in ancient authorities does not allow of a more exact
 view of his doctrine. Modern inquiry has been able to add little or
 nothing to the elucidation given in 1596 by Petrus Valentia in his book
 entitled Academica (pp. 313—316 of the reprint by Orelli).
 With regard to (3), it it not difficult to see wherein Philo's "lie"
 consisted. He denied the popular view of Arcesilas and Carneades, that
 they were apostles of doubt, to be correct (12). I
 may add that from the mention of Philo's ethical works at the outset of
 Stobaeus' Ethica, he would appear to have afterwards left
 dialectic and devoted himself to ethics. What is important for us is,
 that Cic. never seems to have made himself the defender of the new
 Philonian dialectic. By him the dialectic of Carneades is treated as
 genuinely Academic. Revolvitur: cf. De Div. II. 13, also 148 of this book.
 Eam definitionem: it is noteworthy that the whole war between the
 sceptics and the dogmatists was waged over the definition of the single
 sensation. Knowledge, it was thought, was a homogeneous compound of these
 sense atoms, if I may so call them, on all hands it was allowed that
 all knowledge ultimately rests on sense; therefore its possibility
 depends on the truth of the individual perception of sense.

§§19—29. Summary. If the senses are healthy and
 unimpaired, they give perfectly true information about external things.
 Not that I maintain the truth of every sensation, Epicurus must
 see to that. Things which impede the action of the senses must always be
 removed, in practice we always do remove them where we can (19). What power the cultivated senses of painters and
 musicians have! How keen is the sense of touch! (20). After the perceptions of sense come the equally
 clear perceptions of the mind, which are in a certain way perceptions of
 sense, since they come through sense, these rise in complexity till we
 arrive at definitions and ideas (21). If these
 ideas may possibly be false, logic memory, and all kinds of arts are at
 once rendered impossible (22). That true
 perception is possible, is seen from moral action. Who would act, if the
 things on which he takes action might prove to be false? (23) How can wisdom be wisdom if she has nothing
 certain to guide her? There must he some ground on which action can
 proceed (24). Credence must be given to the thing
 which impels us to action, otherwise action is impossible (25). The doctrines of the New Academy would put an
 end to all processes of reasoning. The fleeting and uncertain can never
 be discovered. Rational proof requires that something, once veiled,
 should be brought to light (26). Syllogisms are
 rendered useless, philosophy too cannot exist unless her dogmas have a
 sure basis (27). Hence the Academics have been
 urged to allow their dogma that perception is impossible, to be a
 certain perception of their minds. This, Carneades said, would be
 inconsistent, since the very dogma excludes the supposition that there
 can be any true perception (28). Antiochus
 declared that the Academics could not be held to be philosophers if they
 had not even confidence in their one dogma (29).

§19.
Sensibus: it is important to observe that the word sensus
 like αισθησις means
 two things, (1) one of the five senses, (2) an individual act of
 sensation. Deus: for the supposed god cf. T.D. II. 67. Non videam: this strong statement is
 ridiculed in 80. De remo inflexo et de collo
 columbae: cf. 79, 82.
 The κωπη εναλος
 κεκλασμενη
 and περιστερας
 τραχηλος are
 frequently mentioned, along with numerous other instances of the
 deceptiveness of sense, by Sext. Emp., e.g. Pyrrhon. Hypot. I. 119-121, Adv. Math. VII. 244, 414. Cicero, in his speech of the day
 before, had probably added other examples, cf. Aug. Cont. Ac.
III. 27. Epicurus hoc viderit: see 79, 80. Epic. held all
 sensation, per se, to be infallible. The chief authorities for
 this are given in R. and P. 343, 344, Zeller 403, footnote. Lumen
 mutari: cf. Brut. 261. Intervalla ... diducimus: for
 this cf. Sext. Pyrrh. I. 118 πεμπτος
 εστι λογος
 (i.e. the 5th sceptic τροπος for showing sense to
 be untrustworthy) ‛ο παρα τας
 θεσεις (situs) και τα
 διαστηματα
 (intervalla) και τους
 τοπους. Multaque facimus
 usque eo: Sext. Adv. Math. VII. 258
 παντα ποιει
 μεχρις αν
 τρανην και
 πληκτικην
 σπαση
 φαντασιαν.
 Sui iudicii: see for the gen. M.D.F. II. 27; there is an extraordinary instance in Plaut.
 Persa V. 2, 8, quoted by Goer. Sui
 cuiusque: for this use of suus quisque as a single word see
 M.D.F. V. 46.

§20. Ut oculi
 ... cantibus: Halm after Dav. treats this as a gloss: on the other
 hand I think it appropriate and almost necessary. Quis est quin
 cernat: read Madvig's strong remarks on Goerenz's note here
 (D.F. II. 27). Umbris ...
 eminentia: Pliny (see Forc.) often uses umbra and
 lumen, to denote background and foreground, so in Gk. σκια and σκιασμα are opposed to
 λαμπρα; cf. also σκιαγραφειν,
 adumbrare, and Aesch. Agam. 1328. Cic. often applies
 metaphorically to oratory the two words here used, e.g. De Or.
III. 101, and after him Quintilian, e.g. II. 17, 21. Inflatu: cf. 86 (where an answer is given) and αναβολη.
 Antiopam: of Pacuvius. Andromacham: of Ennius, often quoted
 by Cic., as De Div. I. 23.
 Interiorem: see R. and P. 165 and Zeller's Socrates and the
 Socratic Schools, 296. Quia sentiatur: αισθησις being
 their only κριτηριον.
 Madv. (without necessity, as a study of the passages referred to in R.
 and P. and Zeller will show) conj. cui adsentiatur, comparing 39, 58; cf. also 76. Inter eum ... et inter: for the repetition
 of inter cf. T.D. IV. 32 and Madv.
 Gram. 470. Nihil interesse: if the doctrine of the
 Academics were true, a man might really be in pain when he fancied
 himself in pleasure, and vice versa; thus the distinction between
 pleasure and pain would be obscured. Sentiet ... insaniat: For the
 sequence cf. D.F. I. 62 and Wesenberg's
 fine note on T.D. V. 102.

§21. Illud est
 album: these are αξιωματα,
 judgments of the mind, in which alone truth and falsehood reside; see
 Zeller 107 sq. There is a passage in Sext. Adv. Math. VII. 344, 345 which closely resembles ours; it is too
 long to quote entire: αισθησεσι
 μεν ουν
 μοναις
 λαβειν
 ταληθες (which resides
 only in the αξιωμα) ου δυναται
 ανθρωπος. ...
 φυσει γαρ
 εισιν
 αλογοι ... δει
 δε εις
 φαντασιαν
 αχθηναι του
 τοιουτου
 πραγματος
 "τουτο
 λευκον εστι
 και τουτο
 γλυκυ εστιν."
 τωι δε
 τοιουτωι
 πραγματι
 ουκετι της
 αισθησεως
 εργον εστιν
 επιβαλλειν
 ... συνεσεως
 τε δει και
 μνημης. Ille deinceps:
 deinceps is really out of place; cf. 24
quomodo primum for pr. quom. Ille equus est: Cic.
 seems to consider that the αξιωμα, which affirms the
 existence of an abstract quality, is prior to that which affirms the
 existence of a concrete individual. I can quote no parallel to this from
 the Greek texts. Expletam comprehensionem: full knowledge. Here we
 rise to a definition. This one often appears in Sextus: e.g. Adv.
 Math. VII. ανθρωπος
 εστι ζωον
 λογικον
 θνητον, νου
 και
 επιστημης
 δεκτικον. The
 Stoic ‛οροι, and this among them, are
 amusingly ridiculed, Pyrrh. Hyp. II.
 208—211. Notitiae: this Cic. uses as a translation both of
 προληψις and
 εννοια, for which see Zeller
 79, 89. In I. 40
notiones rerum is given. Sine quibus: δια
 γαρ των
 εννοιων τα
 πραγματα
 λαμβανεται
 Diog. VII. 42.

§22.
Igitur: for the anacoluthia cf. Madv. Gram. 480.
 Consentaneum: so Sextus constantly uses ακολουθον.
 Repugnaret: cf. I. 19 and n. Memoriae certe: n. on 106. Continet: cf. contineant in 40. Quae potest esse: Cic. nearly always
 writes putat esse, potest esse and the like, not esse
 putat etc., which form is especially rare at the end of a clause.
 Memoria falsorum: this difficulty is discussed in Plato
 Sophist. 238—239. Ex multis animi perceptionibus: the
 same definition of an art occurs in N.D. II. 148, D.F. III. 18
 (see Madv.), Quint, II. 17, 41, Sext. Pyrrh.
 Hyp. III. 188 τεχνην
 ειναι
 συστημα εκ
 καταληψεον
 συγγεγυμνασμενων
ib. III. 250. Quam: for the change
 from plural to singular (perceptio in universum) cf. n. on I. 38, Madv. D.F. II. 61, Em. 139. Qui distingues: Sext.
 Adv. Math. VIII. 280 ου
 διοισει της
 ατεχνιας ‛η
 τεχνη. Sextus often comments on
 similar complaints of the Stoics. Aliud eiusmodi genus sit: this
 distinction is as old as Plato and Arist., and is of constant occurrence
 in the late philosophy. Cf. Sext. Adv. Math. XI. 197 who adds a third class of τεχναι called
 αποτελεσματικαι
 to the usual θεωρητικαι
 and πρακτικαι,
 also Quint. II. 18, 1 and 2, where ποιητικη
 corresponds to the αποτ. of Sext. Continget: "will be
 the natural consequence." The notion that the verb contingit
 denotes necessarily good fortune is quite unfounded; see Tischer
 on T.D. III. 4. Tractabit: μελλει
 μεταχειριζεσθαι.

§23.
Cognitio: like Germ. lehre, the branch of learning which
 concerns the virtues. Goer. is quite wrong in taking it to be a trans. of
 καταληψις
 here. In quibus: the antecedent is not virtutum, as Petrus
 Valentia (p. 292 ed. Orelli) supposes and gets into difficulty thereby,
 but multa. This is shown by etiam; not merely the
 virtues but also all επιστημη depends
 on καταληψεις;
 cf. I. 40, 41, with notes, Zeller 88, R. and P. 367.
 Stabilem: βεβαιον και
 αμεταπτωτου.
 Artem vivendi: "tralaticium hoc apud omnes philosophos"
 M.D.F. I. 42. Sextus constantly talks
 about ‛η
 ονειροπολουμενη
 περι τον
 βιον τεχνη
 (Pyrrh. Hyp. III. 250) the existence of
 which he disproves to his own satisfaction (Adv. Math. XI. 168 sq). Ille vir bonus: in all ancient
 systems, even the Epicurean, the happiness of the sapiens must be
 proof against the rack; cf. esp. D.F. III. 29, 75, T.D. V.
 73, Zeller 450, and the similar description of the σοφος in Plato's
 Gorgias. Potius quam aut: Lamb. ut; but I think C.F.
 Hermann is right in asserting after Wopkens that Cic. never
 inserts ut after potius quam with the subj. Tischer on
 T.D. II. 52 affirms that ut is
 frequently found, but gives no exx. For the meaning cf. De Off.
I. 86, Aug. Cont. Ac. II. 12 who says the sapiens of the Academy must
 be desertor officiorum omnium. Comprehensi ... constituti:
 cf. the famous abiit, evasit, excessit, crupit. Iis rebus:
 note the assumption that the sensation corresponds to the
 thing which causes it. Adsensus sit ... possint: nearly all
 edd. before Halm read possunt, but the subj. expresses the
 possibility as present to the mind of the supposed vir bonus. Cf.
 Madv. Gram. 368.

§24.
Primum: out of place, see on 21.
 Agere: the dogmatist always held that the sceptic must, if
 consistent, be ανενεργητος
 εν βιωι (Sext. Pyrrh.
 Hyp. I. 23). Extremum: similar
 attempts to translate τελος are made in D.F. I. 11, 29, V. 17. Cum quid
 agere: cf. I. 23 for
 the phrase Naturae accommodatum. a purely Stoic expression, ‛ωμοιωμενον
 τη φυσει; cf. 38 and D.F. V. 17,
 also III. 16, Zeller 227, footnote, R. and P.
 390. Impellimur: κινουμεθα,
 Sext. Adv. Math. VII. 391, as often.

§25. Oportet
 videri: "ought to be seen." For this use cf. 39, 81 and 122 of this book. Videri at the end of this
 section has the weak sense, "to seem." Lucretius often passes rapidly
 from the one use to the other; cf. I. 262 with
 I. 270, and Munro's n., also M.D.F. II. 52, Em. Liv. p. 42. Non poterit: as
 the Academics allege. Naturae ... alienum: Cic. uses this
 adjective with the dat, and also with the ablative preceded by ab;
 I doubt whether the phrase maiestate alienum (without the
 preposition) can be right in De Div. II.
 102, where the best texts still keep it. Non occurrit ... aget:
 occurrit is probably the perfect. Cf. n. on 127.

§26. Quid quod
 si: Goer., outrageously reads quid quod si, si.
 Tollitur: the verb tollere occurs as frequently in this
 sense as αναιρειν does in
 Sextus. Lux lumenque: Bentl. dux The expression dux
 vitae is of course frequent (cf. N.D. I. 40, T.D. V. 5 and
 Lucretius), but there is no need to alter. Lux is properly natural
 light, lumen artificial, cf. Ad Att. XVI. 13, 1. lumina dimiseramus, nec satis
 lucebat, D.F. III. 45 solis luce ...
 lumen lucernae. There is the same difference between φως and φεγγος, the
 latter is used for the former (φεγγος
 ‛ηλιου) just as lumen
 is for lux (si te secundo lumine his offendere—Ad
 Att. VII. 26, 1) but not often vice
 versa. Trans. "the luminary and the lamp of life," and cf. Sext.
 Adv. Math. VII. 269 where the φαντασια is
 called φεγγος. Finis: so in
 the beginning of the Nicom. Eth. Aristot. assumes that the actual
 existence of human exertion is a sufficient proof that there is a τελος.
 Aperta: a reminiscence of the frequently recurring Greek terms
 εκκαλυπτειν,
 εκκαλυπτικος
 etc., cf. Sextus passim, and D.F. I. 30. Initium ... exitus = αρχη ...
 τελος. Tenetur: MSS.
 tenet, the nom. to which Guietus thought to be ratio above.
 Αποδειξις:
 cf. the definition very often given by Sext. e.g. Pyrrh. Hyp.
II. 143 λογος δι'
 ‛ομολογουμενων
 λημματων
 (premisses) κατα
 συναγωγην
 επιφοραν
 (conclusion) εκκαλυπτων
 αδηλον, also Diog. VII. 45, λογον δια
 των μαλλον
 καταλαμβανομενων
 το ‛ηττον
 καταλαμβανομενον
 περαινοντα
 (if the reading be right).

§27.
Notio: another trans. of εννοια. Conclusisse:
 although the Greeks used συμπερασμα
 instead of επιφορα sometimes for
 the conclusion of the syllogism, they did not use the verb συμπεραινειν
 which has been supposed to correspond to concludere. It is more
 likely to be a trans. of συναγειν, and
 conclusum argumentum of συνακτικος
 λογος, which terms are of frequent
 occurrence. Rationibus progredi: to a similar question Sextus
 answers, ουκ εστιν
 αναγκαιον
 τας
 εκεινον (the dogmatists)
 δογματολογιας
 προβαινειν,
 πλασματωδεις
 ‛υπαρχουσας
 (Adv. Math. VIII. 367). Sapientiae ...
 futurum est: for the dat. with facio and fio see Madv.
 Gram. 241, obs. 5, Opusc. I. 370,
 D.F. II. 79, and cf. 96 of this book. Lex veri rectique: cf. 29; the constitutio veri and the determination
 of what is rectum in morals are the two main tasks of philosophy.
 Sapientique satis non sit: so Manut. for the sapientisque
 sit of the MSS. Halm after Dav. reads sapientis, neque satis
 sit, which I think is wrong, for if the ellipse be supplied the
 construction will run neque dubitari potest quin satis sit, which
 gives the exact opposite of the sense required. Ratum: cf. 141.

§28.
Perceptum: thoroughly known and grasped. Similar arguments are
 very frequent in Sextus, e.g. Adv. Math. VIII. 281, where the dogmatist argues that if proof be
 impossible, as the sceptic says, there must be a proof to show it
 impossible; the sceptic doctrine must be provable. Cf. 109 of this book. Postulanti: making it a
 necessity for the discussion; cf. De Leg. I. 21. Consentaneum esse: ακολουθον
 ειναι. Ut alia:
 although others. Tantum abest ut—ut: cf. Madv.
 Gram. 440 a.

§29.
Pressius: cf. De Fato 31, 33, N.D. II. 20, T.D. IV. 14,
 Hortensius fragm. 46 ed. Nobbe. The word is mocked in 109. Decretum: of course the Academics would
 say they did not hold this δογμα as stabile fixum ratum
 but only as probabile. Sextus however Pyrrh. Hyp. I. 226 (and elsewhere) accuses them of making it in
 reality what in words they professed it not to be, a fixed dogma.
 Sentitis enim: cf. sentis in D.F. III. 26. Fluctuare: "to be at sea," Halm
 fluctuari, but the deponent verb is not elsewhere found in Cic.
 Summa: cf. summa philosophiae D.F. II. 86. Veri falsi: cf. n. on 92. Quae visa: so Halm for MSS.
 quaevis, which edd. had changed to quae a quovis.
 Repudiari: the selection depended on the probabile of
 course, with the Academics. Veri falsique: these words were used
 in different senses by the dogmatist and the sceptic, the former meant by
 them "the undestructibly true and false." This being so, the statements
 in the text are in no sense arguments, they are mere assertions, as Sext.
 says, ψιλη φασει
 ισον
 φερεται
 ψιλη φασις
 (A.M. VII. 315), φασει μεν
 φασις
 επισχεθησεται
 (ib. 337). Cognoscendi initium: cf. 26, "This I have," the Academic would reply, "in my
 probabile." Extremum expetendi: a rather unusual phrase for
 the ethical finis. Ut moveri non possint: so κινεισθαι
 is perpetually used in Sext. Est ut opinor: so Halm after Ernesti
 for sit of the MSS. I think it very likely that the MSS. reading
 is right, and that the whole expression is an imitation of the Greek
 ‛ικανος
 ειοησθω and the like.
 The subj. is supported by D.F. III. 20,
 De Off. I. 8, Ad Att. XIII. 14, 3, where ut opinor is thrown in as
 here, and by Ac. II. 17, D.F. III. 21, 24,
 N.D. I. 109, where si placet is
 appended in a similar way.

§§30—36. Summary. With respect to physical science, we
 might urge that nature has constructed man with great art. His mind is
 naturally formed for the attainment of knowledge (30). For this purpose the mind uses the senses, and
 so gradually arrives at virtue, which is the perfection of the reason.
 Those then who deny that any certainty can be attained through the
 senses, throw the whole of life into confusion (31). Some sceptics say "we cannot help it." Others
 distinguish between the absolute absence of certainty, and the denial of
 its absolute presence. Let us deal with these rather than with the former
 (32). Now they on the one hand profess to
 distinguish between true and false, and on the other hold that no
 absolutely certain method for distinguishing between true and false is
 possible (33). This is absurd, a thing cannot be
 known at all unless by such marks as can appertain to no other thing. How
 can a thing be said to be "evidently white," if the possibility remains
 that it may be really black? Again, how can a thing be "evident" at all
 if it may be after all a mere phantom (34)? There
 is no definite mark, say the sceptics, by which a thing may be known.
 Their "probability" then is mere random guess work (35). Even if they only profess to decide after
 careful pondering of the circumstances, we reply that a decision which is
 still possibly false is useless (36).

§30.
Physicis: neuter not masc.; cf. I. 6. Libertatem et licentiam: et = "and
 even." Libertas = παρρησια as often
 in Tacitus. Abditis rebus et obscuris: cf. n. on I. 15, and the word συνεσκιασμενος
 Sext. Adv. Math. VII. 26. Lucem
 eripere: like tollere (n. on 26), cf.
 38, 103 and N.D.
I. 6. For the sense see n. on 16, also 61.
 Artificio: this word is used in Cic. as equivalent to ars
 in all its senses, cf. 114 and De Or.
II. 83. Fabricata esset: the expression
 is sneered at in 87. Quem ad modum primum:
 so Halm rightly for MSS. prima or primo, which latter is
 not often followed by deinde in Cicero. Primum is out of
 position, as in 24. Appetitio pulsa: =
 mota, set in motion. For ‛ορμη see 24. Intenderemus: as in the exx. given in 20. Fons: "reservoir," rather than "source"
 here. It will be noted that συγκαταθεσις
 must take place before the ‛ορμη is roused. Ipse sensus
 est: an approach to this theory is made in Plat. Theaet. 185,
 191. Cf. especially Sext. Adv. Math. VII.
 350 και ‛οι μεν
 διαφερειν
 αυτην των
 αισθησεων,
 ‛ως ‛οι
 πλειους, ‛οι
 δε αυτην
 ειναι τας
 αισθησεις ...
 ‛ης στασεως
 ηρξε
 Στρατον. All powers of
 sensation with the Stoics, who are perhaps imitated here, were included
 in the ‛ηγεμονικον,
 cf. n. on I. 38. Alia
 quasi: so Faber for aliqua. "In vera et aperta partitione
 nec Cicero nec alius quisquam aliquis—alius dixit, multo minus
 alius—aliquis," M.D.F. III. 63.
 Goer. on the other hand says he can produce 50 exx. of the usage, he
 forbears however, to produce them. Recondit: so the εννοιαι are called
 αποκειμεναι
 νοησεις (Plut. De
 Sto. Repug. p. 1057 a). In Sext. Adv. Math. VII. 373 μνημη is called θησαυρισμος
 φαντασιων.
 Similitudinibus: καθ'
 ‛ομοιωσιν
 Sext. Pyrr. Hyp. II. 75. Cic. uses this
 word as including all processes by which the mind gets to know things not
 immediately perceived by sense. In D.F. III. 33 it receives its proper meaning, for which see
 Madv. there, and the passages he quotes, "analogies" will here best
 translate the word, which, is used in the same wide sense in N.D.
II. 22 38. Construit: so MSS. Orelli gave
 constituit. Notitiae: cf. 22. Cic.
 fails to distinguish between the φυσικαι
 εννοιαι or κοιναι which are the προληψεις,
 and those εννοιαι which are the
 conscious product of the reason, in the Stoic system. Cf. M.D.F.
III. 21, V. 60, for
 this and other inaccuracies of Cic. in treating of the same subject, also
 Zeller 79. Rerumque: "facts". Perfecta: sapientia,
 virtus, perfecta ratio, are almost convertible terms in the
 expositions of Antiocheanism found in Cic. Cf. I. 20.

§31. Vitaeque
 constantiam: which philosophy brings, see 23.
 Cognitionem: επιστημην.
 Cognitio is used to translate καταληψις
 in D.F. II. 16, III. 17, cf. n. on I. 41. Ut dixi ... dicemus: For the repetition
 cf. 135, 146, and
 M.D.F. I. 41. The future tense is odd and
 unlike Cic. Lamb. wrote dicimus, I would rather read
 dicamus; cf. n. on 29. Per se:
 καθ'
 αυτην, there is no need to read
 propter, as Lamb. Ut virtutem efficiat: note that virtue is
 throughout this exposition treated as the result of the exercise of the
 reason. Evertunt: cf. eversio in 99. Animal ... animo: Cic. allows
 animus to all animals, not merely anima; see Madv.
 D.F. V. 38. The rule given by Forc. s.v.
 animans is therefore wrong. Temeritate: προπετεια,
 which occurs passim in Sext. The word, which is constantly hurled
 at the dogmatists by the sceptics, is here put by way of retort. So in
 Sext. Adv. Math. VII. 260, the sceptic is
 called εμβροντητος
 for rejecting the καταληπτικη
 φαντασια.

§32.
Incerta: αδηλα. Democritus: cf. I. 44. Quae ...
 abstruserit: "because she has hidden." Alii autem: note
 the ellipse of the verb, and cf. I. 2. Etiam queruntur: "actually complain;" "go so
 far as to complain." Inter incertum: cf. Numenius in Euseb. Pr.
 Ev. XIV. 7, 12, διαφοραν
 ειναι
 αδηλου και
 ακαταληπτου,
 και παντα
 μεν ειναι
 ακαταληπτα
 ου παντα δε
 αδηλα (quoted as from Carneades),
 also 54 of this book. Docere: "to prove,"
 cf. n. on 121. Qui haec distinguunt: the
 followers of Carneades rather than those of Arcesilas; cf. n. on I. 45. Stellarum
 numerus: this typical uncertainty is constantly referred to in Sext.
 e.g. P.H. II. 90, 98, A.M. VII. 243, VIII. 147, 317;
 where it is reckoned among things αιωνιον
 εχοντα
 αγνωσιαν. So in
 the Psalms, God only "telleth the number of the stars;" cf. 110. Aliquos: contemptuous; απονενοημενους
 τινας. Cf. Parad. 33
 agrestis aliquos. Moveri: this probably refers to the
 speech of Catulus; see Introd. p. 51. Aug.
 Cont. Ac. III. 15 refers to this passage,
 which must have been preserved in the second edition.

§33. Veri et
 falsi: these words Lamb. considered spurious in the first clause, and
 Halm brackets; but surely their repetition is pointed and appropriate.
 "You talk about a rule for distinguishing between the true and the false
 while you do away with the notion of true and false altogether." The
 discussion here really turns on the use of terms. If it is fair to use
 the term "true" to denote the probably true, the Academics are not
 open to the criticism here attempted; cf. 111
tam vera quam falsa cernimus. Ut inter rectum et pravum:
 the sceptic would no more allow the absolute certainty of this
 distinction than of the other. Communis: the απαραλλακτος
 of Sextus; "in whose vision true and false are confused." Cf. κοινη
 φαντασια
 αληθους και
 ψευδους Sext.
 A.M. VII. 164 (R. and P. 410), also 175.
 Notam: the σημειον of Sextus; cf.
 esp. P.H. II. 97 sq. Eodem modo
 falsum: Sext. A.M. VII. 164 (R. and
 P. 410) ουδεμια
 εστιν
 αληθης
 φαντασια
 ‛οια ουκ αν
 γενοιτο
 ψευδης. Ut si quis:
 Madv. in an important n. on D.F. IV. 30
 explains this thus; ista ratione si quis ... privaverit, possit
 dicere. I do not think our passage at all analogous to those he
 quotes, and still prefer to construe quem as a strong relative,
 making a pause between quis and quem. Visionem:
 Simply another trans. of φαντασια. Ut
 Carneades: see Sext. A.M. VII. 166
 την τε
 πιθανην
 φαντασιαν
 και την
 πιθανην
 ‛αμα και
 απερισπαστον
 και
 διεξωδευμενην
 (R. and P. 411). As the trans. of the latter phrase in Zeller 524
 "probable undisputed and tested" is imperfect, I will give Sextus' own
 explanation. The merely πιθανη is that sensation
 which at first sight, without any further inquiry, seems probably true
 (Sext. A.M. VII. 167—175). Now no
 sensation is perceived alone; the percipient subject has always
 other synchronous sensations which are able to turn him aside (περισπαν,
 περιελκειν)
 from the one which is the immediate object of his attention. This last is
 only called απερισπαστος
 when examination has shown all the concomitant sensations to be in
 harmony with it. (Sext. as above 175—181.) The word "undisputed,"
 therefore, is a misleading trans. of the term. The διεξωδευμενη
 ("thoroughly explored") requires more than a mere apparent agreement of
 the concomitant sensations with the principal one. Circumstances quite
 external to the sensations themselves must be examined; the time at which
 they occur, or during which they continue; the condition of the space
 within which they occur, and the apparent intervals between the person
 and the objects; the state of the air; the disposition of the person's
 mind, and the soundness or unsoundness of his eyes (Sext.
 181—189).

§34.
Communitas: απαραλλαξια
 or επιμιξια
 των
 φαντασιων;
 Sext. A.M. VII. 403, P.H. I. 127. Proprium: so Sext. often uses ιδιομα, e.g. A. M.
IX. 410. Signo notari: signo for
 nota, merely from love of variety. The in before
 communi, though bracketed by Halm after Manut., Lamb. is perfectly
 sound; it means "within the limits of," and is so used after
 notare in De Or., III. 186.
 Convicio: so Madv. Em. 143 corrected the corrupt MSS.
 readings, comparing Orator 160, Ad Fam. XV. 18. A.W. Zumpt on Pro Murena 13 rightly
 defines the Ciceronian use of the word, "Non unum maledictum
 appellatur convicium sed multorum verborum quasi vociferatio." He is
 wrong however in thinking that Cic. only uses the word once in the
 plural (Ad Att. II. 18, 1), for it occurs
 N.D. II. 20, and elsewhere.
 Perspicua: εναργη, a term used with
 varying signification by all the later Greek schools. Verum illud
 quidem: "which is indeed what they call 'true'."
 Impressum: n. on 18. Percipi atque
 comprehendi: Halm retains the barbarous ac of the MSS. before
 the guttural. It is quite impossible that Cic. could have written it. The
 two verbs are both trans. of καταλαμβανεσθαι;
 Cic. proceeds as usual on the principle thus described in D.F.
III. 14 erit notius quale sit, pluribus
 notatum vocabulis idem declarantibus. Subtiliter: Cic.'s
 constant trans. of ακριβως or κατ'
 ακριβειαν
 (passim in Sext. e.g. P.H. II.
 123). Inaniterne moveatur: MSS. agree in ve for ne,
 on which see M.D.F. IV. 76.
 Inaniter = κενως = ψευδως. Cf.
 n. on I. 35, also II. 47, D.F. V. 3 (inaniter moveri), T.D. IV. 13, De Div. II.
 120, 126, 140 (per se moveri), Greek κενοπαθειν
 (Sext. P.H. II. 49), κενοπαθεια
 (= inanis motus, Sext. A.M. VIII.
 184), κενοπαθηματα
 και
 αναπλασματα
 της
 διανοιας
 (ib. VIII. 354), διακενος
 ‛ελκυσμος
 (ib. VII. 241), διακενος
 φαντασια
 (ib. VIII. 67), and the frequent phrase
 κινημα της
 διανοιας. For the
 meaning see n. on 47. Relinquitur: so in
 Sext. απολειπειν
 is constantly used as the opposite of αναιρειν
 (tollere).

§35.
Neminem etc.: they are content to make strong statements without
 any mark of certainty. Primo quasi adspectu: the merely
πιθανη
 φαντασια is here
 meant; see 33.

§36. Ex
 circumspectione, etc.: the διεξωδευμενη;
 see n. on 33. Primum quia ... deinde: for
 the slight anacoluthia, cf. M.D.F ed. II.
 p. 796. Iis visis, etc.: i.e. if you have a number of
 things, emitting a number of appearances, and you cannot be
 sure of uniting each appearance to the thing from which it
 proceeds, then you can have no faith in any appearance even if you
 have gone through the process required by Carneades' rules. Ad verum
 ipsum: cf. 40. Quam proxime: cf. 47, and also 7. Insigne:
 σημειον, the same as
 nota and signum above. Quo obscurato: so Lamb. for
 MSS. obscuro which Halm keeps. Cf. quam obscurari volunt in
 42 and quo sublato in 33. Argumentum: Cic. seems to be thinking of
 the word τεκμηριον,
 which, however, the Stoics hardly use. Id quod significatur: το
 σημειωντον
 in Sext.

§§37—40. Summary The distinction of an animal is to
 act. You must either therefore deprive it of sensation, or allow it to
 assent to phenomena (37). Mind, memory, the arts
 and virtue itself, require a firm assent to be given to some phenomena,
 he therefore who does away with assent does away with all action in life
 (38, 39).

§37.
Explicabamus: 19—21 and 30 (quae vis esset
 in sensibus). Inanimum: not inanimatum, cf.
 M.D.F. IV. 36. Agit aliquid: I. 23. Quae est in
 nostra: Walker's insertion of non before est is
 needless, cf. n. on I. 40. It is the impact of the sensation from without,
 not the assent given to it, that is involuntary (Sext. A.M. VIII. 397 το μεν γαρ
 φαντασιωθηναι
 αβουλητον
 ην). For in potestate cf. De Fato 9,
 N.D. I. 69

§38.
Eripitur: cf. 30. Neque sentire:
 Christ om. neque; but the sceptics throughout are supposed to rob
 people of their senses. Cedere: cf. εικειν,
 ειξις in Sext. P.H. I. 193, 230, Diog. VII. 51,
 των δε
 αισθητικων
 μετα ειξεως
 και
 συγκαταθεσεως
 γινονται
 [‛αι
 φαντασια]; also 66 of this book. Οικειον: cf. 34. Adsentitur statim: this really contradicts
 a good deal that has gone before, esp. 20.
 Memoriam: cf. 22. In nostra
 potestate: this may throw light on fragm. 15 of
 the Ac. Post., which see.

§39.
Virtus: even the Stoics, who were fatalists as a rule, made moral
 action depend on the freedom of the will; see n. on I. 40. Ante videri
 aliquid for the doctrine cf. 25, for the
 passive use of videri, n. on 25.
 Adsentiatur: the passive use is illustrated by Madv. Em.
 131, the change of construction from infin. to subj. after necesse
 est on D.F. V. 25. Tollit e
 vita: so De Fato 29.

§§40—42. Summary. The Academics have a regular method.
 They first give a general definition of sensation, and then lay down the
 different classes of sensations. Then they put forward their two strong
 arguments, (1) things which produce sensations such as
 might have been produced in the same form by other things, cannot
 be partly capable of being perceived, partly not capable, (2)
 sensations must be assumed to be of the same form if our faculties
 do not enable us to distinguish between them. Then they proceed.
 Sensations are partly true, partly false, the false cannot of course be
 real perceptions, while the true are always of a form which the
 false may assume. Now sensations which are indistinguishable from
 false cannot be partly perceptions, partly not. There is therefore no
 sensation which is also a perception (40). Two
 admissions, they say, are universally made, (1) false sensations cannot
 be perceptions, (2) sensations which are indistinguishable from false,
 cannot be partly perceptions, partly not. The following two assertions
 they strive to prove, (1) sensations are partly true, partly false, (2)
 every sensation which proceeds from a reality, has a form which it might
 have if it proceeded from an unreality (41). To
 prove these propositions, they divide perceptions into those which are
 sensations, and those which are deduced from sensations; after which they
 show that credit cannot be given to either class (42). [The word "perception" is used to mean "a
 certainly known sensation."]

§40. Quasi
 fundamenta: a trans. probably of θεμελιος or the
 like; cf. ‛ωσπερ
 θεμελιος in Sext.
 A.M. V. 50. Artem: method, like
 τεχνη, cf. M.D.F. III. 4, Mayor on Iuv. VII.
 177. Vim: the general character which attaches to all φαντασιαι;
 genera the different classes of φαντασιαι.
 Totidem verbis: of course with a view to showing that nothing
 really corresponded to the definition. Carneades largely used the
 reductio ad absurdum method. Contineant ... quaestionem:
 cf. 22 and T.D. IV. 65 una res videtur causam continere.
 Quae ita: it is essential throughout this passage to distinguish
 clearly the sensation (visum) from the thing which
 causes it. Here the things are meant; two things are
 supposed to cause two sensations so similar that the person who
 has one of the sensations cannot tell from which of the two
 things it comes. Under these circumstances the sceptics urge that
 it is absurd to divide things into those which can be perceived
 (known with certainty) and those which cannot. Nihil interesse
 autem: the sceptic is not concerned to prove the absolute similarity
 of the two sensations which come from the two dissimilar things, it is
 enough if he can show that human faculties are not perfect enough to
 discern whatever difference may exist, cf. 85.
 Alia vera sunt: Numenius in Euseb. Pr. Ev. XIV. 8, 4 says Carneades allowed that truth and
 falsehood (or reality and unreality) could be affirmed of things,
 though not of sensations. If we could only pierce through a
 sensation and arrive at its source, we should be able to tell whether to
 believe the sensation or not. As we cannot do this, it is wrong to assume
 that sensation and thing correspond. Cf. Sext. P.H.
I. 22 περι μεν του
 φαισθαι
 τοιον η
 τοιον το
 ‛υποκειμενον
 (i.e. the thing from which the appearance proceeds) ουδεις ισως
 αμφισβητει,
 περι δε του
 ει τοιουτον
 εστιν
 ‛οποιον
 φαινεται
 ζητειται. Neither
 Carneades nor Arcesilas ever denied, as some modern sceptics have done,
 the actual existence of things which cause sensations, they simply
 maintained that, granting the existence of the things, our sensations do
 not give us correct information about them. Eiusdem modi: cf. 33 eodem modo. Non posse accidere: this
 is a very remarkable, and, as Madv. (D.F. I. 30) thinks, impossible, change from recta oratio
 to obliqua. Halm with Manut. reads potest. Cf. 101.

§41. Neque
 enim: a remark of Lucullus' merely. Quod sit a vero: cf. Munio
 on Lucr. II. 51 fulgor ab auro.
 Possit: for the om. of esse cf. n. on I. 29.

§42.
Proposita: cf. προτασεις
passim in Sext. In sensus: = in ea, quae ad sensus
 pertinent cf. I. 20.
 Omni consuetudine: "general experience" εμπειρια, cf.
 N.D. I. 83. Quam obscurari volunt:
 cf. I. 33. quod
 explanari volebant; the em. of Dav. obscurare is against
 Cic.'s usage, that of Christ quam observari nolunt is wanton
 without being ingenious. De reliquis: i.e. iis quae a sensibus
 ducuntur. In singulisque rebus: the word rebus must
 mean subjects, not things, to which the words in minima
 dispertiunt would hardly apply. Adiuncta: Sext. A.M.
VII. 164 (R. and P. 410) πασηι τη
 δοκουσηι
 αληθει
 καθεσταναι
 ευρισκεται
 τις
 απαραλλακτος
 ψευδης, also VII. 438, etc.

§§43—45. Summary. The sceptics ought not to
 define, for (1) a definition cannot be a definition of two things,
 (2) if the definition is applicable only to one thing, that thing must be
 capable of being thoroughly known and distinguished from others (43). For the purposes of reasoning their
 probabile is not enough. Reasoning can only proceed upon
 certain premisses. Again to say that there are false sensations is
 to say that there are true ones; you acknowledge therefore a difference,
 then you contradict yourselves and say there is none (44). Let us discuss the matter farther. The innate
 clearness of visa, aided by reason, can lead to knowledge (45).

§43.
Horum: Lamb. harum; the text however is quite right, cf.
 Madv. Gram. 214 b. Luminibus: cf. 101. Nihilo magis: = ουδεν
 μαλλον, which was constantly
 in the mouths of sceptics, see e.g. Sext. P.H. I. 14. Num illa definitio ... transferri: I
 need hardly point out that the ‛ορος of the Academics was merely
 founded on probability, just as their "truth" was (cf. n. on 29). An Academic would say in reply to the question,
 "probably it cannot, but I will not affirm it." Vel illa vera:
 these words seem to me genuine, though nearly all editors attack them.
 Vel = "even" i.e. if even the definition is firmly known,
 the thing, which is more important, must also be known. In illa
 vera we have a pointed mocking repetition like that of veri et
 falsi in 33. In falsum: note that
 falsum = aliam rem above. For the sense cf. Sext.
 P.H. II. 209 μοχθηρους
 ‛ορους
 ειναι τους
 περιεχοντας
 τι των μη
 προσοντων
 τοις
 ‛οριστοις,
 and the schoolmen's maxim definitio non debet latior esse definito
 suo. Minime volunt: cf. 18.
 Partibus: Orelli after Goer. ejected this, but omnibus
 hardly ever stands for omn. rebus, therefore C.F. Hermann reads
 pariter rebus for partibus. A little closer attention to
 the subject matter would have shown emendation to be unnecessary, cf. 42 dividunt in partis, T.D. III. 24, where genus = division, pars =
 subdivision.

§44. Impediri
 ... fatebuntur: essentially the same argument as in 33 at the end. Occurretur: not an imitation of
 εναντιουσθαι
 as Goer. says, but of απανταν, which occurs
 very frequently in Sext. Sumpta: the two premisses are in Gk.
 called together λημματα, separately
 λημμα
 and προσληψις
 (sumptio et adsumptio De Div II.
 108). Orationis: as Faber points out, Cic. does sometimes use this
 word like ratio (συλλογισμος),
 cf. De Leg. I. 48 conclusa oratio.
 Fab. refers to Gell. XV. 26. Profiteatur:
 so ‛υπισχνεισθαι
 is often used by Sext. e.g. A.M. VIII.
 283. Patefacturum: n. on 26, εκκαλυπτειν,
 εκκαλυπτικος,
 δηλωτικος
 (the last in Sext. A.M. VIII. 277) often
 recur in Greek. Primum esse ... nihil interesse: there is no
 inconsistency. Carneades allowed that visa, in themselves,
 might be true or false, but affirmed that human faculties were incapable
 of distinguishing those visa which proceed from real things and
 give a correct representation of the things, from those which either are
 mere phantoms or, having a real source, do not correctly represent it.
 Lucullus confuses essential with apparent difference.
 Non iungitur: a supposed case of διαρτησις,
 which is opposed to συναρτησις
 and explained in Sext. A.M. VIII.
 430.

§45.
Assentati: here simply = assensi. Praeteritis: here
 used in the strong participial sense, "in the class of things passed
 over," cf. in remissis Orat. 59. Primum igitur ... sed
 tamen: for the slight anacoluthia cf. Madv. Gram. 480. Iis
 qui videntur: Goer. is qui videtur, which is severely
 criticised by Madv. Em. 150. For Epicurus' view of sensation see
 n. on 79, 80.

§§46—48. Summary. The refusal of people to assent to
 the innate clearness of some phenomena (εναργεια) is due
 to two causes, (1) they do not make a serious endeavour to see the light
 by which these phenomena are surrounded, (2) their faith is shaken by
 sceptic paradoxes (46). The sceptics argue thus:
 you allow that mere phantom sensations are often seen in dreams, why then
 do you not allow what is easier, that two sensations caused by two really
 existing things may be mistaken the one for the other? (47). Further, they urge that a phantom sensation
 produces very often the same effect as a real one. The dogmatists say
 they admit that mere phantom sensations do command assent. Why
 should they not admit that they command assent when they so closely
 resemble real ones as to be indistinguishable from them? (48)

§46.
 Circumfusa sint: Goer. retains the MSS. sunt on the ground
 that the clause quanta sint is inserted παρενθετικως!
 Orelli actually follows him. For the phrase cf. 122 circumfusa tenebris.
 Interrogationibus: cf. I. 5 where I showed that the words interrogatio and
 conclusio are convertible. I may add that in Sextus pure
 syllogisms are very frequently called ερωτησεις,
 and that he often introduces a new argument by ερωταται
 και τουτο, when
 there is nothing interrogatory about the argument at all.
 Dissolvere: απολυεσθαι
 in Sext. Occurrere: cf. 44.

§47. Confuse
 loqui: the mark of a bad dialectician, affirmed of Epicurus in
 D.F. II. 27. Nulla sunt: on the
 use of nullus for non in Cic. cf. Madv. Gram. 455
 obs. 5. The usage is mostly colloquial and is very common in Plaut. and
 Terence, while in Cic. it occurs mostly in the Letters. Inaniter:
 cf. 34. There are two ways in which a sensation
 may be false, (1) it may come from one really existent thing, but be
 supposed by the person who feels it to be caused by a totally different
 thing, (2) it may be a mere φαντασμα or αναπλασμα
 της
 διανοιας, a
 phantom behind which there is no reality at all. Quae in somnis
 videantur: for the support given by Stoics to all forms of divination
 see Zeller 166, De Div. I. 7, etc.
 Quaerunt: a slight anacoluthon from dicatis above.
 Quonam modo ... nihil sit omnino: this difficult passage can only
 be properly explained in connection with 50 and
 with the general plan of the Academics expounded in 41. After long consideration I elucidate it as
 follows. The whole is an attempt to prove the proposition announced in 41 and 42 viz. omnibus
 veris visis adiuncta esse falsa. The criticism in 50 shows that the argument is meant to be based on
 the assumption known to be Stoic, omnia deum posse. If the god can
 manufacture (efficere) sensations which are false, but probable
 (as the Stoics say he does in dreams), why can he not manufacture false
 sensations which are so probable as to closely resemble true ones, or to
 be only with difficulty distinguishable from the true, or finally to be
 utterly indistinguishable from the true (this meaning of inter quae
 nihil sit omnino is fixed by 40, where see
 n.)? Probabilia, then, denotes false sensations such as have only
 a slight degree of resemblance to the true, by the three succeeding
 stages the resemblance is made complete. The word probabilia is a
 sort of tertiary predicate after efficere ("to manufacture so as
 to be probable"). It must not be repeated after the second
 efficere, or the whole sense will be inverted and this section
 placed out of harmony with 50. Plane
 proxime: = quam proxime of 36.

§48. Ipsa per
 sese: simply = inaniter as in 34, 47, i.e. without the approach of any external object.
 Cogitatione: the only word in Latin, as διανοια
 is in Greek, to express our "imagination." Non numquam: so Madv.
 for MSS. non inquam. Goer. after Manut. wrote non inquiunt
 with an interrogation at omnino. Veri simile est: so Madv.
 D.F. III. 58 for sit. The argument
 has the same purpose as that in the last section, viz to show that
 phantom sensations may produce the same effect on the mind as those which
 proceed from realities. Ut si qui: the ut here is merely
 "as," "for instance," cf. n. on 33. Nihil ut
 esset: the ut here is a repetition of the ut used
 several times in the early part of the sentence, all of them alike depend
 on sic. Lamb. expunged ut before esset and before
 quicquam. Intestinum et oblatum: cf. Sext. A.M.
VII. 241 ητοι των
 εκτος η των
 εν ‛ημιν
 παθων, and the two classes of
 falsa visa mentioned in n. on 47. Sin
 autem sunt, etc.: if there are false sensations which are
 probable (as the Stoics allow), why should there not be false sensations
 so probable as to be with difficulty distinguishable from the true? The
 rest exactly as in 47.

§§49—53. Antiochus attacked these arguments as
 soritae, and therefore faulty (49). The
 admission of a certain amount of similarity between true and false
 sensations does not logically lead to the impossibility of distinguishing
 between the true and the false (50). We contend
 that these phantom sensations lack that self evidence which we require
 before giving assent. When we have wakened from the dream, we make light
 of the sensations we had while in it (51). But,
 say our opponents, while they last our dreaming sensations are as vivid
 as our waking ones. This we deny (52). "But," say
 they, "you allow that the wise man in madness withholds his assent." This
 proves nothing, for he will do so in many other circumstances in life.
 All this talk about dreamers, madmen and drunkards is unworthy our
 attention (53).

§49.
Antiochus: Sext. often quotes him in the discussion of this and
 similar subjects. Ipsa capita: αυτα τα
 κεφαλαια.
 Interrogationis: the sorites was always in the form of a
 series of questions, cf. De Div. II. 11
 (where Cic. says the Greek word was already naturalised, so that his
 proposed trans. acervalis is unnecessary), Hortens. fragm.
 47, and n. on 92. Hoc vocant: i.e. hoc
 genus, cf. D.F. III. 70 ex eo
 genere, quae prosunt. Vitiosum: cf. D.F. IV. 50 ille sorites, quo nihil putatis (Stoici)
 vitiosius. Most edd. read hos, which indeed in 136 is a necessary em. for MSS. hoc. Tale
 visum: i.e. falsum. Dormienti: sc. τινι. Ut probabile
 sit, etc.: cf. 47, 48
 and notes. Primum quidque: not quodque as Klotz; cf.
 M.D.F. II. 105, to whose exx. add De
 Div. II. 112, and an instance of proximus
 quisque in De Off. II. 75.
 Vitium: cf. vitiosum above.

§50. Omnia
 deum posse: this was a principle generally admitted among Stoics at
 least, see De Div. II. 86. For the line
 of argument here cf. De Div. II. 106
 fac dare deos, quod absurdum est. Eadem: this does not mean
 that the two sensations are merged into one, but merely that when one of
 them is present, it cannot be distinguished from the other; see n. on 40. Similes: after this sunt was added
 by Madv. In suo genere essent: substitute esse viderentur
 for essent, and you get the real view of the Academic, who would
 allow that things in their essence are divisible into
 sharply-defined genera, but would deny that the sensations
 which proceed from or are caused by the things, are so
 divisible.

§51. Una
 depulsio: cf. 128 (omnium rerum una est
 definitio comprehendendi), De Div. II. 136 (omnium somniorum una ratio est). In
 quiete: = in somno, a rather poetical usage. Narravit:
 Goer., Orelli, Klotz alter into narrat, most wantonly. Visus
 Homerus, etc.: this famous dream of Ennius, recorded in his
 Annals, is referred to by Lucr. I. 124,
 Cic. De Rep. VI. 10 (Somn. Scip.
 c. 1), Hor. Epist. II. 1, 50. Simul
 ut: rare in Cic., see Madv. D.F. II.
 33, who, however, unduly restricts the usage. In three out of the five
 passages where he allows it to stand, the ut precedes a vowel;
 Cic. therefore used it to avoid writing ac before a vowel, so that
 in D.F. II. 33 ut should probably
 be written (with Manut. and others) for et which Madv. ejects.

§52.
Eorumque: MSS. om. que. Dav. wrote ac before
 eorum, this however is as impossible in Cic. as the c before a
 guttural condemned in n. on 34. For the argument
 see n. on 80 quasi vero quaeratur quid sit non
 quid videatur. Primum interest: for om. of deinde cf.
 45, 46. Imbecillius:
 cf. I. 41.
 Edormiverunt: "have slept off the effects," cf. αποβριζειν
 in Homer. Relaxentur: cf. ανιεναι της
 οργης Aristoph. Ran. 700,
 relaxare is used in the neut. sense in D.F. II. 94. Alcmaeonis: the Alcmaeon of Ennius is
 often quoted by Cic., e.g. D.F. IV.
 62.

§53.
Sustinet: επεχει; see on 94. Aliquando sustinere: the point of the
 Academic remark lay in the fact that in the state of madness the εποχη of
 the sapiens becomes habitual; he gives up the attempt to
 distinguish between true and false visa. Lucullus answers that,
 did no distinction exist, he would give up the attempt to draw it, even
 in the sane condition. Confundere: so 58,
 110, Sext. A.M. VIII. 56 (συγχεουσι
 τα
 πραγματα),
 ib. VIII. 157 (συγχεομεν
 τον βιον), VIII. 372 (‛ολην
 συγχεει την
 φιλοσοφον
 ζητησιν), Plut. De
 Communi Notit. adv. Stoicos p. 1077 (‛ως παντα
 πραγματα
 συγχεουσι).
 Utimur: "we have to put up with," so χρησθαι is used in Gk.
 Ebriosorum: "habitual drunkards," more invidious than
 vinolenti above. Illud attendimus: Goer., and Orelli write
 num illud, but the emphatic ille is often thus introduced
 by itself in questions, a good ex. occurs in 136.
 Proferremus: this must apparently be added to the exx. qu. by
 Madv. on D.F. II. 35 of the subj. used to
 denote "non id quod fieret factumve esset, sed quod fieri
 debuerit." As such passages are often misunderstood, I note that they
 can be most rationally explained as elliptic constructions in which a
 condition is expressed without its consequence. We have an
 exact parallel in English, e.g. "tu dictis Albane maneres" may
 fairly be translated, "hadst thou but kept to thy word, Alban!" Here the
 condition "if thou hadst kept, etc." stands without the
 consequence "thou wouldst not have died," or something of the kind. Such
 a condition may be expressed without si, just as in Eng. without
 "if," cf. Iuv. III. 78 and Mayor's n. The
 use of the Greek optative to express a wish (with ει γαρ, etc., and
 even without ει) is
 susceptible of the same explanation. The Latin subj. has many such points
 of similarity with the Gk. optative, having absorbed most of the
 functions of the lost Lat. optative. [Madv. on D.F. II. 35 seems to imply that he prefers the hypothesis
 of a suppressed protasis, but as in his Gram. 351 b, obs. 4
 he attempts no elucidation, I cannot be certain.]

§§54—63. Summary. The Academics fail to see that such
 doctrines do away with all probability even. Their talk about twins and
 seals is childish (54). They press into their
 service the old physical philosophers, though ordinarily none are so much
 ridiculed by them (55). Democritus may say that
 innumerable worlds exist in every particular similar to ours, but I
 appeal to more cultivated physicists, who maintain that each thing has
 its own peculiar marks (55, 56). The Servilii were distinguished from one another
 by their friends, and Delian breeders of fowls could tell from the
 appearance of an egg which hen had laid it (56, 57). We however, do not much care whether we are able
 to distinguish eggs from one another or not. Another thing that they say
 is absurd, viz. that there may be distinction between individual
 sensations, but not between classes of sensations (58). Equally absurd
 are those "probable and undisturbed" sensations they profess to follow.
 The doctrine that true and false sensations are indistinguishable
 logically leads to the unqualified εποχη of Arcesilas (59). What
 nonsense they talk about inquiring after the truth, and about the bad
 influence of authority! (60). Can you, Cicero, the panegyrist of
 philosophy, plunge us into more than Cimmerian darkness? (61) By holding
 that knowledge is impossible you weaken the force of your famous oath
 that you "knew all about" Catiline. Thus ended Lucullus, amid the
 continued wonder of Hortensius (62, 63). Then Catulus said that he should
 not be surprised if the speech of Lucullus were to induce me to change my
 view (63).

§54. Ne hoc
 quidem: the common trans. "not even" for "ne quidem" is often
 inappropriate. Trans. here "they do not see this either," cf. n.
 on I. 5. Habeant:
 the slight alteration habeat introduced by Goer. and Orelli quite
 destroys the point of the sentence. Quod nolunt: cf. 44. An sano: Lamb. an ut sano, which
 Halm approves, and Baiter reads. Similitudines: cf. 84—86. The impossibility
 of distinguishing between twins, eggs, the impressions of seals, etc. was
 a favourite theme with the sceptics, while the Stoics contended that no
 two things were absolutely alike. Aristo the Chian, who maintained the
 Stoic view, was practically refuted by his fellow pupil Persaeus, who
 took two twins, and made one deposit money with Aristo, while the other
 after a time asked for the money back and received it. On this subject
 cf. Sextus A.M. VII. 408—410.
 Negat esse: in phrases like this Cic. nearly always places
 esse second, especially at the end of a clause. Cur eo non
 estis contenti: Lucullus here ignores the question at issue, which
 concerned the amount of similarity. The dogmatists maintained that
 the similarity between two phenomena could never be great enough to
 render it impossible to guard against mistaking the one for the other,
 the sceptics argued that it could. Quod rerum natura non patitur:
 again Lucullus confounds essential with phenomenal
 difference, and so misses his mark; cf. n. on 50.
 Nulla re differens: cf. the nihil differens of 99, the substitution of which here would perhaps make
 the sentence clearer. The words are a trans. of the common Gk. term απαραλλακτος
 (Sext. A.M. VII. 252, etc.). Ulla
 communitas: I am astonished to find Bait. returning to the reading of
 Lamb. nulla after the fine note of Madv. (Em. 154),
 approved by Halm and other recent edd. The opinion maintained by the
 Stoics may be stated thus suo quidque genere est tale, quale est, nec
 est in duobus aut pluribus nulla re differens ulla communitas (ουδε
 ‛υπαρχει
 επιμιγη
 απαραλλακτος).
 This opinion is negatived by non patitur ut and it will be evident
 at a glance that the only change required is to put the two verbs
 (est) into the subjunctive. The change of ulla into
 nulla is in no way needed. Ut [sibi] sint:
 sibi is clearly wrong here. Madv., in a note communicated
 privately to Halm and printed by the latter on p. 854 of Bait. and Halm's
 ed of the philosophical works, proposed to read nulla re differens
 communitas visi? Sint et ova etc. omitting ulla and ut
 and changing visi into sibi (cf. Faber's em. novas
 for bonas in 72). This ingenious but, as I
 think, improbable conj. Madv. has just repeated in the second vol. of his
 Adversaria. Lamb. reads at tibi sint, Dav. at si vis,
 sint, Christ ut tibi sint, Bait. ut si sint after
 C.F.W. Muller, I should prefer sui for sibi (SVI for SIBI).
 B is very frequently written for V in the MSS., and I would easily slip
 in. Eosdem: once more we have Lucullus' chronic and perhaps
 intentional misconception of the sceptic position; see n. on 50. Before leaving this section, I may point out
 that the επιμιγη or επιμιξια
 των
 φαντασιων
 supplies Sext. with one of the sceptic τροποι, see Pyrrh.
 Hyp. I. 124.

§55.
Irridentur: the contradictions of physical philosophers were the
 constant sport of the sceptics, cf. Sext. A.M. IX. 1. Absolute ita paris: Halm as well as
 Bait. after Christ, brackets ita; if any change be needed, it
 would be better to place it before undique. For this opinion of
 Democr. see R. and P. 45. Et eo quidem innumerabilis: this is the
 quite untenable reading of the MSS., for which no satisfactory em. has
 yet been proposed, cf. 125. Nihil differat,
 nihil intersit: these two verbs often appear together in Cic.,
 e.g.D.F. III. 25.

§56.
Potiusque: this adversative use of que is common with
 potius, e.g.D.F. I. 51. Cf.
 T.D. II. 55 ingemescere nonnum quam
 viro concessum est, idque raro, also ac potius, Ad Att.
I. 10, etc. Proprietates: the ιδιοτητες
 or ιδιωματα of
 Sextus, the doctrine of course involves the whole question at issue
 between dogmatism and scepticism. Cognoscebantur: Dav.
 dignoscebantur, Walker internoscebantur. The MSS. reading
 is right, cf. 86. Consuetudine: cf. 42, "experience". Minimum: an adverb like
 summum.

§57.
Dinotatas: so the MSS., probably correctly, though Forc. does not
 recognise the word. Most edd. change it into denotatas.
 Artem: τεχνην, a set of rules. In
 proverbio: so venire in proverbium, in proverbii usum
 venire, proverbii locum obtinere, proverbii loco dici
 are all used. Salvis rebus: not an uncommon phrase, e.g. Ad
 Fam. IV. 1. Gallinas: cf. fragm. 19 of the Acad. Post. The similarity of eggs was
 discussed ad nauseam by the sceptics and dogmatists. Hermagoras
 the Stoic actually wrote a book entitled, ωι σκοπια (egg
 investigation) η περι
 σοφιστειας
 προς
 Ακαδημαικους,
 mentioned by Suidas.

§58. Contra
 nos: the sense requires nos, but all Halm's MSS. except one
 read vos. Non internoscere: this is the reading of all the
 MSS., and is correct, though Orelli omits non. The sense is, "we
 are quite content not to be able to distinguish between the eggs, we
 shall not on that account be led into a mistake for our rule will prevent
 us from making any positive assertion about the eggs." Adsentiri:
 for the passive use of this verb cf. 39. Par
 est: so Dav. for per, which most MSS. have. The older edd. and
 Orelli have potest, with one MS. Quasi: the em. of Madv.
 for the quam si of the MSS. Transversum digitum: cf. 116. Ne confundam omnia: cf. 53, 110. Natura
 tolletur: this of course the sceptics would deny. They refused to
 discuss the nature of things in themselves, and kept to
 phenomena. Intersit: i.e. inter visa. In
 animos: Orelli with one MS. reads animis; if the MSS. are
 correct the assertion of Krebs and Allgayer (Antibarbarus, ed. 4)
 "imprimere wird klas sisch verbunden in aliqua re, nicht
 in aliquam rem," will require modification. Species et quasdam
 formas: ειδη και
 γενη, quasdam marks the fact that
 formas is a trans. I have met with no other passage where any such
 doctrine is assigned to a sceptic. As it stands in the text the doctrine
 is absurd, for surely it must always be easier to distinguish between two
 genera than between two individuals. If the non before
 vos were removed a better sense would be given. It has often been
 inserted by copyists when sed, tamen, or some such word,
 comes in the following clause, as in the famous passage of Cic Ad
 Quintum Fratrem, II. 11, discussed by Munro,
 Lucr. p. 313, ed. 3.

§59. Illud
 vero perabsurdum: note the omission of est, which often takes
 place after the emphatic pronoun. Impediamini: cf. n. on 33. A veris: if visis be supplied the
 statement corresponds tolerably with the Academic belief, if rebus
 be meant, it is wide of the mark. Id est ... retentio: supposed to
 be a gloss by Man., Lamb., see however nn. on I.
6, 8. Constitit: from
 consto, not from consisto cf. 63
qui tibi constares. Si vera sunt: cf. 67, 78, 112, 148. The
 nonnulli are Philo and Metrodorus, see 78.
 Tollendus est adsensus: i.e. even that qualified assent which the
 Academics gave to probable phenomena. Adprobare: this word is
 ambiguous, meaning either qualified or unqualified assent. Cf. n. on 104. Id est peccaturum: "which is equivalent
 to sinning," cf. I. 42.
 Iam nimium etiam: note iam and etiam in the same
 clause.

§60. Pro
 omnibus: note omnibus for omnibus rebus. Ista
 mysteria: Aug. Contra Ac. III. 37, 38
 speaks of various doctrines, which were servata et pro mysteriis
 custodita by the New Academics. The notion that the Academic
 scepticism was merely external and polemically used, while they had an
 esoteric dogmatic doctrine, must have originated in the reactionary
 period of Metrodorus (of Stratonice), Philo, and Antiochus, and may
 perhaps from a passage of Augustine, C. Ac. III. 41 (whose authority must have been Cicero), be
 attributed to the first of the three (cf. Zeller 534, n.). The idea is
 ridiculed by Petrus Valentia (Orelli's reprint, p. 279), and all
 succeeding inquirers. Auctoritate: cf. 8, 9. Utroque: this neuter, referring to two fem.
 nouns, is noticeable, see exx. in Madv. Gram. 214 c.

§61.
Amicissimum: "because you are my dear friend".
 Commoveris: a military term, cf. De Div. II. 26 and Forc., also Introd. p. 53. Sequere: either this is future, as in 109, or sequeris, the constant form in Cic.
 of the pres., must be read. Approbatione omni: the word
 omni is emphatic, and includes both qualified and unqualified
 assent, cf. 59. Orbat sensibus: cf. 74, and D.F. I. 64,
 where Madv. is wrong in reproving Torquatus for using the phrase
 sensus tolli, on the ground that the Academics swept away not
 sensus but iudicium sensuum Cimmeriis. Goer. qu. Plin.
 N.H. III. 5, Sil. Ital. XII. 131, Festus, s.v. Cimmerii, to show that
 the town or village of Cimmerium lay close to Bauli, and probably induced
 this mention of the legendary people. Deus aliquis: so the best
 edd. without comment, although they write deus aliqui in 19. It is difficult to distinguish between
 aliquis and aliqui, nescio quis and nescio
 qui, si quis and si qui (for the latter see n. on 81). As aliquis is substantival,
 aliqui adjectival, aliquis must not be written with
 impersonal nouns like terror (T.D. IV. 35, V. 62), dolor
 (T.D. I. 82, Ad Fam. VII. 1, 1), casus (De Off. III. 33). In the case of personal nouns the best edd.
 vary, e.g. deus aliqui (T.D. I.
 23, IV. 35), deus aliquis (Lael.
 87, Ad Fam. XIV. 7, 1), anularius
 aliqui (86 of this book), magistratus
 aliquis (In Verr. IV. 146). With a
 proper name belonging to a real person aliquis ought to be written
 (Myrmecides in 120, see my n.).
 Dispiciendum: not despiciendum, cf. M.D.F. II. 97, IV. 64, also De
 Div. II. 81, verum dispicere. Iis
 vinculis, etc. this may throw light on fragm. 15
 of the Acad. Post., which see.

§62. Motum
 animorum: n. on 34. Actio rerum: here
 actio is a pure verbal noun like πραξις, cf. De Off.
I. 83, and expressions like actio vitae
 (N.D. I. 2), actio ullius rei (108 of this book), and the similar use of
 actus in Quintilian (Inst. Or. X.
 1, 31, with Mayor's n.) Iuratusque: Bait. possibly by a mere
 misprint reads iratus. Comperisse: this expression of Cic.,
 used in the senate in reference to Catiline's conspiracy, had become a
 cant phrase at Rome, with which Cic. was often taunted. See Ad
 Fam. V. 5, 2, Ad Att. I. 14, 5. Licebat: this is the reading of the
 best MSS., not liquebat, which Goer., Kl., Or. have. For the
 support accorded by Lucullus to Cic. during the conspiracy see 3, and the passages quoted in Introd. p. 46 with respect to Catulus, in most of which
 Lucullus is also mentioned.

§63. Quod ...
 fecerat, ut: different from the constr. treated by Madv. Gram.
 481 b. Quod refers simply to the fact of Lucullus'
 admiration, which the clause introduced by ut defines, "which
 admiration he had shown ... to such an extent that, etc." Iocansne
 an: this use of ne ... an implies, Madv. says (on D.F.
V. 87), more doubt than the use of ne
 alone as in vero falsone. Memoriter: nearly all edd. before
 Madv. make this mean e memoria as opposed to de scripto; he
 says, "laudem habet bonae et copiosae memoriae" (on D.F.
I. 34). See Krebs and Allgayer in the
 Antibarbarus, ed. 4. Censuerim: more modest than
 censeo, see Madv. Gram. 380. Tantum enim non te modo
 monuit: edd. before Madv., seeing no way of taking modo exc.
 with non, ejected it. Madv. (Em. 160) retains it, making it
 mean paulo ante. On the other hand, Halm after Christ asserts that
 tantum non = μονον ου occurs nowhere
 else in Cic. Bait. therefore ejects non, taking tantum as
 hoc tantum, nihil praeterea. Livy certainly has the suspected use
 of tantum non. Tribunus: a retort comes in 97, 144. Antiochum:
 cf. I. 13.
 Destitisse: on the difference between memini followed by
 the pres. and by the perf. inf. consult Madv. Gram. 408 b,
 obs. 2.

§§64—71. Summary. Cic. much moved thus begins. The
 strength of Lucullus argument has affected me much, yet I feel that it
 can be answered. First, however, I must speak something that concerns my
 character (64). I protest my entire sincerity in
 all that I say, and would confirm it by an oath, were that proper (65). I am a passionate inquirer after truth, and on
 that very account hold it disgraceful to assent to what is false. I do
 not deny that I make slips, but we must deal with the sapiens,
 whose characteristic it is never to err in giving his assent (66). Hear Arcesilas' argument: if the sapiens
 ever gives his assent he will be obliged to opine, but he never
 will opine therefore he never will give his assent. The Stoics and
 Antiochus deny the first of these statements, on the ground that it is
 possible to distinguish between true and false (67). Even if it be so the mere habit of assenting is
 full of peril. Still, our whole argument must tend to show that
 perception in the Stoic sense is impossible (68). However, a few words first with Antiochus. When
 he was converted, what proof had he of the doctrine he had so long
 denied? (69) Some think he wished to found a
 school called by his own name. It is more probable that he could no
 longer bear the opposition of all other schools to the Academy (70). His conversion gave a splendid opening for an
 argumentum ad hominem (71).

§64. Quadam
 oratione: so Halm, also Bait. after the best MSS., not quandam
 orationem as Lamb., Orelli. De ipsa re: cf. de causa
 ipsa above. Respondere posse: for the om. of me before
 the infin, which has wrongly caused many edd. either to read
 respondere (as Dav., Bait.) or to insert me (as Lamb.), see
 n. on I. 7.

§65. Studio
 certandi: = φιλονεικια.
 Pertinacia ... calumnia: n. on 14.
 Iurarem: Cic. was thinking of his own famous oath at the end of
 his consulship.

§66.
Turpissimum: cf. I. 45, N.D. I. 1.
 Opiner: opinio or δοξα is judgment based on insufficient
 grounds. Sed quaerimus de sapiente: cf. 115, T.D. IV. 55, 59
 also De Or. III. 75 non quid ego sed
 quid orator. Magnus ... opinator: Aug. Contra Acad.
III. 31 qu. this passage wrongly as from the
 Hortensius. He imitates it, ibid. I. 15 magnus definitor. Qua fidunt,
 etc.: these lines are part of Cic.'s Aratea, and are quoted in
 N.D. II. 105, 106. Phoenices: the
 same fact is mentioned by Ovid, Fasti III. 107, Tristia IV.
 3, 1. Sed Helicen: the best MSS. om. ad, which Orelli
 places before Helicen. Elimatas: the MSS. are divided
 between this and limatas. Elimare, though a very rare word
 occurs Ad Att. XVI. 7, 3. Visis
 cedo: cf. n. on 38. Vim maximam: so
 summum munus is applied to the same course of action in
 D.F. III. 31. Cogitatione: "idea".
 Temeritate: cf. I. 42, De Div. I. 7, and
 the charge of προπετεια
 constantly brought against the dogmatists by Sext. Praepostere: in
 a disorderly fashion, taking the wrong thing first.

§67. Aliquando
 ... opinabitur: this of course is only true if you grant the Academic
 doctrine, nihil posse percipi. Secundum illud ... etiam
 opinari: it seems at first sight as though adsentiri and
 opinari ought to change places in this passage, as Manut.
 proposes. The difficulty lies in the words secundum illud, which,
 it has been supposed, must refer back to the second premiss of Arcesilas'
 argument. But if the passage be translated thus, "Carneades sometimes
 granted as a second premiss the following statement, that the wise
 man sometimes does opine" the difficulty vanishes. The argument of
 Carneades would then run thus, (1) Si ulli rei, etc. as above, (2)
 adsentietur autem aliquando, (3) opinabitur igitur.

§68. Adsentiri
 quicquam: only with neuter pronouns like this could adsentiri
 be followed by an accusative case. Sustinenda est: εφεκτεον. Iis
 quae possunt: these words MSS. om. Tam in praecipiti: for the
 position of in cf. n. on I. 25. The best MSS. have here tamen in. Madv.
 altered tamen to tam in n. on D.F. V. 26. The two words are often confused, as in
 T.D. IV. 7, cf. also n. on I. 16. Sin autem, etc.:
 cf. the passage of Lactantius De Falsa Sapientia III. 3, qu. by P. Valentia (p. 278 of Orelli's
 reprint) si neque sciri quicquam potest, ut Socrates docuit, neque
 opinari, oportet, ut Zeno, tota philosophia sublata est. Nitamur
 ... percipi: "let us struggle to prove the proposition, etc." The
 construction is, I believe, unexampled so that I suspect hoc, or
 some such word, to have fallen out between igitur and
 nihil.

§69. Non
 acrius: one of the early editions omits non while Goer. reads
 acutius and puts a note of interrogation at defensitaverat.
 M. Em. 161 points out the absurdity of making Cic. say that the
 old arguments of Antiochus in favour of Academicism were weaker than his
 new arguments against it. Quis enim: so Lamb. for MSS. quisquam
 enim. Excogitavit: on interrogations not introduced by a
 particle of any kind see Madv. Gram. 450. Eadem dicit: on
 the subject in hand, of course. Taken without this limitation the
 proposition is not strictly true, see n. on 132.
 Sensisse: = iudicasse, n. on I. 22. Mnesarchi ... Dardani: see Dict.
 Biogr.

§70. Revocata
 est: Manut. here wished to read renovata, cf. n. on I. 14. Nominis
 dignitatem, etc.: hence Aug. Contra Acad. III. 41 calls him foeneus ille Platonicus
 Antiochus (that tulchan Platonist). Gloriae causa: cf.
 Aug. ibid. II. 15 Antiochus gloriae
 cupidior quam veritatis. Facere dicerent: so Camerarius for
 the MSS. facerent. Sustinere: cf. 115 sustinuero Epicureos. Sub Novis:
 Faber's brilliant em. for the MSS. sub nubes. The Novae
 Tabernae were in the forum, and are often mentioned by Cic. and Livy.
 In De Or. II. 266 a story is told of
 Caesar, who, while speaking sub Veteribus, points to a
 "tabula" which hangs sub Novis. The excellence of Faber's
 em. may be felt by comparing that of Manut. sub nube, and that of
 Lamb. nisi sub nube. I have before remarked that b is
 frequently written in MSS. for v. Maenianorum: projecting
 eaves, according to Festus s.v. They were probably named from their
 inventor like Vitelliana, Vatinia etc.

§71. Quoque
 ... argumento: the sentence is anacoluthic, the broken thread is
 picked up by quod argumentum near the end. Utrum: the
 neuter pronoun, not the so called conjunction, the two alternatives are
 marked by ne and an. The same usage is found in D.F.
II. 60, T.D. IV.
 9, and must be carefully distinguished from the use of utrum ... ne
 ... an, which occurs not unfrequently in Cic., e g De Invent.
II. 115 utrum copiane sit agri an penuria
 consideratur. On this point cf. M. Em. 163, Gram. 452,
 obs. 1, 2, Zumpt on Cic. Verr. IV. 73.
 Honesti inane nomen esse: a modern would be inclined to write
 honestum, in apposition to nomen, cf. D.F. V. 18 voluptatis alii putant primum appetitum.
 Voluptatem etc.: for the conversion of Dionysius (called ‛ο
 μεταθεμενος)
 from Stoicism to Epicureanism cf. T.D. II. 60, Diog. Laert. VII.
 166—7. A vero: "coming from a reality," cf. 41, n. Is curavit: Goer. reads his,
 "solet V. D. in hoc pronomen saevire,"
 says Madv. The scribes often prefix h to parts of the pronoun
 is, and Goer. generally patronises their vulgar error.

§§72—78. Summary. You accuse me of appealing to
 ancient names like a revolutionist, yet Anaxagoras, Democritus, and
 Metrodorus, philosophers of the highest position, protest against the
 truth of sense knowledge, and deny the possibility of knowledge
 altogether (72, 73).
 Empedocles, Xenophanes, and Parmenides all declaim against sense
 knowledge. You said that Socrates and Plato must not be classed with
 these. Why? Socrates said he knew nothing but his own ignorance, while
 Plato pursued the same theme in all his works (74). Now do you see that I do not merely name, but
 take for my models famous men? Even Chrysippus stated many difficulties
 concerning the senses and general experience. You say he solved them,
 even if he did, which I do not believe, he admitted that it was not easy
 to escape being ensnared by them (75). The
 Cyrenaics too held that they knew nothing about things external to
 themselves. The sincerity of Arcesilas may be seen thus (76). Zeno held strongly that the wise man ought to
 keep clear from opinion. Arcesilas agreed but this without
 knowledge was impossible. Knowledge consists of
 perceptions. Arcesilas therefore demanded a definition of
 perception. This definition Arcesilas combated. This is the
 controversy which has lasted to our time. Do away with opinion and
 perception, and the εποχη of Arcesilas follows at once
 (77, 78).

§72. De
 antiquis philosophis: on account of the somewhat awkward constr.
 Lamb. read antiquos philosophos. Popularis: cf. 13. Res non bonas: MSS. om. non, which
 Or. added with two very early editions. Faber ingeniously supposed the
 true reading to be novas, which would be written nobas, and
 then pass into bonas. Nivem nigram: this deliverance of
 Anaxagoras is very often referred to by Sextus. In P.H. I. 33 he quotes it as an instance of the refutation of
 φαινομενα
 by means of νοουμενα, "Αναξαγορας
 τωι λευκην
 ειναι την
 χιονα,
 ανετιθει
 ‛οτι χιων
 εστιν ‛υδορ
 πεπηγος το
 δε ‛υδορ
 εστι μελαν
 και ‛η χιων
 αρα
 μελαινα." There is an
 obscure joke on this in Ad Qu. Fratrem II. 13, 1 risi nivem atram ... teque hilari animo
 esse et prompto ad iocandum valde me iuvat. Sophistes: here
 treated as the demagogue of philosophy. Ostentationis: = επιδειξεος.

§73.
Democrito: Cic., as Madv. remarks on D.F. I. 20, always exaggerates the merits of Democr. in
 order to depreciate the Epicureans, cf. T.D. I. 22, De Div. I. 5,
 II. 139, N.D. I.
 120, De Or. I. 42. Quintae
 classis: a metaphor from the Roman military order. Qui veri esse
 aliquid, etc.: cf. N.D. I. 12 non
 enim sumus ii quibus nihil verum esse videatur, sed ii qui omnibus veris
 falsa quaedam adiuncta dicamus. Non obscuros sed tenebricosos:
 "not merely dim but darkened." There is a reference here to the σκοτιη
 γνωσις of Democr., by which he
 meant that knowledge which stops at the superficial appearances of things
 as shown by sense. He was, however, by no means a sceptic, for he also
 held a γνησιη
 γνωσις, dealing with the
 realities of material existence, the atoms and the void, which exist
 ετεηι
 and not merely νομωι as appearances do. See R. and
 P. 51.

§74.
Furere: cf. 14. Orbat sensibus: cf.
 61, and for the belief of Empedocles about the
 possibility of επιστημη see the
 remarks of Sextus A.M. VII. 123—4
 qu. R. and P. 107, who say "patet errare eos qui scepticis
 adnumerandum Empedoclem putabant." Sonum fundere: similar
 expressions occur in T.D. III. 42, V. 73, D.F. II. 48.
 Parmenides, Xenophanes: these are the last men who ought to be
 charged with scepticism. They advanced indeed arguments against
 sense-knowledge, but held that real knowledge was attainable by the
 reason. Cf. Grote, Plato I. 54, Zeller
 501, R. and P. on Xenophanes and Parmenides. Minus bonis: Dav. qu.
 Plut. De Audit. 45 A, μεμψαιτο δ'
 αν τις
 Παρμενιδου
 την
 στιχοποιιαν.
 Quamquam: on the proper use of quamquam in clauses where
 the verb is not expressed see M.D.F. V.
 68 and cf. I. 5. Quasi
 irati: for the use of quasi = almost cf. In Verr. Act.
I. 22, Orat. 41. Aiebas
 removendum: for om. of esse see n. on I. 43. Perscripti sunt:
 cf. n. on I. 16. Scire
 se nihil se scire: cf. I. 16, 44. The words referred to
 are in Plat. Apol. 21 εοικα γουν
 τουτου
 σμικρωι
 τινι αυτωι
 τουτωι
 σοφωτερος
 ειναι, ‛οτι
 α μη οιδα
 ουδε οιομαι
 ειδεναι, a very
 different statement from the nihil sciri posse by which Cic.
 interprets it (cf. R. and P. 148). That επιστημη in the
 strict sense is impossible, is a doctrine which Socrates would have left
 to the Sophists. De Platone: the doctrine above mentioned is an
 absurd one to foist upon Plato. The dialogues of search as they are
 called, while exposing sham knowledge, all assume that the real επιστημη is
 attainable. Ironiam: the word was given in its Greek form in 15. Nulla fuit ratio persequi: n. on 17.

§75.
Videorne: = nonne videor, as videsne = nonne
 vides. Imitari numquam nisi: a strange expression for which
 Manut. conj. imitari? num quem, etc., Halm nullum unquam in
 place of numquam. Bait. prints the reading of Man., which I think
 harsher than that of the MSS. Minutos: for the word cf.
 Orat. 94, also De Div. I. 62
 minuti philosophi, Brut. 256 minuti imperatores.
 Stilponem, etc.: Megarians, see R. and P. 177—182. σοφισματα:
 Cic. in the second edition probably introduced here the translation
 cavillationes, to which Seneca Ep. 116 refers, cf. Krische,
 p. 65. Fulcire porticum: "to be the pillar of the Stoic porch".
 Cf. the anonymous line ει μη γαρ ην
 Χρυσιππος,
 ουκ αν ην
 Στοα. Quae in consuetudine
 probantur: n. on 87. Nisi videret: for
 the tense of the verb, see Madv. Gram. 347 b, obs. 2.

§76. Quid ...
 philosophi: my reading is that of Durand approved by Madv. and
 followed by Bait. It is strange that Halm does not mention this reading,
 which only requires the alteration of Cyrenaei into
 Cyrenaici (now made by all edd. on the ground that
 Cyrenaeus is a citizen of Cyreno, Cyrenaicus a follower of
 Aristippus) and the insertion of tibi. I see no difficulty in the
 qui before negant, at which so many edd. take offence.
 Tactu intimo: the word ‛αφη I believe does not occur in ancient
 authorities as a term of the Cyrenaic school; their great word was παθος.
 From 143 (permotiones intimas) it might
 appear that Cic. is translating either παθος or κινησις. For a clear
 account of the school see Zeller's Socrates, for the illustration
 of the present passage pp 293—300 with the footnotes. Cf. also R.
 and P. 162 sq. Quo quid colore: cf. Sext. A.M. VII. 191 (qu. Zeller Socrates 297, R. and P.
 165). Adfici se: = πασχειν.
 Quaesieras: note the plup. where Eng. idiom requires the perfect
 or aorist. Tot saeculis: cf. the same words in 15. Tot ingeniis tantisque studiis: cf.
 summis ingeniis, maximis studiis in 15.
 Obtrectandi: this invidious word had been used by Lucullus in 16; cf. also I. 44.

§77.
Expresserat: "had put into distinct shape". Cf. 7 and I. 19. Exprimere and dicere are always
 sharply distinguished by Cic., the latter merely implying the mechanic
 exercise of utterance, the former the moulding and shaping of the
 utterance by conscious effort; cf. esp. Orat. 3, 69, and Ad
 Att. VIII. 11, 1; also De Or. I. 32, De Div. I. 79,
 qu. by Krebs and Allgayer. The conj. of Dav. exposuerat is
 therefore needless. Fortasse: "we may suppose". Nec
 percipere, etc.: cf. 68, n. Tum illum:
 a change from ille, credo (sc. respondit), the credo
 being now repeated to govern the infin. For the constr. after ita
 definisse cf. M.D.F. II. 13 (who
 quotes exx.); also the construction with ita iudico in 113. Ex eo, quod esset: cf. 18, n. Effictum: so Manut. for MSS.
 effectum, cf. 18. Ab eo, quod non
 est: the words non est include the two meanings "is non
 existent," and "is different from what it seems to be"—the two
 meanings of falsum indeed, see n. on 47.
 Eiusdem modi: cf. 40, 84. MSS. have eius modi, altered by Dav.
 Recte ... additum: the semicolon at Arcesilas was added by
 Manutius, who is followed by all edd. This involves taking additum
 = additum est, an ellipse of excessive rarity in Cic., see Madv.
 Opusc. I. 448, D.F. I. 43, Gram. 479 a. I think it quite
 possible that recte consensit additum should be construed
 together, "agreed that the addition had been rightly made." For the
 omission of esse in that case cf. Madv. Gram. 406, and such
 expressions as dicere solebat perturbatum in 111, also ita scribenti exanclatum in 108. Recte, which with the ordinary stopping
 expresses Cic.'s needless approval of Arcesilas' conduct would thus gain
 in point. Qy, should concessit be read, as in 118 concessisse is now read for MSS.
 consensisse? A vero: cf. 41.

§78. Quae
 adhuc permanserit: note the subj., "which is of such a nature as to
 have lasted". Nam illud ... pertinebat: by illud is meant
 the argument in defence of εποχη given in 67; by nihil ... pertinebat nothing more is
 intended than that there was no immediate or close
 connection. Cf. the use of pertinere in D.F. III. 55. Clitomacho: cf. n. on 59.

§§79—90. Summary You are wrong, Lucullus, in upholding
 your cause in spite of my arguments yesterday against the senses. You are
 thus acting like the Epicureans, who say that the inference only from the
 sensation can be false, not the sensation itself (79, 80). I wish the god of
 whom you spoke would ask me whether I wanted anything more than sound
 senses. He would have a bad time with me. For even granting that our
 vision is correct how marvellously circumscribed it is! But say you,
 we desire no more. No I answer, you are like the mole who desires
 not the light because he is blind. Yet I would not so much reproach the
 god because my vision is narrow, as because it deceives me (80, 81). If you want something
 greater than the bent oar, what can be greater than the sun? Still he
 seems to us a foot broad, and Epicurus thinks he may be a little broader
 or narrower than he seems. With all his enormous speed, too, he appears
 to us to stand still (82). The whole question lies
 in a nutshell; of four propositions which prove my point only one is
 disputed viz. that every true sensation has side by side with it a false
 one indistinguishable from it (83). A man who has
 mistaken P. for Q. Geminus could have no infallible mode of recognising
 Cotta. You say that no such indistinguishable resemblances exist.
 Never mind, they seem to exist and that is enough. One mistaken
 sensation will throw all the others into uncertainty (84). You say everything belongs to its own
 genus this I will not contest. I am not concerned to show that two
 sensations are absolutely similar, it is enough that human
 faculties cannot distinguish between them. How about the impressions of
 signet rings? (85) Can you find a ring merchant to
 rival your chicken rearer of Delos? But, you say, art aids the senses. So
 we cannot see or hear without art, which so few can have! What an idea
 this gives us of the art with which nature has constructed the senses!
 (86) But about physics I will speak afterwards. I
 am going now to advance against the senses arguments drawn from
 Chrysippus himself (87). You said that the
 sensations of dreamers, drunkards and madmen were feebler than those of
 the waking, the sober and the sane. The cases of Ennius and his Alcmaeon,
 of your own relative Tuditanus, of the Hercules of Euripides disprove
 your point (88, 89). In
 their case at least 'mind and eyes agreed. It is no good to talk about
 the saner moments of such people; the question is, what was the nature of
 their sensations at the time they were affected? (90)

§79. Communi
 loco: τοπω, that of blinking facts which cannot
 be disproved, see 19. Quod ne [id]:
 I have bracketed id with most edd. since Manut. If, however,
 quod be taken as the conjunction, and not as the pronoun,
 id is not altogether insupportable. Heri: cf. Introd. 55. Infracto remo: n. on 19. Tennyson seems to allude to this in his "Higher
 Pantheism"—"all we have power to see is a straight staff bent in a
 pool". Manent illa omnia, iacet: this is my correction of the
 reading of most MSS. maneant ... lacerat. Madv. Em. 176 in
 combating the conj. of Goer. si maneant ... laceratis istam
 causam, approves maneant ... iaceat, a reading with some MSS.
 support, adopted by Orelli. I think the whole confusion of the passage
 arises from the mania of the copyists for turning indicatives into
 subjunctives, of which in critical editions of Cic. exx. occur every few
 pages. If iacet were by error turned into iaceret the
 reading lacerat would arise at once. The nom. to dicit is,
 I may observe, not Epicurus, as Orelli takes it, but Lucullus. Trans.
 "all my arguments remain untouched; your case is overthrown, yet his
 senses are true quotha!" (For this use of dicit cf. inquit
 in 101, 109, 115). Hermann approves the odd reading of the ed.
 Cratandriana of 1528 latrat. Dav. conjectured comically
 blaterat iste tamen et, Halm lacera est ista causa.
 Habes: as two good MSS. have habes et eum, Madv. Em.
 176 conj. habet. The change of person, however, (from dicit
 to habes) occurs also in 101.
 Epicurus: n. on 19.

§80. Hoc est
 verum esse: Madv. Em. 177 took verum as meaning fair,
 candid, in this explanation I concur. Madv., however, in his critical
 epistle to Orelli p. 139 abandoned it and proposed virum esse, a
 very strange em. Halm's conj. certum esse is weak and improbable.
 Importune: this is in one good MS. but the rest have
 importata, a good em. is needed, as importune does not suit
 the sense of the passage. Negat ... torsisset: for the tenses cf.
 104 exposuisset, adiungit. Cum oculum
 torsisset: i.e. by placing the finger beneath the eye and pressing
 upwards or sideways. Cf. Aristot. Eth. Eud. VII. 13 (qu. by Dav.) οφθαλμους
 διαστρεψαντα
 ‛ωστε δυο το
 ‛εν
 φανηναι. Faber qu.
 Arist. Problemata XVII. 31 δια τι εις
 το πλαγιον
 κινουσι τον
 οφθαλμον ου
 (?) φαινεται
 δυο το ‛εν. Also
 ib. XXXI. 3 inquiring the reason why
 drunkards see double he says ταυτο τουτο
 γιγνεται
 και εαν τις
 κατωθεν
 πιεση τον
 οφθαλμον. Sextus
 refers to the same thing P.H. I. 47,
 A.M. VII. 192 (‛ο
 παραπιεσας
 τον
 οφθαλμον) so Cic.
 De Div. II. 120. Lucretius gives the same
 answer as Timagoras, propter opinatus animi (IV. 465), as does
 Sext. A.M. VII. 210 on behalf of
 Epicurus. Sed hic: Bait. sit hic. Maiorum: cf. 143. Quasi quaeratur: Carneades refused to
 discuss about things in themselves but merely dealt with the appearances
 they present, το γαρ
 αληθες και
 το ψευδες εν
 τοις
 πραγμασι
 συνεχωρει
 (Numen in Euseb. Pr. Eu. XIV. 8). Cf.
 also Sext. P.H. I. 78, 87, 144, II. 75. Domi nascuntur: a proverb used like
 γλαυκ' εσ'
 Αθηνας and "coals to
 Newcastle," see Lorenz on Plaut. Miles II. 2, 38, and cf. Ad Att. X. 14, 2, Ad Fam. IX.
 3. Deus: cf. 19. Audiret ... ageret:
 MSS. have audies ... agerent. As the insertion of n in the
 imp. subj. is so common in MSS. I read ageret and alter
 audies to suit it. Halm has audiret ... ageretur with Dav.,
 Bait. audiet, egerit. Ex hoc loco video ... cerno: MSS.
 have loco cerno regionem video Pompeianum non cerno whence Lipsius
 conj. ex hoc loco e regione video. Halm ejects the words
 regionem video, I prefer to eject cerno regionem. We are
 thus left with the slight change from video to cerno, which
 is very often found in Cic., e.g. Orat. 18. Cic. sometimes however
 joins the two verbs as in De Or. III.
 161. O praeclarum prospectum: the view was a favourite one with
 Cic., see Ad Att. I. 13, 5.

§81. Nescio
 qui: Goer. is quite wrong in saying that nescio quis implies
 contempt, while nescio qui does not, cf. Div. in qu. Caec.
 47, where nescio qui would contradict his rule. It is as difficult
 to define the uses of the two expressions as to define those of
 aliquis and aliqui, on which see 61
 n. In Paradoxa 12 the best MSS. have si qui and si
 quis almost in the same line with identically the same meaning Dav.
 quotes Solinus and Plin. N.H. VII. 21, to
 show that the man mentioned here was called Strabo—a misnomer
 surely. Octingenta: so the best MSS., not octoginta, which
 however agrees better with Pliny. Quod abesset: "whatever
 might be 1800 stadia distant," aberat would have implied that Cic.
 had some particular thing in mind, cf. Madv. Gram. 364,
 obs. 1. Acrius: οξυτερον, Lamb.
 without need read acutius as Goer. did in 69. Illos pisces: so some MSS., but the best
 have ullos, whence Klotz conj. multos, Orelli multos
 illos, omitting pisces. For the allusion to the fish, cf.
 Acad. Post. fragm. 13. Videntur: n. on
 25. Amplius: cf. 19
non video cur quaerat amplius. Desideramus: Halm, failing
 to understand the passage, follows Christ in reading desiderant
 (i.e. pisces). To paraphrase the sense is this "But say my
 opponents, the Stoics and Antiocheans, we desire no better senses than we
 have." Well you are like the mole, which does not yearn for the light
 because it does not know what light is. Of course all the ancients
 thought the mole blind. A glance will show the insipidity of the sense
 given by Halm's reading. Quererer cum deo: would enter into an
 altercation with the god. The phrase, like λοιδορεσθαι
 τινι as opposed to λοιδορειν
 τινα implies mutual recrimination, cf.
 Pro Deiotaro 9 querellae cum Deiotaro. The reading tam
 quererer for the tamen quaereretur of the MSS. is due to
 Manut. Navem: Sextus often uses the same illustration, as in
 P.H. I. 107, A.M. VII. 414. Non tu verum testem, etc.: cf. 105. For the om. of te before habere,
 which has strangely troubled edd. and induced them to alter the text, see
 n. on I. 6.

§82. Quid
 ego: Bait. has sed quid after Ernesti. Nave: so the
 best MSS., not navi, cf. Madv. Gram. 42.
 Duodeviginti: so in 128. Goer. and Roeper
 qu. by Halm wished to read duodetriginta. The reff. of Goer. at
 least do not prove his point that the ancients commonly estimated the sun
 at 28 times the size of the earth. Quasi pedalis: cf. D.F.
I. 20 pedalis fortasse. For quasi
 = circiter cf. note on 74. Madv. on
 D.F. I. 20 quotes Diog. Laert. X. 91, who preserves the very words of Epicurus, in
 which however no mention of a foot occurs, also Lucr. V. 590, who copies Epicurus, and Seneca Quaest.
 Nat. I. 3, 10 (solem sapientes viri
 pedalem esse contenderunt). Madv. points out from Plut. De Plac.
 Phil. II. 21, p. 890 E, that Heraclitus
 asserted the sun to be a foot wide, he does not however quote Stob.
 Phys. I. 24, 1 ‛ηλιον
 μεγεθος
 εχειν ευρος
 ποδος
 ανθρωπειου,
 which is affirmed to be the opinion of Heraclitus and Hecataeus. Ne
 maiorem quidem: so the MSS., but Goer. and Orelli read nec for
 ne, incurring the reprehension of Madv. D.F. p. 814, ed 2.
 Nihil aut non multum: so in D.F. V. 59, the correction of Orelli, therefore, aut non
 multum mentiantur aut nihil, is rash. Semel: see 79. Qui ne nunc quidem: sc. mentiri sensus
 putat. Halm prints quin, and is followed by Baiter, neither
 has observed that quin ne ... quidem is bad Latin (see
 M.D.F. V. 56). Nor can quin ne go
 together even without quidem, cf. Krebs and Allgayer,
 Antibarbarus ed. 4 on quin.

§83. In parvo
 lis sit: Durand's em. for the in parvulis sitis of the MSS.,
 which Goer. alone defends. Quattuor capita: these were given in 40 by Lucullus, cf. also 77.
 Epicurus: as above in 19, 79 etc.

§84.
Geminum: cf. 56. Nota: cf. 58 and the speech of Lucullus passim. Ne
 sit ... potest: cf. 80 quasi quaeratur quid
 sit, non quid videatur. Si ipse erit for ipse apparently =
 is ipse cf. M.D.F. II. 93.

§85. Quod non
 est: = qu. n. e. id quod esse videtur. Sui generis: cf.
 50, 54, 56. Nullum esse pilum, etc.: a strong
 expression of this belief is found in Seneca Ep.. 113, 13, qu. R.
 and P. 380. Note the word Stoicum; Lucullus is of course not
 Stoic, but Antiochean. Nihil interest: the same opinion is
 expressed in 40, where see my note. Visa
 res: Halm writes res a re, it is not necessary, however,
 either in Gk. or Lat. to express both of two related things when a
 word is inserted like differat here, which shows that they
 are related. Cf. the elliptic constructions in Gk. with ‛ομοιον,
 μεταξυ,
 μεσος, and such words. Eodem
 caelo atque: a difficult passage. MSS. have aqua, an error
 easy, as Halm notes, to a scribe who understood caelum to be the
 heaven, and not γλυφειον, a
 graving tool. Faber and other old edd. defend the MSS. reading, adducing
 passages to show that sky and water were important in the making of
 statues. For aqua Orelli conj. acu = schraffirnadel,
 C.F. Hermann caelatura, which does not seem to be a Ciceronian
 word. Halm's aeque introduces a construction with ceteris
 omnibus which is not only not Ciceronian, but not Latin at all. I
 read atque, taking ceteris omnibus to be the abl. neut.
 "all the other implements." Formerly I conj. ascra, or atque
 in, which last leading would make omnibus = om.
 statuis. Alexandros: Lysippus alone was privileged to make
 statues of Alexander, as Apelles alone was allowed to paint the
 conqueror, cf. Ad Fam. V. 12, 7.

§86.
Anulo: cf. 54. Aliqui: n. on 61. Gallinarium: cf. 57. Adhibes artem: cf. 20 adhibita arte. Pictor ... tibicen:
 so in 20. Simul inflavit: note simul
 for simul atque, cf. T.D. IV. 12.
 Nostri quidem: i.e. Romani. Admodum: i.e. adm.
 pauci cf. De Leg. III. 32 pauci
 enim atque admodum pauci. Praeclara: evidently a fem. adj.
 agreeing with natura. Dav. and Ern. made the adj. neuter, and
 understanding sunt interpreted "these arguments I am going to urge
 are grand, viz. quanto art. etc."

§87.
Scilicet: Germ. "natürlich." Fabricata sit: cf. 30, 119, 121 and N.D. I. 19. Ne
 modo: for modo ne, a noticeable use. Physicis: probably
 neut. Contra sensus: he wrote both for and against συνηθεια; cf. R.
 and P. 360 and 368. Carneadem: Plut. Sto. Rep. 1036 B
 relates that Carneades in reading the arguments of Chrysippus against the
 senses, quoted the address of Andromache to Hector: δαιμονιε
 φθισει σε το
 σον μενος. From
 Diog. IV. 62 we learn that he thus parodied the
 line qu. in n. on 75, ει μη γαρ ην
 Χρυσιππος
 ουκ αν ην
 εγω.

§88.
Diligentissime: in 48—53. Dicebas: in 52
imbecillius adsentiuntur. Siccorum: cf. Cic. Contra
 Rullum I. 1 consilia siccorum.
 Madere is common with the meaning "to be drunk," as in Plaut.
 Mostellaria I. 4, 6. Non diceret:
 Orelli was induced by Goer. to omit the verb, with one MS., cf. 15 and I. 13. The omission of a verb in the subjunctive is,
 Madv. says on D.F. I. 9, impossible; for
 other ellipses of the verb see M.D.F. V.
 63. Alcmaeo autem: i.e. Ennius' own Alcmaeon; cf. 52. Somnia reri: the best MSS. have
 somniare. Goer. reads somnia, supplying non fuisse
 vera. I have already remarked on his extraordinary power of
 supplying. Halm conj. somnia reprobare, forgetting that the
 verb reprobare belongs to third century Latinity, also sua visa
 putare, which Bait. adopts. Thinking this too large a departure from
 the MSS., I read reri, which verb occurred in I. 26, 39.
 Possibly putare, a little farther on, has got misplaced. Non id
 agitur: these difficulties supply Sextus with one of his τροποι, i.e. ‛ο
 περι τας
 περιστασεις;
 cf. P.H. I. 100, also for the treatment
 of dreams, ib. I. 104. Si modo,
 etc.: "if only he dreamed it," i.e. "merely because he dreamed it."
 Aeque ac vigilanti: = aeque ac si vigilaret. Dav. missing
 the sense, and pointing out that when awake Ennius did not assent
 to his sensations at all, conj. vigilantis. Two participles used
 in very different ways not unfrequently occur together, see Madv. Em.
 Liv. p. 442. Ita credit: MSS. have illa, which Dav.
 altered. Halm would prefer credidit. Itera dum, etc.: from
 the Iliona of Pacuvius; a favourite quotation with Cic.; see Ad
 Att. XIV. 14, and T.D. II. 44.

§89.
Quisquam: for the use of this pronoun in interrogative sentences
 cf. Virg. Aen. I. 48 with the
 Notes of Wagner and Conington. Tam certa putat: so
 Sextus A.M. VII. 61 points out that
 Protagoras must in accordance with his doctrine παντων
 μετρον
 ανθρωπος hold that
 the μεμηνως is the κριτηριον
 των εν
 μανιαι
 φαινομενων.
 Video, video te: evidently from a tragedy whose subject was Αιας
 μαινομενος,
 see Ribbeck Trag. Lat. rel. p. 205. Cic. in De Or. III. 162 thus continues the quotation, "oculis
 postremum lumen radiatum rape." So in Soph. Aiax 100 the hero,
 after killing, as he thinks, the Atridae, keeps Odysseus alive awhile in
 order to torture him. Hercules: cf. Eur. Herc. Fur.
 921—1015. The mad visions of this hero, like those of Orestes, are
 often referred to for a similar purpose by Sext., e.g. A.M. VII. 405 ‛ο γουν
 ‛Ερακλης
 μανεις και
 λαβων
 φαντασιαν
 απο των
 ιδιων
 παιδων ‛ως
 Ευρυσθεος,
 την
 ακολουθον
 πραξιν
 ταυτηι τη
 φαντασιαι
 συνηψεν.
 ακολουθον
 δε ην το τους
 του εχθρου
 παιδας
 ανελειν,
 ‛οπερ και
 εποιησεν. Cf. also
 A.M. VII. 249. Moveretur: imperf.
 for plup. as in 90. Alcmaeo tuus: cf. 52. Incitato furore: Dav. reads
 incitatus. Halm qu. from Wesenberg Observ. Crit. ad Or. p.
 Sestio p. 51 this explanation, "cum furor eius initio remissior
 paulatim incitatior et vehementior factus esset," he also refers to
 Wopkens Lect. Tull. p. 55 ed. Hand. Incedunt etc.: the MSS.
 have incede, which Lamb. corrected. The subject of the verb is
 evidently Furiae. Adsunt: is only given once by MSS., while
 Ribbeck repeats it thrice, on Halm's suggestion I have written it twice.
 Caerulea ... angui: anguis fem is not uncommon in the old
 poetry. MSS. here have igni. Crinitus: ακερσεκομης,
 "never shorn," as Milton translates it. Luna innixus: the separate
 mention in the next line of Diana, usually identified with the
 moon, has led edd. to emend this line. Some old edd. have lunat,
 while Lamb. reads genu for luna, cf. Ov. Am. I. 1, 25 (qu. by Goer.) lunavitque genu sinuosum
 fortiter arcum. Wakefield on Lucr. III. 1013
 puts a stop at auratum, and goes on with Luna innixans.
 Taber strangely explains luna as = arcu ipso lunato, Dav.
 says we ought not to expect the passage to make sense, as it is the
 utterance of a maniac. For my part, I do not see why the poet should not
 regard luna and Diana as distinct.

§90. Illa
 falsa: sc. visa, which governs the two genitives. Goer.
 perversely insists on taking somniantium recordatione ipsorum
 closely together. Non enim id quaeritur: cf. 80 n. Sext. very often uses very similar language,
 as in P.H. I. 22, qu. in n. on 40. Tum cum movebantur: so Halm for MSS.
 tum commovebantur, the em. is supported by 88.

§§91—98. Summary: Dialectic cannot lead to stable
 knowledge, its processes are not applicable to a large number of
 philosophical questions (91). You value the art,
 but remember that it gave rise to fallacies like the sorites,
 which you say is faulty (92). If it is so, refute
 it. The plan of Chrysippus to refrain from answering, will avail you
 nothing (93). If you refrain because you
 cannot answer, your knowledge fails you, if you can answer
 and yet refrain, you are unfair (94). The art you
 admire really undoes itself, as Penelope did her web, witness the
 Mentiens, (95). You assent to arguments
 which are identical in form with the Mentiens, and yet refuse to
 assent to it Why so? (96) You demand that these
 sophisms should be made exceptions to the rules of Dialectic. You must go
 to a tribune for that exception. I just remind you that Epicurus would
 not allow the very first postulate of your Dialectic (97). In my opinion, and I learned Dialectic from
 Antiochus, the Mentiens and the arguments identical with it in
 form must stand or fall together (98).

§91. Inventam
 esse: cf. 26, 27. In
 geometriane: with this inquiry into the special function of Dialectic
 cf. the inquiry about Rhetoric in Plato Gorg. 453 D, 454 C. Sol
 quantus sit: this of course is a problem for φυσικη, not
 for διαλεκτικη.
 Quod sit summum bonum: not διαλεκτικη
 but ηθικη must decide this. Quae
 coniunctio: etc. so Sext. often opposes συμπλοκη or συνημμενον
 to διεζευγμενον,
 cf. esp P.H. II. 201, and Zeller 109 sq.
 with footnotes. An instance of a coniunctio (hypothetical
 judgment) is "si lucet, lucet" below, of a disiunctio
 (disjunctive judgment) "aut vivet cras Hermarchus aut non vivet".
 Ambigue dictum: αμφιβολον,
 on which see P.H. II. 256, Diog VII. 62. Quid sequatur: το
 ακολουθον,
 cf. I. 19 n. Quid
 repugnet: cf. I. 19,
 n. De se ipsa: the ipsa, according to Cic.'s usage, is nom.
 and not abl. Petrus Valentia (p. 301, ed Orelli) justly remarks that an
 art is not to be condemned as useless merely because it is unable to
 solve every problem presented to it. He quotes Plato's remarks (in
 Rep. II.) that the Expert is the man who
 knows exactly what his art can do and what it cannot. Very similar
 arguments to this of Cic. occur in Sext., cf. esp. P.H. II. 175 and the words εαυτου
 εσται
 εκκαλυπτικον.
 For the mode in which Carneades dealt with Dialectic cf. Zeller 510, 511.
 The true ground of attack is that Logic always assumes the truth
 of phenomena, and cannot prove it. This was clearly seen by
 Aristotle alone of the ancients; see Grote's essay on the Origin of
 Knowledge, now reprinted in Vol II. of his
 Aristotle.

§92. Nata
 sit: cf. 28, 59.
 Loquendi: the Stoic λογικη, it must be
 remembered, included ‛ρητορικη.
 Concludendi: του
 συμπεραινειν
 or συλλογιζεσθαι.
 Locum: τοπον in the philosophical sense.
 Vitiosum: 49, n. Num nostra culpa
 est: cf. 32. Finium: absolute limits;
 the fallacy of the sorites and other such sophisms lies entirely
 in the treatment of purely relative terms as though they were
 absolute. Quatenus: the same ellipse occurs in
 Orator 73. In acervo tritici: this is the false
 sorites, which may be briefly described thus: A asks B whether one
 grain makes a heap, B answers "No." A goes on asking whether two, three,
 four, etc. grains make a heap. B cannot always reply "No." When he begins
 to answer "Yes," there will be a difference of one grain between heap and
 no heap. One grain therefore does make a heap. The true
 sorites or chain inference is still treated in books on logic, cf.
 Thomson's Laws of Thought, pp 201—203, ed 8.
 Minutatim: cf. Heindorf's note on κατα
 σμικρον in
 Sophistes 217 D. Interrogati: cf. 104. In 94 we have
 interroganti, which some edd. read here. Dives pauper,
 etc.: it will be easily seen that the process of questioning above
 described can be applied to any relative term such as these are. For the
 omission of any connecting particle between the members of each pair, cf.
 29, 125, T.D. I. 64, V. 73, 114, Zumpt
 Gram. 782. Quanto addito aut dempto: after this there is a
 strange ellipse of some such words as id efficiatur, quod
 interrogatur. [Non] habemus: I bracket non in
 deference to Halm, Madv. however (Opusc. I. 508) treats it as a superabundance of negation
 arising from a sort of anacoluthon, comparing In Vatin. 3, Ad
 Fam. XII. 24. The scribes insert and omit
 negatives very recklessly, so that the point may remain doubtful.

§93.
Frangite: in later Gk. generally απολυειν.
 Erunt ... cavetis: this form of the conditional sentence is
 illustrated in Madv. D.F. III. 70, Em.
 Liv. p. 422, Gram. 340, obs. 1. Goer. qu. Terence
 Heaut. V. 1, 59 quot incommoda tibi in
 hac re capies nisi caves, cf. also 127, 140 of this book. The present is of course required
 by the instantaneous nature of the action. Chrysippo: he spent so
 much time in trying to solve the sophism that it is called peculiarly his
 by Persius VI. 80. inventus, Chrysippe, tui
 finitor acervi. The titles of numerous distinct works of his on the
 Sorites and Mentiens are given by Diog. Tria pauca
 sint: cf. the instances in Sext. A.M. VII. 418 τα
 πεντηκοντα
 ολιγα εστιν,
 τα μυρια
 ολιγα
 εστιν, also Diog. VII. 82 ‛ησυχαζειν
 the advice is quoted in Sext. P.H. II.
 253 (δειν
 ‛ιστασθαι
 και
 επεχειν), A.M.
VII. 416 (‛ο σοφος
 στησεται
 και
 ‛ησυχασει).
 The same terms seem to have been used by the Cynics, see Sext.
 P.H. II. 244, III. 66. Stertas: imitated by Aug. Contra
 Ac. III. 25 ter terna novem esse ... vel
 genere humano stertente verum sit, also ib. III. 22. Proficit: Dav. proficis, but
 Madv. rightly understands το
 ‛ησυχαζειν
 (Em. 184), cf. N.D. II. 58.
 Ultimum ... respondere: "to put in as your answer" cf. the use of
 defendere with an accus. "to put in as a plea". Kayser suggests
 paucorum quid sit.

§94. Ut
 agitator: see the amusing letter to Atticus XIII. 21, in which Cic. discusses different
 translations for the word επεχειν, and quotes a
 line of Lucilius sustineat currum ut bonu' saepe agitator
 equosque, adding semperque Carneades προβολην
pugilis et retentionem aurigae similem facit εποχη. Aug.
 Contra Ac. trans. εποχη by refrenatio cf. also
 Lael. 63. Superbus es: I have thus corrected the MSS.
 responde superbe; Halm writes facis superbe, Orelli
 superbis, which verb is hardly found in prose. The phrase
 superbe resistere in Aug. Contra Ac. III. 14 may be a reminiscence. Illustribus:
 Bait. with some probability adds in, comparing in decimo
 below, and 107, cf. however Munro on Lucr. I. 420. Irretiat: parallel expressions occur in
 T.D. V. 76, De Or. I. 43, De Fato 7. Facere non sinis:
 Sext. P.H. II. 253 points the moral in
 the same way. Augentis nec minuentis: so Halm for MSS. augendi
 nec minuendi, which Bait. retains. I cannot believe the phrase
 primum augendi to be Latin.

§95. Tollit
 ... superiora: cf. Hortensius fragm. 19 (Orelli) sed ad
 extremum pollicetur prolaturum qui se ipse comest quod efficit
 dialecticorum ratio. Vestra an nostra: Bait. after Christ
 needlessly writes nostra an vestra. αξιωμα: "a judgment expressed
 in language"; cf. Zeller 107, who gives the Stoic refinements on this
 subject. Effatum: Halm gives the spelling ecfatum. It is
 probable that this spelling was antique in Cic.'s time and only used in
 connection with religious and legal formulae as in De Div. I. 81, De Leg. II. 20,
 see Corss. Ausspr. I. 155 For the word
 cf. Sen. Ep. 117 enuntiativum quiddam de corpore quod alii
 effatum vocant, alii enuntiatum, alii edictum, in T.D. I. 14 pronuntiatum is found, in De Fato
 26 pronuntiatio, in Gellius XVI. 8 (from
 Varro) prologium. Aut verum esse aut falsum: the constant
 Stoic definition of αξιωμα, see Diog. VII. 65 and other passages in Zeller 107. Mentiris
 an verum dicis: the an was added by Schutz on a comparison of
 Gellius XVIII. 10 cum mentior et mentiri me
 dico, mentior an verum dico? The sophism is given in a more formally
 complete shape in De Div. II. 11 where
 the following words are added, dicis autem te mentiri verumque dicis,
 mentiris igitur. The fallacy is thus hit by Petrus Valentia (p. 301,
 ed Orelli), quis unquam dixit "ego mentior" quum hoc ipsum
 pronuntiatum falsum vellet declarare? Inexplicabilia: απορα in
 the Greek writers. Odiosius: this adj. has not the strong meaning
 of the Eng. "hateful," but simply means "tiresome," "annoying." Non
 comprehensa: as in 99, the opposite of
 comprehendibilia III. 1, 41. The past
 partic. in Cic. often has the same meaning as an adj. in -bilis.
 Faber points out that in the Timaeus Cic. translates αλυτος by indissolutus
 and indissolubilis indifferently. Imperceptus, which one
 would expect, is found in Ovid.

§96. Si
 dicis: etc. the words in italics are needed, and were given by Manut.
 with the exception of nunc which was added by Dav. The idea of
 Orelli, that Cic. clipped these trite sophisms as he does verses from the
 comic writers is untenable. In docendo: docere is not to
 expound but to prove, cf. n. on 121. Primum ... modum: the word modus
 is technical in this sense cf. Top. 57. The προτος
 λογος
 αναποδεικτος
 of the Stoic logic ran thus ει ‛ημερα
 εστι, φως
 εστιν ... αλλα
 μην ‛ημερα
 εστιν φως
 αρα εστιν (Sext.
 P.H. II. 157, and other passages qu.
 Zeller 114). This bears a semblance of inference and is not so utterly
 tautological as Cic.'s translation, which merges φως and ‛ημερα into
 one word, or that of Zeller (114, note). These
 arguments are called μονολημματοι
 (involving only one premise) in Sext. P.H. I. 152, 159, II. 167. Si
 dicis te mentiri, etc.: it is absurd to assume, as this sophism does,
 that when a man truly states that he has told a lie, he
 establishes against himself not merely that he has told a lie, but
 also that he is telling a lie at the moment when he makes the
 true statement. The root of the sophism lies in the confusion of
 past and present time in the one infinitive mentiri. Eiusdem
 generis: the phrase te mentiri had been substituted for
 nunc lucere. Chrysippea: n. on 93.
 Conclusioni: on facere with the dat. see n. on 27. Cederet: some edd. crederet, but
 the word is a trans. of Gk. εικειν; n. on 66. Conexi: = συνημμενον,
 cf. Zeller 109. This was the proper term for the hypothetical judgment.
 Superius: the συνημμενον
 consists of two parts, the hypothetical part and the
 affirmative—called in Greek ‛ηγουμενον
 and ληγον; if one is admitted the other
 follows of course.

§97.
Excipiantur: the legal formula of the Romans generally
 directed the iudex to condemn the defendant if certain facts were
 proved, unless certain other facts were proved; the latter portion went
 by the name of exceptio. See Dict. Ant. Tribunum ...
 adeant: a retort upon Lucullus; cf. 13. The
 MSS. have videant or adeant; Halm conj. adhibeant,
 comparing 86 and Pro Rabirio 20.
 Contemnit: the usual trans. "to despise" for contemnere is
 too strong; it means, like ολιγωρειν,
 merely to neglect or pass by. Effabimur; cf. effatum above.
 Hermarchus: not Hermachus, as most edd.; see M.D.F.
II. 96. Diiunctum: διεζευγμενον,
 for which see Zeller 112. Necessarium: the reason why Epicurus
 refused to admit this is given in De Fato 21 Epicurus veretur
 ne si hoc concesserit, concedendum sit fato fieri quaecumque fiant.
 The context of that passage should be carefully read, along with
 N.D. I. 69, 70. Aug. Contra Ac.
III. 29 lays great stress on the necessary truth
 of disjunctive propositions. Catus: so Lamb. for MSS.
 cautus. Tardum: De Div. II.
 103 Epicurum quem hebetem et rudem dicere solent Stoici; cf. also
 ib. II. 116, and the frequent use of
 βραδυς in Sext., e.g.
 A.M. VII. 325. Cum hoc igitur: the
 word igitur, as usual, picks up the broken thread of the sentence.
 Id est: n. on I. 8.
 Evertit: for the Epicurean view of Dialectic see R. and P. 343.
 Zeller 399 sq., M.D.F. I. 22. E
 contrariis diiunctio: = διεζευγμενον
 εξ
 εναντιων.

§98.
Sequor: as in 95, 96, where the Dialectici refused to allow the
 consequences of their own principles, according to Cic. Ludere:
 this reminds one of the famous controversy between Corax and Tisias, for
 which see Cope in the old Journal of Philology. No. 7. Iudicem
 ... non iudicem: this construction, which in Greek would be marked by
 μεν and δε, has been a great crux of
 edd.; Dav. here wished to insert cum before iudicem, but is
 conclusively refuted by Madv. Em. 31. The same construction occurs
 in 103. Esse conexum: with great
 probability Christ supposes the infinitive to be an addition of the
 copyists.

§§98—105. Summary. In order to overthrow at once the
 case of Antiochus, I proceed to explain, after Clitomachus, the whole of
 Carneades' system (98). Carneades laid down two
 divisions of visa, one into those capable of being perceived and
 those not so capable, the other into probable and improbable. Arguments
 aimed at the senses concern the first division only; the sapiens will
 follow probability, as in many instances the Stoic sapiens confessedly
 does (99, 100). Our
 sapiens is not made of stone; many things seem to him true; yet he
 always feels that there is a possibility of their being false. The Stoics
 themselves admit that the senses are often deceived. Put this admission
 together with the tenet of Epicurus, and perception becomes impossible
 (101). It is strange that our Probables do
 not seem sufficient to you. Hear the account given by Clitomachus (102). He condemns those who say that sensation is
 swept away by the Academy; nothing is swept away but its necessary
 certainty (103). There are two modes of
 withholding assent; withholding it absolutely and withholding it merely
 so far as to deny the certainty of phenomena. The latter mode
 leaves all that is required for ordinary life (104).

98. Tortuosum: similar
 expressions are in T.D. II. 42, III. 22, D.F. IV. 7.
 Ut Poenus: "as might be expected from a Carthaginian;" cf.
 D.F. IV. 56, tuus ille Poenulus, homo
 acutus. A different meaning is given by the ut in passages
 like De Div. II. 30 Democritus non
 inscite nugatur, ut physicus, quo genere nihil arrogantius; "for a
 physical philosopher."

§99.
Genera: here = classifications of, modes of dividing visa.
 This way of taking the passage will defend Cic. against the strong
 censure of Madv. (Pref. to D.F. p. lxiii.) who holds him convicted
 of ignorance, for representing Carneades as dividing visa into
 those which can be perceived and those which cannot. Is it possible that
 any one should read the Academica up to this point, and still
 believe that Cic. is capable of supposing, even for a moment, that
 Carneades in any way upheld καταληψις?
 Dicantur: i.e. ab Academicis. Si probabile: the
 si is not in MSS. Halm and also Bait. follow Christ in reading
 est, probabile nihil esse. Commemorabas: in 53, 58. Eversio: cf.
 D.F. III. 50 (the same words), Plat.
 Gorg. 481 C ‛ημων ‛ο
 βιος
 ανατετραμμενος
 αν ειη, Sext. A.M. VIII. 157 συγχεομεν
 τον βιον. Et
 sensibus: no second et corresponds to this; sic below
 replaces it. See Madv. D.F. p. 790, ed. 2. Quicquam tale
 etc.: cf. 40, 41. Nihil
 ab eo differens: n. on 54. Non
 comprehensa: n. on 96.

§100. Si
 iam: "if, for example;" so iam is often used in Lucretius.
 Probo ... bono: it would have seemed more natural to transpose
 these epithets. Facilior ... ut probet: the usual construction is
 with ad and the gerund; cf. De Div. II. 107, Brut. 180. Anaxagoras: he made
 no ‛ομοιομερειαι
 of snow, but only of water, which, when pure and deep, is dark in colour.
 Concreta: so Manut. for MSS. congregata. In 121 the MSS. give concreta without variation,
 as in N.D. II. 101, De Div. I. 130, T.D. I. 66,
 71.

§101.
Impeditum: cf. 33, n. Movebitur:
 cf. moveri in 24. Non enim est: Cic.
 in the vast majority of cases writes est enim, the two words
 falling under one accent like sed enim, et enim (cf. Corss.
 Ausspr. II. 851); Beier on De Off.
I. p. 157 (qu. by Halm) wishes therefore to read
 est enim, but the MSS. both of the Lucullus and of Nonius
 agree in the other form, which Madv. allows to stand in D.F. I. 43, and many other places (see his note). Cf.
 fragm. 22 of the Acad. Post. E robore:
 so Nonius, but the MSS. of Cic. give here ebore. Dolatus:
 an evident imitation of Hom. Od. T 163 ου γαρ απο
 δριος εσσι
 παλαιφατου
 ουδ' απο
 πετρης. Neque tamen
 habere: i.e. se putat. For the sudden change from oratio
 recta to obliqua cf. 40 with n.
 Percipiendi notam: = χαρακτηρα
 της
 συγκταθεσεως
 in Sext. P.H. I. 191. For the use of the
 gerund cf. n. on 26, with Madv. Gram. 418,
 Munro on Lucr. I. 313; for propriam 34.
 Exsistere. cf. 36. Qui neget: see 79. Caput: a legal term. Conclusio
 loquitur: cf. historiae loquantur (5),
 consuetudo loquitur (D.F. II. 48),
 hominis institutio si loqueretur (ib. IV. 41), vites si loqui possint (ib.
V. 39), patria loquitur (In Cat.
I. 18, 27); the last use Cic. condemns himself
 in Orat. 85. Inquit: "quotha," indefinitely, as in 109, 115; cf. also
 dicit in 79.

§102.
Reprehensio est ... satis esse vobis: Bait. follows Madv. in
 placing a comma after est, and a full stop at probabilia.
 Tamen ought in that case to follow dicimus, and it is
 noteworthy that in his communication to Halm (printed on p. 854 of Bait.,
 and Hahn's ed. of the philosophical works, 1861) Madv. omits the word
 tamen altogether, nor does Bait. in adopting the suggestion notice
 the omission. Ista diceret: "stated the opinions you asked for."
 Poetam: this both Halm and Bait. treat as a gloss.

§103. For this
 section cf. Lucullus' speech, passim, and Sext. P.H. I. 227 sq. Academia ... quibus: a number of
 exx. of this change from sing. to plural are given by Madv. on
 D.F. V. 16. Nullum: on the
 favourite Ciceronian use of nullus for non see 47, 141, and Madv.
 Gram. 455, obs. 5. Illud sit disputatum: for the
 construction cf. 98; autem is omitted with
 the same constr. in D.F. V. 79, 80.
 Nusquam alibi: cf. 50.

§104.
Exposuisset adiungit: Madv. on D.F. III. 67 notices a certain looseness in the use of
 tenses, which Cic. displays in narrating the opinions of philosophers,
 but no ex. so strong as this is produced. Ut aut approbet quid aut
 improbet: this Halm rejects. I have noticed among recent editors of
 Cic. a strong tendency to reject explanatory clauses introduced by
 ut. Halm brackets a similar clause in 20,
 and is followed in both instances by Bait. Kayser, who is perhaps the
 most extensive bracketer of modern times, rejects very many
 clauses of the kind in the Oratorical works. In our passage, the
 difficulty vanishes when we reflect that approbare and
 improbare may mean either to render an absolute approval or
 disapproval, or to render an approval or disapproval merely based on
 probability. For example, in 29 the words
 have the first meaning, in 66 the second. The same
 is the case with nego and aio. I trace the whole difficulty
 of the passage to the absence of terms to express distinctly the
 difference between the two kinds of assent. The general sense will be as
 follows. "There are two kinds of εποχη, one which prevents a man
 from expressing any assent or disagreement (in either of the two senses
 above noticed), another which does not prevent him from giving an answer
 to questions, provided his answer be not taken to imply absolute approval
 or absolute disapproval; the result of which will be that he will neither
 absolutely deny nor absolutely affirm anything, but will merely give a
 qualified 'yes' or 'no,' dependent on probability." My defence of the
 clause impugned is substantially the same as that of Hermann in the
 Philologus (vol. VII.), which I had not
 read when this note was first written. Alterum placere ... alterum
 tenere: "the one is his formal dogma, the other is his actual
 practice." For the force of this see my note on non probans in 148, which passage is very similar to this.
 Neget ... aiat: cf. 97. Nec ut
 placeat: this, the MSS. reading, gives exactly the wrong sense, for
 Clitomachus did allow such visa to stand as were sufficient
 to serve as a basis for action. Hermann's neu cui labours under
 the same defect. Various emendations are nam cum (Lamb., accepted
 by Zeller 522), hic ut (Manut.), et cum (Dav. followed by
 Bait.), sed cum (Halm). The most probable of these seems to me
 that of Manut. I should prefer sic ut, taking ut in the
 sense of "although." Respondere: "to put in as an answer," as in
 93 and often. Approbari: sc.
 putavit. Such changes of construction are common in Cic., and I
 cannot follow Halm in altering the reading to approbavit.

§105. Lucem
 eripimus: cf. 30.

§§105—111. Summary. You must see, Lucullus, by this
 time, that your defence of dogmatism is overthrown (105). You asked how memory was possible on my
 principles. Why, did not Siron remember the dogmas of Epicurus? If
 nothing can be remembered which is not absolutely true, then these will
 be true (106). Probability is quite sufficient
 basis for the arts. One strong point of yours is that nature compels us
 to assent. But Panaetius doubted even some of the Stoic dogmas,
 and you yourself refuse assent to the sorites, why then should not
 the Academic doubt about other things? (107) Your
 other strong point is that without assent action is impossible (108). But surely many actions of the dogmatist
 proceed upon mere probability. Nor do you gain by the use of the
 hackneyed argument of Antiochus (109). Where
 probability is, there the Academic has all the knowledge he wants (110). The argument of Antiochus that the Academics
 first admit that there are true and false visa and then contradict
 themselves by denying that there is any difference between true and
 false, is absurd. We do not deny that the difference exists; we do
 deny that human faculties are capable of perceiving the difference (111).

105. Inducto ... prob.: so Aug.
 Cont Ac. II. 12 Soluto, libero:
 cf. n. on 8. Implicato: = impedito
 cf. 101. Iacere: cf. 79. Isdem oculis: an answer to the question
 nihil cernis? in 102. Purpureum:
 cf. fragm. 7 of the Acad. Post. Modo
 caeruleum ... sole: Nonius (cf. fragm. 23)
 quotes tum caeruleum tum lavum (the MSS. in our passage have
 flavum) videtur, quodque nunc a sole. C.F. Hermann would
 place mane ravum after quodque and take quod as a
 proper relative pronoun, not as = "because." This transposition certainly
 gives increased clearness. Hermann further wishes to remove a,
 quoting exx. of collucere without the prep., which are not at all
 parallel, i.e. Verr. I. 58, IV. 71. Vibrat: with the ανηριθμον
 γελασμα of Aeschylus.
 Dissimileque: Halm, followed by Bait., om. que. Proximo
 et: MSS. have ei, rightly altered by Lamb., cf. e.g. De
 Fato 44. Non possis ... defendere: a similar line is taken in
 81.

§106.
Memoria: cf. 22. Polyaenus: named
 D.F. I. 20, Diog. X. 18, as one of the chief friends of Epicurus.
 Falsum quod est: Greek and Latin do not distinguish accurately
 between the true and the existent, the false and the
 non existent, hence the present difficulty; in Plato the confusion
 is frequent, notably in the Sophistes and Theaetetus. Si
 igitur: "if then recollection is recollection only of things
 perceived and known." The dogmatist theory of μνημη and νοησις is dealt with in
 exactly the same way by Sext. P.H. II. 5,
 10 and elsewhere, cf. also Plat Theaet. 191 sq. Siron: thus
 Madv. on D.F. II. 119 writes the name,
 not Sciron, as Halm. Fateare: the em. of Dav. for
 facile, facere, facias of MSS. Christ defends
 facere, thinking that the constr. is varied from the subj. to the
 inf. after oportet, as after necesse est in 39. For facere followed by an inf. cf.
 M.D.F. IV. 8. Nulla: for
 non, cf. 47, 103.

§107. Fiet
 artibus: n. on 27 for the constr., for the
 matter see 22. Lumina: "strong points."
 Bentl. boldly read columina, while Dav. proposed vimina or
 vincula. That an em. is not needed may be seen from D.F.
II. 70. negat Epicurus (hoc enim vestrum
 lumen est) N.D. I. 79, and 43 of this book. Responsa: added by Ernesti.
 Faber supplies haruspicia, Orelli after Ern. haruspicinam,
 but, as Halm says, some noun in the plur. is needed. Quod is non
 potest: this is the MSS. reading, but most edd. read si is, to
 cure a wrong punctuation, by which a colon is placed at perspicuum
 est above, and a full stop at sustineat. Halm restored the
 passage. Habuerint: the subj. seems due to the attraction
 exercised by sustineat. Bait. after Kayser has habuerunt.
 Positum: "when laid down" or "assumed."

§108.
Alterum est quod: this is substituted for deinde, which
 ought to correspond to primum above. Actio ullius rei: n.
 on actio rerum in 62, cf. also 148. Adsensu comprobet: almost the same
 phrase often occurs in Livy, Sueton., etc. see Forc. Sit etiam:
 the etiam is a little strange and was thought spurious by Ernesti.
 It seems to have the force of Eng. "indeed", "in what indeed assent
 consists." Sensus ipsos adsensus: so in I. 41 sensus is defined
 to be id quod est sensu comprehensum, i.e. καταληψις,
 cf. also Stobaeus I. 41, 25 αισθητικη
 γαρ
 φαντασια
 συγκαταθεσις
 εστι. Appetitio: for all this cf.
 30. Et dicta ... multa: Manut. ejected
 these words as a gloss, after multa the MSS. curiously add vide
 superiora. Lubricos sustinere: cf. 68
 and 94. Ita scribenti ... exanclatum: for
 the om. of esse cf. 77, 113 with notes. Herculi: for this form of
 the gen. cf. Madv. on D.F. I. 14, who
 doubts whether Cic. ever wrote -is in the gen. of the Greek names
 in -es. When we consider how difficult it was for copyists
 not to change the rarer form into the commoner, also that even
 Priscian (see M.D.F. V. 12) made gross
 blunders about them, the supposition of Madv. becomes almost
 irresistible. Temeritatem: προπετειαν,
 εικαιοτητα.

§109. In
 navigando: cf. 100. In conserendo:
 Guretus interprets "εν τω
 φυτυεσθαι
 τον αγρον," and is
 followed by most commentators, though it seems at least possible that
 manum is to be understood. For the suppressed accus. agrum
 cf. n. on tollendum in 148.
 Sequere: the fut. not the pres. ind., cf. 61. Pressius: cf. 28.
 Reprehensum: sc. narrasti. Id ipsum: = nihil
 posse comprehendi. Saltem: so in 29.
 Pingue: cf. Pro Archia 10. Sibi ipsum: note that
 Cic. does not generally make ipse agree in case with the
 reflexive, but writes se ipse, etc. Convenienter:
 "consistently". Esse possit: Bait. posset on the suggestion
 of Halm, but Cic. states the doctrine as a living one, not throwing it
 back to Antiochus time and to this particular speech of Ant. Ut hoc
 ipsum: the ut follows on illo modo urguendum above.
 Decretum quod: Halm followed by Bait. gives quo, referring
 to altero quo neget in 111, which however
 does not justify the reading. The best MSS. have qui. Et sine
 decretis: Lamb. gave nec for et, but Dav. correctly
 explains, "multa decreta habent Academici, non tamen percepta sed
 tantum probabilia."

§110. Ut
 illa: i.e. the decreta implied in the last sentence. Some MSS.
 have ille, while Dav. without necessity gives alia. Sic
 hoc ipsum: Sext. then is wrong is saying (P.H. I. 226) that the Academics διαβεβαιουνται
 τα πραγματα
 ειναι
 ακαταληπτα,
 i.e. state the doctrine dogmatically, while the sceptics do not.
 Cognitionis notam: like nota percipiendi, veri et
 falsi, etc. which we have already had. Ne confundere omnia: a
 mocking repetition of Lucullus phrase, cf. 58.
 Incerta reddere: cf. 54. Stellarum
 numerus: another echo of Lucullus; see 32.
 Quem ad modum ... item: see Madv. on D.F. III. 48, who quotes an exact parallel from
 Topica 46, and sicut ... item from N.D. I. 3, noting at the same time that in such exx.
 neither ita nor idem, which MSS. sometimes give for
 item, is correct.

§111. Dicere
 ... perturbatum: for om. of esse cf. 108, etc. Antiochus: this Bait. brackets.
 Unum ... alterum: cf. 44. Esse quaedam
 in visis: it was not the esse but the videri, not the
 actual existence of a difference, but the possibility of that difference
 being infallibly perceived by human sense, that the Academic denied.
 Cernimus: i.e. the probably true and false. Probandi
 species: a phenomenal appearance which belongs to, or properly leads
 to qualified approval.

§§112—115. Summary. If I had to deal with a
 Peripatetic, whose definitions are not so exacting, my course would be
 easier; I should not much oppose him even if he maintained that the wise
 man sometimes opines (112). The
 definitions of the real Old Academy are more reasonable than those of
 Antiochus. How, holding the opinions he does, can he profess to belong to
 the Old Academy? (113) I cannot tolerate your
 assumption that it is possible to keep an elaborate dogmatic system like
 yours free from mistakes (114). You wish me to
 join your school. What am I to do then with my dear friend Diodotus, who
 thinks so poorly of Antiochus? Let us consider however what system not I,
 but the sapiens is to adopt (115).

§112. Campis
 ... exsultare ... oratio: expressions like this are common in Cic.,
 e.g. D.F. I. 54, De Off. I. 61, Orat. 26; cf. also Aug. Cont. Ac.
III. 5 ne in quaestionis campis tua eqitaret
 oratio. Cum Peripatetico: nothing that Cic. states here is at
 discord with what is known of the tenets of the later Peripatetics; cf.
 esp. Sext. A.M. VII. 216—226. All
 that Cic. says is that he could accept the Peripatetic formula, putting
 upon it his own meaning of course. Doubtless a Peripatetic would have
 wondered how a sceptic could accept his formulae; but the
 spectacle of men of the most irreconcilable opinions clinging on to the
 same formulae is common enough to prevent us from being surprised at
 Cicero's acceptance. I have already suggested (n. on 18) that we have here a trace of Philo's teaching,
 as distinct from that of Carneades. I see absolutely no reason for the
 very severe remarks of Madvig on D.F. V.
 76, a passage which very closely resembles ours. Dumeta: same use
 in N.D. I. 68, Aug. Cont. Ac.
II. 6; the spinae of the Stoics are often
 mentioned, e.g. D.F. IV. 6. E vero ...
 a falso: note the change of prep. Adhiberet: the MSS. are
 confused here, and go Halm reads adderet, and Bait. follows, while
 Kayser proposes adhaereret, which is indeed nearer the MSS.; cf.
 however I. 39
adhiberet. Accessionem: for this cf. 18 and 77. Simpliciter:
 the opposite of subtiliter; cf.
 simpliciter—subtilitas in I. 6. Ne Carneade quidem: cf. 59, 67, 78, 148.

§113. Sed
 qui his minor est: given by Halm as the em. of Io. Clericus for MSS.
 sed mihi minores. Guietus gave sed his minores, Durand
 sed minutior, while Halm suggests sed minutiores. I conj.
 nimio minares, which would be much nearer the MSS.; cf. Lucr.
 I. 734 inferiores partibus egregie multis
 multoque minores. Tale verum: visum omitted as in
 D.F. V. 76. Incognito: cf. 133. Amavi hominem: cf. Introd. p. 6. Ita iudico, politissimum; it is a mistake
 to suppose this sentence incomplete, like Halm, who wishes to add eum
 esse, or like Bait., who with Kayser prints esse after
 politissimum. Cf. 108 ita scribenti,
 exanclatum, and the examples given from Cic. by Madv. on D.F.
II. 13. Horum neutrum: cf. 77 nemo. Utrumque verum: Cic. of course
 only accepts the propositions as Arcesilas did; see 77.

§114. Illud
 ferre: cf. 136. Constituas: this verb
 is often used in connection with the ethical finis; cf. 129 and I. 19. Idemque etiam: Krebs and Allgayer
 (Antibarbarus, ed. 4) deny that the expression idem etiam
 is Latin. One good MS. here has atque etiam, which Dav. reads; cf.
 however Orat. 117. Artificium: = ars, as in 30. Nusquam labar: cf. 138 ne labar. Subadroganter: cf. 126.

§115. Qui
 sibi cum oratoribus ... rexisse: so Cic. vary often speaks of the
 Peripatetics, as in D.F. IV. 5, V. 7. Sustinuero: cf. 70. Tam bonos: Cic. often speaks of them and
 of Epicurus in this patronising way; see e.g. T.D. II. 44, III. 50, D.F.
I. 25, II. 81. For the
 Epicurean friendships cf. esp. D.F. I.
 65. Diodoto: cf. Introd. p. 2.
 Nolumus: Halm and Bait., give nolimus; so fine a line
 divides the subjunctive from the indicative in clauses like these that
 the choice often depends on mere individual taste. De sapiente
 loquamur: n. on 66.

§§116—128. Summary. Of the three parts of philosophy
 take Physics first. Would your sapiens swear to the truth of any
 geometrical result whatever? (116) Let us see
 which one of actual physical systems the sapiens we are seeking
 will select (117). He must choose one
 teacher from among the conflicting schools of Thales, Anaximander,
 Anaximenos, Anaxagoras, Xenophanes, Leucippus, Democritus, Empedocles,
 Heraclitus, Melissus, Plato and Pythagoras. The remaining teachers, great
 men though they be, he must reject (118).
 Whatever system he selects he must know absolutely; if the Stoic, he must
 believe as strongly in the Stoic theology as he does in the sunlight. If
 he holds this, Aristotle will pronounce him mad; you, however, Lucullus,
 must defend the Stoics and spurn Aristotle from you, while you will not
 allow me even to doubt (119). How much better to
 be free, as I am and not compelled to find an answer to all the riddles
 of the universe! (120) Nothing can exist, say
 you, apart from the deity. Strato, however, says he does not need the
 deity to construct the universe. His mode of construction again differs
 from that of Democritus. I see some good in Strato, yet I will not assent
 absolutely either to his system or to yours (121). All these matters lie far beyond our ken. We
 know nothing of our bodies, which we can dissect, while we have not the
 advantage of being able to dissect the constitution of things or of the
 earth to see whether she is firmly fixed or hovers in mid air (122). Xenophanes, Hicetas, Plato and Epicurus tell
 strange things of the heavenly bodies. How much better to side with
 Socrates and Aristo, who hold that nothing can be known about them! (123) Who knows the nature of mind? Numberless
 opinions clash, as do those of Dicaearchus, Plato and Xenocrates. Our
 sapiens will be unable to decide (124). If
 you say it is better to choose any system rather than none, I choose
 Democritus. You at once upbraid me for believing such monstrous
 falsehoods (125). The Stoics differ among
 themselves about physical subjects, why will they not allow me to differ
 from them? (126) Not that I deprecate the study
 of Physics, for moral good results from it (127).
 Our sapiens will be delighted if he attains to anything which
 seems to resemble truth. Before I proceed to Ethics, I note your weakness
 in placing all perceptions on the same level. You must be prepared to
 asseverate no less strongly that the sun is eighteen times as large as
 the earth, than that yon statue is six feet high. When you admit that all
 things can be perceived no more and no less clearly than the size of the
 sun, I am almost content (128).

§116. Tres
 partes: cf. I. 19.
 Et a vobismet: "and especially by you". The threefold division was
 peculiarly Stoic, though used by other schools, cf. Sext. P.H.
II. 13 (on the same subject) ‛οι
 Στωικοι και
 αλλοι
 τινες. For other modes of dividing
 philosophy see Sext. A.M. VII. 2. At
 illud ante: this is my em. for the MSS. velut illud ante,
 which probably arose from a marginal variant "vel ut" taking the
 place of at; cf. a similar break in 40
sed prius, also in 128 at paulum
 ante. Such breaks often occur in Cic., as in Orator 87 sed
 nunc aliud, also T.D. IV. 47
 repenam fortasse, sed illud ante. For velut Halm writes
 vel (which Bait. takes), Dav. verum. Inflatus
 tumore: cf. De Off. I. 91 inflati
 opinionibus. Bentl. read errore. Cogere: this word like
 αναγκαζειν
 and βιαζεσθαι
 often means simply to argue irresistibly. Initia: as in 118, bases of proof, themselves naturally incapable
 of proof, so αρχαι in Gk. Digitum: cf. 58, 143. Punctum esse
 etc.: σημειον
 εστιν ου
 μερος
 ουθεν (Sext. P.H. III. 39), στιγμη = το
 αμερες (A.M. IX. 283, 377). Extremitatem: = επιφανειαν.
 Libramentum: so this word is used by Pliny (see Forc.) for the
 slope of a hill. Nulla crassitudo: in Sext. the επιφανεια
 is usually described not negatively as here, but positively as μηκος
 μετα
 πλατους (P.H.
III. 39), περας (extremitas) σοματος δυο
 εχον
 διαστασεις,
 μηκος και
 πλατος (A.M. III. 77). Liniamentum ... carentem: a difficult
 passage. Note (1) that the line is defined in Greek as μηκος
 απλατες. (Sext. as
 above), (2) that Cic. has by preference described the point and surface
 negatively. This latter fact seems to me strong against the introduction
 of longitudinem which Ursinus, Dav., Orelli, Baiter and others
 propose by conjecture. If anything is to be introduced, I would rather
 add et crassitudine before carentem, comparing I. 27 sine ulla specie et
 carentem omni illa qualitate. I have merely bracketed
 carentem, though I feel Halm's remark that a verb is wanted in
 this clause as in the other two, he suggests quod sit sine.
 Hermann takes esse after punctum as strongly predicative
 ("there is a point," etc.), then adds similiter after
 liniamentum and ejects sine ulla. Observe the awkwardness
 of having the line treated of after the superficies, which
 has induced some edd. to transpose. For liniamentum =
 lineam cf. De Or. I. 187. Si
 adigam: the fine em. of Manut. for si adiiciamus of MSS. The
 construction adigere aliquem ius iurandum will be found in Caes.
 Bell. Civ. I. 76, II. 18, qu. by Dav., cf. also Virg. Aen. III. 56 quid non mortalia pectora cogis auri sacra
 fames? Sapientem nec prius: this is the "egregia
 lectio" of three of Halm's MSS. Before Halm sapientemne was
 read, thus was destroyed the whole point of the sentence, which is
 not that the sapiens will swear to the size of the sun
 after he has seen Archimedes go through his calculations, but that
 the sapiens, however true he admits the bases of proof to be which
 Archimedes uses, will not swear to the truth of the elaborate
 conclusions which that geometer rears upon them. Cicero is arguing as in
 128 against the absurdity of attaching one and
 the same degree of certainty to the simplest and the most complex truths,
 and tries to condemn the Stoic sapiens out of his own mouth, cf.
 esp. nec ille iurare posset in 123.
 Multis partibus: for this expression see Munro on Lucr. I. 734, for the sense cf. 82,
 123, 126, 128. Deum: see 126.

§117.
Vim: = αναγκην, cf.
 cogere in 116. Ne ille: this
 asseverative ne is thus always closely joined with pronouns in
 Cic. Sententiam eliget et: MSS. have (by dittographia of
 m, eli) added melius after sententiam, and
 have also dropped et. Dav. wished to read elegerit,
 comparing the beginning of 119. Insipiens
 eliget: cf. 115 quale est a non sapiente
 explicari sapientiam? and 9 statuere qui sit
 sapiens vel maxime videtur esse sapientis. Infinitae
 quaestiones: θεσεις, general propositions,
 opposed to finitae quaestiones, limited propositions, Gk. ‛υποθεσεις.
 Quintal III. 5, 5 gives as an ex. of the former
 An uxor ducenda, of the latter An Catoni ducenda. These
 quaestiones are very often alluded to by Cic. as in D.F.
I. 12, IV. 6, De
 Or. I. 138, II.
 65—67, Topica 79, Orat. 46, cf. also Quint. X. 5, II. E quibus omnia
 constant: this sounds like Lucretius, omnia = το παν.

§118. For these
 physici the student must in general be referred to R. and P.,
 Schwegler, and Grote's Plato Vol. I. A
 more complete enumeration of schools will be found in Sext. P.H.
III. 30 sq. Our passage is imitated by Aug De
 Civ. Dei XVIII. 37. Concessisse
 primas: Cic. always considers Thales to be sapientissimus e
 septem (De Leg. II. 26). Hence
 Markland on Cic. Ad Brutum II. 15, 3
 argued that that letter cannot be genuine, since in it the supremacy
 among the seven is assigned to Solon. Infinitatem naturae: το
 απειρον, naturae
 here = ουσιας. Definita: this
 is opposed to infinita in Topica 79, so definire is
 used for finire in Orat. 65, where Jahn qu. Verr.
IV. 115. Similis inter se: an attempt to
 translate ‛ομοιομερειας.
 Eas primum, etc.: cf. the exordium of Anaxagoras given from Diog.
 II. 6 in R. and P. 29 παντα
 χρηματα ην
 ‛ομου ειτα
 νους ελθων
 αυτα
 διεκοσμησε.
 Xenophanes ... deum: Eleaticism was in the hands of Xenoph. mainly
 theological. Neque natum unquam: cf. neque ortum unquam in
 119. Parmenides ignem: cf. Arist. Met.
 A. 5 qu. R. and P. 94. He only hypothetically allowed the existence
 of the phenomenal world, after which he made two αρχαι,
 θερμον και
 ψυχρον
 τουτων δε το
 μεν κατα μεν
 το ‛ον
 θερμον
 ταττει,
 θατερον δε
 κατα το μη
 ον. Heraclitus: n. on I. 39. Melissus: see
 Simplicius qu. R. and P. 101, and esp. το εον αιει
 αρα ην τε και
 εσται. Plato: n. on I. 27. Discedent: a word
 often used of those vanquished in a fight, cf. Hor. Sat. I. 7, 17.

§119. Sic
 animo ... sensibus: knowledge according to the Stoics was homogeneous
 throughout, no one thing could be more or less known than another.
 Nunc lucere: cf. 98, also 128 non enim magis adsentiuntur, etc.
 Mundum sapientem: for this Stoic doctrine see N.D. I. 84, II. 32, etc.
 Fabricata sit: see 87 n. Solem: 126. Animalis intellegentia: reason is the
 essence of the universe with the Stoics, cf. Zeller 138—9, also 28, 29 of Book I. Permanet: the deity is to the Stoic πνευμα
 ενδιηκον δι
 ‛ολου του
 κοσμου (Plut. De Plac.
 Phil. I. 7 qu. R. and P. 375), spiritus
 per omnia maxima ac minima aequali intentione diffusus. (Seneca,
 Consol. ad Helvid. 8, 3 qu. Zeller 147). Deflagret: the
 Stoics considered the κοσμος
 φθαρτος, cf. Diog. VII. 141, Zeller 156—7. Fateri: cf.
 tam vera quam falsa cernimus in 111.
 Flumen aureum: Plut. Vita Cic. 24 alludes to this (‛οτι
 χρυσιου
 ποταμος ειη
 ρεοντος). This is the
 constant judgment of Cic. about Aristotle's style. Grote, Aristot.
 Vol I. p. 43, quotes Topica 3, De
 Or. I. 49, Brut. 121, N.D.
II. 93, De Inv. II. 6, D.F. I. 14,
 Ad Att. II. 1, and discusses the
 difficulty of applying this criticism to the works of Aristotle which we
 possess. Nulla vis: cf. I. 28. Exsistere: Walker conj. efficere,
 "recte ut videtur" says Halm. Bait. adopts it. Ornatus: =
 κοσμος.

§120.
Libertas ... non esse: a remarkable construction. For the Academic
 liberty see Introd. p. 18. Quod tibi
 est: after these words Halm puts merely a comma, and inserting
 respondere makes cur deus, etc. part of the same sentence.
 Bait. follows. Nostra causa: Cic. always writes mea, tua,
 vestra, nostra causa, not mei, tui, nostri, vestri, just as he
 writes sua sponte, but not sponte alicuius. For the Stoic
 opinion that men are the chief care of Providence, see N.D. I. 23, II. 37, D.F.
III. 67, Ac. I.
29 etc., also Zeller. The difficulties surrounding
 the opinion are treated of in Zeller 175, N.D. II. 91—127. They supply in Sext. P.H.
I. 32, III. 9—12
 an example of the refutation of νοουμενα by means
 of νοουμενα. Tam
 multa ac: MSS. om. ac, which I insert. Lactantius qu. the
 passage without perniciosa. Myrmecides: an actual Athenian
 artist, famed for minute work in ivory, and especially for a chariot
 which a fly covered with its wings, and a ship which the wings of a bee
 concealed. See Plin. Nat. Hist. VII. 21,
 XXXVI. 5.

§121.
Posse: n. on I. 29. Strato: R. and P. 331. Sed cum:
 sed often marks a very slight contrast, there is no need to read
 et, as Halm. Asperis ... corporibus: cf. fragm. 28 of the Ac. Post., also N.D. I. 66. Somnia: so N.D. I. 18 miracula non disserentium philosophorum sed
 somniantium, ib. I. 42 non
 philosophorum iudicia sed delirantium somnia, also ib. I. 66 flagitia Democriti. Docentis:
 giving proof. Optantis: Guietus humorously conj.
 potantis, Durand oscitantis (cf. N.D. I. 72), others opinantis. That the text is
 sound however may be seen from T.D. II.
 30 optare hoc quidem est non docere, De Fato 46,
 N.D. I. 19 optata magis quam
 inventa, ib. III. 12 doceas
 oportet nec proferas; cf. also Orat. 59 vocis bonitas
 optanda est, non est enim in nobis, i.e. a good voice is a thing to
 be prayed for, and not to be got by exertion. There is a similar Greek
 proverb, ευχη μαλλον
 η αληθεια, in
 Sext. P.H. VIII. 353. Magno opere:
 Hermann wishes to read onere. The phrase magnum onus is
 indeed common (cf. De Or. I. 116), but
 magnum opus, in the sense of "a great task," is equally so, cf.
 T.D. III. 79, 84, Orat. 75.
 Modo hoc modo illud: 134.

§122. Latent
 ista: see n. on fragm. 29 of the Ac.
 Post.; for latent cf. I. 45. Aug. Cont. Ac. II.
 12, III. 1 imitates this passage.
 Circumfusa: cf. I. 44, and 46 of this book.
 Medici: cf. T.D. I. 46
 Viderentur: a genuine passive, cf. 25, 39, 81. Empirici: a
 school of physicians so called. Ut ... mutentur: exactly the same
 answer was made recently to Prof. Huxley's speculations on protoplasm; he
 was said to have assumed that the living protoplasm would have the same
 properties as the dead. Media pendeat: cf. N.D. II. 98, De Or. III.
 178.

§123.
Habitari ait: for this edd. qu. Lactant. Inst. III. 23, 12. Portenta: "monstrosities these,"
 cf. D.F. IV. 70. Iurare: cf. 116. Neque ego, etc.: see fragm. 30 of Ac. Post. Αντιποδας:
 this doctrine appears in Philolaus (see Plut. Plac. Phil. III. 11 qu. R. and P. 75), who give the name of αντιχθων to the
 opposite side of the world. Diog. VIII. 26 (with
 which passage cf. Stob. Phys. XV. 7)
 mentions the theory as Pythagorean, but in another passage (III. 24) says
 that Plato first invented the name. The word αντιπους seems to
 occur first in Plat. Tim. 63 A. The existence of αντιποδες;
 was of course bound up with the doctrine that the universe or the world
 is a globe (which is held by Plat. in the Tim. and by the Stoics,
 see Stob. Phys. XV. 6, Diog. VII. 140), hence the early Christian writers attack
 the two ideas together as unscriptural. Cf. esp Aug. De Civ. Dei
XVI. 9. Hicetas: he was followed by
 Heraclides Ponticus and some Pythagoreans. Sext. A.M. X. 174 speaks of the followers of Aristarchus the
 mathematician as holding the same doctrine. It seems also to be found in
 Philolaus, see R. and P. 75. Theophrastus: who wrote much on the
 history of philosophy, see R. and P. 328. Platonem: the words of
 Plato (Tim. 40 B) are γην δε
 τροφον μεν
 ‛ημετεραν,
 ειλλομενην
 δε περι τον
 δια παντος
 πολον
 τεταμενον.
 Quid tu, Epicure: the connection is that Cic., having given the
 crotchets of other philosophers about φυσικη, proceeds to give the
 peculiar crotchet of Epic. Putas solem ... tantum: a hard passage.
 Egone? ne bis is the em. of Lamb. for MSS. egone vobis, and
 is approved by Madv., who thus explains it (Em. 185) "cum
 interrogatum esset num tantulum (quasi pedalem 82)
 solem esse putaret, Epic. non praecise definit (tantum enim esse censebat
 quantus videretur vel paulo aut maiorem aut minorem) sed latius
 circumscribit, ne bis quidem tantum esse, sed inter pedalem magnitudinem
 et bipedalem". (D.F. I. 20) This
 explanation though not quite satisfactory is the best yet given.
 Epicurus' absurdity is by Cic. brought into strong relief by stating the
 outside limit to which Epic. was prepared to go in estimating the sun's
 size, i.e. twice the apparent size. Ne ... quidem may possibly
 appear strange, cf. however ne maiorem quidem in 82. Aristo Chius: for this doctrine of his see
 R. and P. 358.

§124. Quid
 sit animus: an enumeration of the different ancient theories is given
 in T.D. I. 18—22, and by Sext.
 A.M. VII. 113, who also speaks in
 P.H. II. 31 of the πολλη
 και
 ανηνυτος
 μαχη concerning the soul. In P.H.
II. 57 he says Γοργιας
 ουδε
 διανοιαν
 ειναι φησι.
 Dicaearcho: T.D. I. 21. Tres
 partis: in Plato's Republic. Ignis: Zeno's opinion,
 T.D. I. 19. Animam: ib.
I. 19. Sanguis: Empodocles, as in
 T.D. I. 19 where his famous line ‛αιμα γαρ
 ανθρωποις
 περικαρδιον
 εστι νοημα
 is translated, see R. and P. 124. Ut Xenocrates: some edd. read
 Xenocrati, but cf. I. 44, D.F. II. 18,
 T.D. III. 76. Numerus: so Bentl.
 for mens of MSS., cf. I. 39, T.D. I. 20, 41. An
 explanation of this Pythagorean doctrine of Xenocrates is given in R. and
 P. 244. Quod intellegi etc.: so in T.D. I. 41 quod subtiliter magis quam dilucide
 dicitur. Momenta n. on I. 45.

§125.
Verecundius: cf. 114 subadroganter.
 Vincam animum: a common phrase in Cic., cf. Philipp. XII. 21. Queru potissimum? quem?: In repeated
 questions of this kind Cic. usually puts the corresponding case of
 quisnam, not quis, in the second question, as in
 Verr. IV. 5. The mutation of Augustine
 Contra Ac. III. 33 makes it probable that
 quemnam was the original reading here. Zumpt on Verr. qu.
 Quint. IX. 2, 61, Plin. Epist. I. 20, who both mention this trick of style, and laud
 it for its likeness to impromptu. Nobilitatis: this is to be
 explained by referring to 73—75 (imitari numquam nisi clarum, nisi
 nobilem), where Cic. protests against being compared to a demagogue,
 and claims to follow the aristocracy of philosophy. The attempts of the
 commentators to show that Democr. was literally an aristocrat have
 failed. Convicio: cf. 34. Completa et
 conferta: n. on I. 27. Quod movebitur ... cedat: this is the
 theory of motion disproved by Lucr. I. 370 sq.,
 cf. also N.D. II. 83. Halm writes quo
 quid for quod (with Christ), and inserts corpus before
 cedat, Baiter following him. The text is sound. Trans. "whatever
 body is pushed, gives way." Tam sit mirabilis: n. on I. 25. Innumerabilis: 55. Supra infra: n. on 92. Ut nos nunc simus, etc.: n. on fragm. 13 of Ac. Post. Disputantis: 55. Animo videre: cf. 22. Imagines: ειδωλα, which Catius
 translated (Ad Fam. XV. 16) by
 spectra, Zeller 432. Tu vero: etc. this is all part of the
 personal convicium supposed to be directly addressed to Cic. by
 the Antiocheans, and beginning at Tune aut inane above.
 Commenticiis: a favourite word of Cic., cf. De Div. II. 113.

§126. Quae
 tu: elliptic for ut comprobem quae tu comprobas cf. 125. Impudenter: 115.
 Atque haud scio: atque here = καιτοι, "and
 yet," n. on 5 ac vereor. Invidiam:
 cf. 144. Cum his: i.e. aliis cum
 his. Summus deus: "the highest form of the deity" who was of
 course one in the Stoic system. Ether is the finest fire, and πυρ
 τεχνικον is one of
 the definitions of the Stoic deity, cf. I. 29, Zeller 161 sq. Solem: as of course being
 the chief seat of fire. Solis autem ... nego credere: Faber first
 gave ac monet for MSS. admonens, which Halm retains, Manut.
 then restored to its place permensi refertis, which MSS. have
 after nego. Hic, which MSS. have after decempeda,
 Madv. turns into hunc, while hoc, which stands immediately
 after nego, he ejects (Em. 187). Ergo after
 vos is of course analeptic. Halm departs somewhat from this
 arrangement. Leniter: Halm and Hermann leviter; the former
 reads inverecundior after Morgenstern, for what reason it is
 difficult to see.

§127.
Pabulum: similar language in D.F. II. 46. Consideratio contemplatioque: Cic. is
 fond of this combination, as De Off. I.
 153; cf. Wesenberg on T.D. V. 9, who qu.
 similar combinations from D.F. V. 11, 58.
 Elatiores: MSS. mostly have latiores. Halm with Lamb. reads
 altiores, in support of which reading Dav. qu. D.F. II. 51, Val. Flaccus Argon. II. 547, add Virg. Aen. VI. 49, Cic. Orat. 119. Exigua et
 minima: σμικρα και
 ελαχιστα. Madv. on
 D.F. V. 78 notes that except here Cic.
 always writes exigua et paene minima or something of the kind.
 Occultissimarum: n. on I. 15. Occurit ... completur: MSS. have
 occuret mostly, if that is retained complebitur must be
 read. Madv. Opusc. II. 282 takes
 occurit, explaining it as a perfect, and giving numerous exx. of
 this sequence of tenses, cf. also Wesenb. on T.D. IV. 35.

§128. Agi
 secum: cf. nobiscum ageret in 80.
 Simile veri: cf. 66. Notionem: =
 cognitionem, επιστημην.
 At paulum: MSS. et Halm sed.; cf. at illud
 ante in 116. Si quae: Halm and many
 edd. have se, quae. But the se comes in very awkwardly, and
 is not needed before the infinitive. Madv. indeed (Em. 114), after
 producing many exx. of the reflexive pronoun omitted, says that he doubts
 about this passage because considero does not belong to the class
 of verbs with which this usage is found, but he produces many instances
 with puto, which surely stands on the same level. Non
 magis: so in 119 nec magis approbabit nunc
 lucere, etc. The sunlight was the stock example of a most completely
 cognisable phenomenon; hence the Academics showed their hostility to
 absolute knowledge by refusing τον ‛ηλιον
 ‛ομολογειν
 ειναι
 καταληπτον
 (Galen De Opt. Gen. Dicendi 497 B qu. P. Valentia 304 ed. Or.).
 Cornix: for the Stoic belief in divination see Zeller
 349—358. Signum illud: the xystus (9) was adorned with statues; edd. qu. Plin. Nat.
 Hist. XXXIV. 8. Duodeviginti: 82, I just note that octodecim is not used by
 Cic. Sol quantus sit: 91. Omnium rerum
 ... comprehendendi: not a case of a plural noun with a singular
 gerund like spe rerum potiendi, etc., but of two genitives
 depending in different ways on the same word (definitio). M.
 Em. 197 qu. Plat. Leg. 648 E την παντων
 ‛ητταν
 φοβουμενος
 ανθρωπον
 τοι
 πωματος, Brut.
 163 Scaevolae dicendi elegantia, De Or. III. 156. Other exx. in M.D.F. I. 14. For the turn of expression cf. T.D.
IV. 62 omnium philosophorum una est ratio
 medendi, Lael. 78 omnium horum vitiorum una cautio est,
 also 51 of this book.

§§129—141. Summary. What contention is there among
 philosophers about the ethical standard! I pass by many abandoned systems
 like that of Herillus but consider the discrepancies between Xenophanes,
 Parmenides, Zeno of Elea, Euclides, Menedemus, Aristo, Pyrrho,
 Aristippus, Epicurus, Callipho, Hieronymus, Diodorus, Polemo, Antiochus,
 Carneades (129-131). If I
 desire to follow the Stoics, Antiochus will not allow me, while if I
 follow Polemo, the Stoics are irate (132). I must
 be careful not to assent to the unknown, which is a dogma common to both
 you, Lucullus, and myself (133). Zeno thinks
 virtue gives happiness. "Yes," says Antiochus, "but not the greatest
 possible." How am I to choose among such conflicting theories? (134) Nor can I accept those points in which
 Antiochus and Zeno agree. For instance, they regard emotion as harmful,
 which the ancients thought natural and useful (135). How absurd are the Stoic Paradoxes! (136) Albinus joking said to Carneades "You do not
 think me a praetor because I am not a sapiens." "That," said
 Carneades, "is Diogenes' view, not mine" (137).
 Chrysippus thinks only three ethical systems can with plausibility be
 defended (138). I gravitate then towards one of
 them, that of pleasure. Virtue calls me back, nor will she even allow me
 to join pleasure to herself (139). When I hear
 the several pleadings of pleasure and virtue, I cannot avoid being moved
 by both, and so I find it impossible to choose (141, 142).

§129. Quod
 coeperam: in 128 at veniamus nunc ad boni
 maique notionem. Constituendi: n. on 114. Bonorum summa: cf. D.F. V. 21 and Madv. Est igitur: so in De
 Div. II. 8, igitur comes fourth word
 in the clause; this is not uncommon in Cic., as in Lucretius.
 Omitto: MSS. et omitto, but cf. Madv. Em. 201
 certe contra Ciceronis usum est 'et omitto' pro simplici 'omitto,' in
 initio huius modi orationis ubi universae sententiae exempla subiciuntur
 per figuram omissionis. Relicta: cf. 130 abiectos. Cic. generally classes Herillus
 (or Erillus as Madv. on D.F. II. 35
 spells the name), Pyrrho and Aristo together as authors of exploded
 systems, cf. D.F. II. 43, De Off.
I. 6, T.D. V.
 85. Ut Herillum. MSS. have either Erillum or et
 illum, one would expect ut Herilli. Cognitione et
 scientia: double translation of επιστημη. For the
 finis of Herillus see Madv. on D.F. II. 43. Megaricorum: Xenophanes. Cic
 considers the Eleatic and Megarian schools to be so closely related as to
 have, like the schools of Democritus and Epicurus, a continuous history.
 The Megarian system was indeed an ethical development of Eleatic
 doctrine. Zeller, Socrates 211. Unum et simile: for this
 see Zell. Socr. 222 sq, with footnotes, R. and P. 174 sq.
 Simile ought perhaps to be sui simile as in Tim. c.
 7, already quoted on I. 30, see my note there and cf. I. 35. Menedemo: see
 Zeller Socr. 238, R. and P. 182. The Erctrian school was
 closely connected with the Megarian. Fuit: = natus est, as
 often. Herilli: so Madv. for ulli of MSS.

§130.
Aristonem: this is Aristo of Chios, not Aristo of Ceos, who was a
 Peripatetic; for the difference see R. and P. 332, and for the doctrines
 of Aristo the Chian ib. 358, Zeller 58 sq. In mediis: cf.
 I. 36, 37. Momenta = aestimationes, αξιαι in 36, where momenti is used in a different way.
 Pyrrho autem: one would expect Pyrrhoni as Dav. conj., but in 124 there is just the same change from
 Pyrrhoni to Xenocrates. Απαθεια: Diog. IX. 108 affirms this as well as πραιοτης to be a
 name for the sceptic τελος, but the name scarcely occurs
 if at all in Sext. who generally uses αταραξια, but
 occasionally μετριοπαθεια;
 cf. Zeller 496, R. and P. 338. Απαθεια was also a
 Stoic term. Diu multumque: n. on I. 4.

§131. Nec
 tamen consentiens: cf. R. and P. 352 where the differences between
 the two schools are clearly drawn out, also Zeller 447, 448.
 Callipho: as the genitive is Calliphontis, Cic. ought
 according to rule to write Calliphon in the nom; for this see
 Madv. on D.F. II. 19, who also gives the
 chief authorities concerning this philosopher. Hieronymus:
 mentioned D.F. II. 19, 35, 41, V. 14, in which last place Cic. says of him quem
 iam cur Peripateticum appellem nescio. Diodorus: see Madv. on
 D.F. II. 19. Honeste vivere, etc.:
 in D.F. IV. 14 the finis of Polemo
 is stated to be secundum naturam vivere, and three Stoic
 interpretations of it are given, the last of which resembles the present
 passage—omnibus aut maximis rebus iis quae secundum naturam sint
 fruentem vivere. This interpretation Antiochus adopted, and from him
 it is attributed to the vetus Academia in I. 22, where the words aut
 omnia aut maxima, seem to correspond to words used by Polemo; cf.
 Clemens Alex. qu. by Madv. on D.F. IV.
 15. See n. below on Carneades. Antiochus probat: the germs of many
 Stoic and Antiochean doctrines were to be found in Polemo; see I. 34, n. Eiusque amici:
 Bentl. aemuli, but Halm refers to D.F. II. 44. The later Peripatetics were to a great degree
 Stoicised. Nunc: Halm huc after Jo. Scala.
 Carneades: this finis is given in D.F. II. 35 (frui principiis naturalibus), II. 42 (Carneadeum illud quod is non tam ut
 probaret protulit, quam ut Stoicis quibuscum bellum gerebat
 opponeret), V. 20 (fruendi rebus iis,
 quas primas secundum naturam esse diximus, Carneades non ille quidem
 auctor sed defensor disserendi causa fuit), T.D. V. 84 (naturae primus aut omnibus aut maximis frui,
 ut Carneades contra Stoicos disserebat). The finis therefore,
 thus stated, is not different from that of Polemo, but it is clear that
 Carneades intended it to be different, as he did not include
 virtus in it (see D.F. II. 38, 42,
 V. 22) while Polemo did (I. 22). See more on 139.
 Zeno: cf. D.F. IV. 15 Inventor
 et princeps: same expression in T.D. I. 48, De Or. I. 91,
 De Inv. II. 6; inv. = οικιστης.

§132.
Quemlibet: cf. 125, 126. Prope singularem: cf. T.D. I. 22 Aristoteles longe omnibus—Platonem
 semper excipio—praestans; also D.F. V. 7, De Leg. I. 15.
 Per ipsum Antiochum: a similar line of argument is taken in Sext.
 P.H. I. 88, II.
 32, etc. Terminis ... possessione: there is a similar play on the
 legal words finis terminus possessio in De Leg. I. 55, 56, a noteworthy passage. Omnis ratio
 etc.: this is the constant language of the later Greek philosophy; cf.
 Aug. De Civ. Dei XIX. 1 neque enim
 existimat (Varro) ullam philosophiae sectam esse dicendam, quae
 non eo distat a ceteris, quod diversos habeat fines bonorum et
 malorum, etc. Si Polemoneus: i.e. sapiens fuerit.
 Peccat: a Stoic term turned on the Stoics, see I. 37. Academicos et:
 MSS. om. et as in I. 16, and que in 52 of
 this book. Dicenda: for the omission of the verb with the
 gerundive (which occurs chiefly in emphatic clauses) cf. I. 7, and Madv. on D.F.
I. 43, who how ever unduly limits the usage.
 Hic igitur ... prudentior: MSS. generally have assentiens,
 but one good one (Halm's E) has assentientes. I venture to read
 adsentietur, thinking that the last two letters were first dropt,
 as in 26 (tenetur) and that then
 adsentiet, under the attraction of the s following, passed
 into adsentiens, as in 147 intellegat
 se passed into intelligentes. N, I may remark, is
 frequently inserted in MSS. (as in I. 7 appellant, 16
disputant, 24 efficerentur), and all
 the changes involved in my conj. are of frequent occurrence. I also read
 sin, inquam (sc. adsentietur) for si numquam of MSS.
 The question uter est prudentior is intended to press home the
 dilemma in which Cicero has placed the supposed sapiens. All the
 other emendations I have seen are too unsatisfactory to be
 enumerated.

§133. Non
 posse ... esse: this seems to me sound; Bait. however reads non
 esse illa probanda sap. after Lamb., who also conj. non posse illa
 probata esse. Paria: D.F. III.
 48, Paradoxa 20 sq., Zeller 250. Praecide: συντομος or συνελων
 ειπε, cf. Cat. Mai. 57, Ad
 Att. VIII. 4, X.
 16. Inquit: n. on 79. Quid quod
 quae: so Guietus with the approval of Madv. (Em. 203) reads
 for MSS. quid quae or quid quaeque, Halm and Bait., follow
 Moser in writing Quid? si quae removing the stop at paria,
 and make in utramque partem follow dicantur, on Orelli's
 suggestion. When several relative pronouns come together the MSS. often
 omit one. Dicebas: in 27. Incognito:
 133.

§134.
Etiam: = "yes," Madv. Gram. 454. Non beatissimam:
 I. 22, n. Deus
 ille: i.e. more than man (of Aristotle's η θεος η
 θηριον), if he can do without
 other advantages. For the omission of est after the emphatic
 ille cf. 59, n. Theophrasto, etc.:
 n. on I. 33, 35. Dicente: before this Halm after Lamb.,
 followed by Bait., inserts contra, the need for which I fail to
 see. Et hic: i.e. Antiochus. Ne sibi constet: Cic. argues
 in T.D. V. that there cannot be degrees
 in happiness. Tum hoc ... tum illud: cf. 121. Iacere: 79. In
 his discrepant: I. 42
in his constitit.

§135.
Moveri: κινεισθαι,
 29. Laetitia efferri: I. 38. Probabilia: the
 removal of passion and delight is easier than that of fear and pain.
 Sapiensne ... deleta sit: see Madv. D.F. p. 806, ed. 2, who
 is severe upon the reading of Orelli (still kept by Klotz), non
 timeat? nec si patria deleatur? non doleat? nec, si deleta sit? which
 involves the use of nec for ne ... quidem. I have followed
 the reading of Madv. in his Em., not the one he gives (after
 Davies) in D.F. ne patria deleatur, which Halm takes, as
 does Baiter. Mine is rather nearer the MSS. Decreta: some MSS.
 durata; Halm conj. dictata. Mediocritates: μεσοπετες,
 as in Aristotle; cf. T.D. III. 11, 22,
 74. Permotione: κινεσει. Naturalem
 ... modum: so T.D. III. 74.
 Crantoris: sc. librum, for the omission of which see n. on
 I. 13; add Quint. IX. 4, 18, where Spalding wished to read in
 Herodoti, supplying libro. Aureolus ... libellus: it is
 not often that two diminutives come together in Cic., and the usage is
 rather colloquial; cf. T.D. III. 2,
 N.D. III. 43, also for aureolus 119 flumen aureum. Panaetius: he had
 addressed to Tubero a work de dolore; see D.F. IV. 23. Cotem: T.D. IV. 43, 48, Seneca De Ira III. 3, where the saying is attributed to Aristotle
 (iram calcar esse virtutis). Dicebant: for the repetition
 of this word cf. 146, I.
33.

§136. Sunt
 enim Socratica: the Socratic origin of the Stoic paradoxes is
 affirmed in Parad. 4, T.D. III.
 10. Mirabilia: Cic. generally translates παραδοξα by
 admirabilia as in D.F. IV. 74, or
 admiranda, under which title he seems to have published a work
 different from the Paradoxa, which we possess: see Bait., and
 Halm's ed. of the Phil. works (1861), p. 994. Quasi: = almost,
 ‛ως
 επος
 ειπειν. Voltis: cf. the
 Antiochean opinion in I. 18, 22. Solos reges: for
 all this see Zeller 253 sq. Solos divites: ‛οτι
 μονος ‛ο
 σοφος
 πλουσιος,
 Parad. VI. Liberum: Parad.
V. ‛οτι μονος
 ‛ο σοφος
 ελευθερος
 και πας
 αφρον
 δουλος. Furiosus:
 Parad. IV. ‛οτι πας
 αφρον
 μαινεται.

§137. Tam
 sunt defendenda: cf. 8, 120. Bono modo: a colloquial and Plautine
 expression; see Forc. Ad senatum starent: "were in waiting on the
 senate;" cf. such phrases as stare ad cyathum, etc.
 Carneade: the vocative is Carneades in De Div. I. 23. Huic Stoico: i.e. Diogeni; cf.
 D.F. II. 24. Halm brackets Stoico,
 and after him Bait. Sequi volebat: "professed to follow;" cf.
 D.F. V. 13 Strato physicum se
 voluit "gave himself out to be a physical philosopher:" also Madv. on
 D.F. II. 102. Ille noster: Dav.
 vester, as in 143 noster Antiochus.
 But in both places Cic. speaks as a friend of Antiochus; cf. 113. Balbutiens: "giving an uncertain sound;"
 cf. De Div. I. 5, T.D. V. 75.

§138. Mihi
 veremini: cf. Caes. Bell. Gall. V. 9
 veritus navibus. Halm and Bait. follow Christ's conj.
 verenti, removing the stop at voltis. Opinationem:
 the οιησιν of Sext., e.g.
 P.H. III. 280. Quod minime voltis:
 cf. I. 18. De
 finibus: not "concerning," but "from among" the different
 fines; otherwise fine would have been written. Cf. I. 4 si qui de nostris.
Circumcidit et amputat: these two verbs often come together, as in
 D.F. I. 44; cf. also D.F. III. 31. Si vacemus omni molestia: which
 Epicurus held to be the highest pleasure. Cum honestate: Callipho
 in 131. Prima naturae commoda: Cic. here
 as in D.F. IV. 59, V. 58 confuses the Stoic πρωτα κατα
 φυσιν with τα του
 σωματος
 αγαθα και τα
 εκτος of the Peripatetics, for which
 see I. 19. More on the
 subject in Madvig's fourth Excursus to the D.F. Relinquit:
 Orelli relinqui against the MSS.

§139.
Polemonis ... finibus: all these were composite fines.
 Adhuc: I need scarcely point out that this goes with habeo
 and not with probabilius; adhuc for etiam with the
 comparative does not occur till the silver writers. Labor eo: cf.
 Horace's nunc in Aristippi furtim praecepta relabor, also
 D.F. V. 6 rapior illuc: revocat autem
 Antiochus. Reprehendit manu: M.D.F. II. 3. Pecudum: I. 6, Parad. 14 voluptatem esse summum bonum,
 quae mihi vox pecudum videtur esse non hominum; similar expressions
 occur with a reference to Epicurus in De Off. I. 105, Lael. 20, 32. T.D. V. 73, D.F. II. 18;
 cf. also Aristoph. Plut. 922 προβατιου
 βιον
 λεγεις and βοσκηματων
 βιος in Aristotle. The meaning of
 pecus is well shown in T.D. I. 69.
 Iungit deo: Zeller 176 sq. Animum solum: the same criticism
 is applied to Zeno's finis in D.F. IV. 17, 25. Ut ... sequar: for the repeated
 ut see D.F. V. 10, Madv.
 Gram. 480, obs. 2. Bait. brackets the second ut with Lamb.
 Carneades ... defensitabat: this is quite a different view from
 that in 131; yet another of Carneades is given in
 T.D. V. 83. Istum finem: MSS.
 ipsum; the two words are often confused, as in I. 2. Ipsa veritas: MSS.
 severitas, a frequent error; cf. In Verr. Act. I. 3, III. 162, De
 Leg. I. 4, also Madv. on D.F. IV. 55. Obversetur: Halm takes the conj. of
 Lamb., adversetur. The MSS. reading gives excellent sense; cf.
 T.D. II. 52 obversentur honestae
 species viro. Bait. follows Halm. Tu ... copulabis: this is
 the feigned expostulation of veritas (cf. 34 convicio veritatis), for which style see 125.

§140.
Voluptas cum honestate: this whole expression is in apposition to
 par, so that cum must not be taken closely with
 depugnet; cf. Hor. Sat. I. 7, 19
 Rupili et Persi par pugnat uti non compositum melius (sc.
 par) cum Bitho Bacchius. Si sequare, ruunt: for
 constr. cf. I. 7.
 Communitas: for Stoic philanthropy see Zeller 297. Nulla potest
 nisi erit: Madv. D.F. III. 70 "in
 hac coniunctione—hoc fieri non potest nisi—fere semper
 coniunctivus subicitur praesentis—futuri et perfecti indicativus
 ponitur." Gratuita: "disinterested." Ne intellegi
 quidem: n. on I. 7,
 cf. also T.D. V. 73, 119. Gloriosum in
 vulgus: cf. D.F. II. 44 populus
 cum illis facit (i.e. Epicureis). Normam ... regulam:
 n. on Ac. Post. fragm. 8.
 Praescriptionem: I. 23, n.

§141.
Adquiescis: MSS. are confused here, Halm reads adsciscis,
 comparing 138. Add D.F. I. 23 (sciscat et probet), III. 17 (adsciscendas esse), III. 70 (adscisci et probari) Bait. follows
 Halm. Ratum ... fixum: cf. 27 and n. on
 Ac. Post. fragm. 17. Falso: like
 incognito in 133. Nullo discrimine:
 for this see the explanation of nihil interesse in 40, n. Iudicia: κριτηρια as
 usual.

§§142—146. Summary. To pass to Dialectic, note how
 Protagoras, the Cyrenaics, Epicurus, and Plato disagree (142). Does Antiochus follow any of these? Why, he
 never even follows the vetus Academia, and never stirs a step from
 Chrysippus. Dialecticians themselves cannot agree about the very elements
 of their art (143). Why then, Lucullus, do you
 rouse the mob against me like a seditious tribune by telling them I do
 away with the arts altogether? When you have got the crowd together, I
 will point out to them that according to Zeno all of them are slaves,
 exiles, and lunatics, and that you yourself, not being sapiens,
 know nothing whatever (144). This last point Zeno
 used to illustrate by action Yet his whole school cannot point to any
 actual sapiens (145). Now as there is no
 knowledge there can be no art. How would Zeuxis and Polycletus like this
 conclusion? They would prefer mine, to which our ancestors bear
 testimony.

§142. Venio
 iam: Dialectic had been already dealt with in 91—98 here it is merely
 considered with a view to the choice of the supposed sapiens, as
 was Ethical Science in 129—141 and Physics in 116—128. With the
 enumeration of conflicting schools here given compare the one Sextus
 gives in A.M. VII. 48 sq.
 Protagorae: R. and P. 132 sq. Qui putet: so MSS., Halm and
 Bait. putat after Lamb. Trans. "inasmuch as he thinks".
 Permotiones intimas: cf. 20 tactus
 interior, also 76. Epicuri: nn. on 19, 79, 80. Iudicium: κριτηριον
 as usual. Rerum notitiis: προληψεσι,
 Zeller 403 sq. Constituit: note the constr. with in, like
 ponere in. Cogitationis: cf. I. 30. Several MSS. have cognitionis, the two
 words are frequently confused. See Wesenberg Fm. to T.D.
III. p. 17, who says, multo tamen saepius
 "cogitatio" pro "cognitio" substituitur quam contra, also
 M.D.F III. 21.

§143. Ne
 maiorum quidem suorum: sc. aliquid probat. For maiorum
 cf. 80. Here Plato is almost excluded from the
 so-called vetus Academia, cf. I. 33. Libri: titles of some are preserved in
 Diog. Laert. IV. 11—14. Nihil
 politius: cf. 119, n. Pedem nusquam:
 for the ellipse cf. 58, 116, Pro Deiot. 42 and pedem latum in
 Plaut. Abutimur: this verb in the rhetorical writers means to use
 words in metaphorical or unnatural senses, see Quint. X. 1, 12. This is probably the meaning here; "do we
 use the name Academic in a non natural fashion?" Si dies est
 lucet: a better trans of ει φως
 εστιν,
 ‛ημερα
 εστιν than was given in 96, where see n. Aliter Philoni: not Philo of
 Larissa, but a noted dialectician, pupil of Diodorus the Megarian,
 mentioned also in 75. The dispute between Diodorus
 and Philo is mentioned in Sext. A.M. VIII. 115—117 with the same purpose as here, see
 also Zeller 39. Antipater: the Stoic of Tarsus, who succeeded
 Diogenes Babylonius in the headship of the school. Archidemus:
 several times mentioned with Antipater in Diog., as VII. 68, 84. Opiniosissimi: so the MSS. I
 cannot think that the word is wrong, though all edd. condemn it. Halm is
 certainly mistaken in saying that a laudatory epithet such as
 ingeniosissimi is necessary. I believe that the word
 opiniosissimi (an adj. not elsewhere used by Cic.) was
 manufactured on the spur of the moment, in order to ridicule these two
 philosophers, who are playfully described as men full of opinio or
 δοξα—just the imputation which, as
 Stoics, they would most repel. Hermann's spinosissimi is
 ingenious, and if an em. were needed, would not be so utterly improbable
 as Halm thinks.

§144. In
 contionem vocas: a retort, having reference to 14, cf. also 63, 72. For these contiones see Lange, Romische
 Alterthumer II. 663, ed 2. They were called
 by and held under the presidency of magistrates, all of whom had the
 right to summon them, the right of the tribune being under fewer
 restrictions than the right of the others. Occludi tabernas in
 order of course that the artisans might all be at the meeting, for this
 see Liv. III. 27, IV.
 31, IX. 7, and compare the cry "to your tents, O
 Israel" in the Bible. Artificia: n. on 30.
 Tolli: n. on 26. Ut opifices
 concitentur: cf. Pro Flacc. 18 opifices et tabernarios quid
 neqoti est concitare? Expromam: Cic. was probably thinking of
 the use to which he himself had put these Stoic paradoxes in Pro
 Murena 61, a use of which he half confesses himself ashamed in
 D.F. IV. 74. Exsules etc.: 136.

§145. Scire
 negatis: cf. Sext. A.M. VII. 153, who
 says that even καταληψις
 when it arises in the mind of a φαυλος is mere δοξα and not επιστημη; also
 P.H. II. 83, where it is said that the
 φαυλος is capable of το
 αληθες but not of αληθεια, which the
 σοφος alone has. Visum ...
 adsensus: the Stoics as we saw (II. 38, etc.)
 analysed sensations into two parts; with the Academic and other schools
 each sensation was an ultimate unanalysable unit, a ψιλον
 παθος. For this symbolic action of
 Zeno cf. D.F. II. 18, Orat. 113,
 Sextus A.M. II. 7, Quint. II. 20, 7, Zeller 84. Contraxerat: so Halm who
 qu. Plin. Nat. Hist. XI. 26, 94
 digitum contrahens aut remittens; Orelli construxerat; MSS.
 mostly contexerat. Quod ante non fuerat: καταλαμβανειν
 however is frequent in Plato in the sense "to seize firmly with the
 mind." Adverterat: the best MSS. give merely adverat, but
 on the margin admoverat which Halm takes, and after him Bait.; one
 good MS. has adverterat. Ne ipsi quidem: even Socrates,
 Antisthenes and Diogenes were not σοφοι according to the Stoics, but
 merely were εν
 προκοπηι; see
 Diog. VII. 91, Zeller 257, and cf. Plut. Sto.
 Rep. 1056 (qu. by P. Valentia p. 295, ed Orelli) εστι δε
 ουτος (i.e. ‛ο
 σοφος) ουδαμου γης
 ουδε
 γεγονε. Nec tu: sc.
 scis; Goer. has a strange note here.

§146.
Illa: cf. illa invidiosa above (144). Dicebas: in 22.
 Refero: "retort," as in Ovid. Metam. I. 758 pudet haec opprobria nobis Et dici potuisse
 et non potuisse referri; cf. also par pari referre dicto.
 Ne nobis quidem: "nor would they be angry;" cf. n. on.
 I. 5. Arbitrari:
 the original meaning of this was "to be a bystander," or "to be an
 eye-witness," see Corssen I. 238. Ea non
 ut: MSS. have ut ea non aut. Halm reads ut ea non
 merely, but I prefer the reading I have given because of Cicero's
 fondness for making the ut follow closely on the negative: for
 this see Madv. Gram. 465 b, obs.

§147.
Obscuritate: cf. I. 44, n. on I. 15. Plus uno: 115.
 Iacere: cf. 79. Plagas: cf. n. on 112.

§148. Ad
 patris revolvor sententiam: for this see Introd. 50, and for the expression 18.
 Opinaturum: see 59, 67, 78, 112. Intellegat se: MSS.
 intellegentes, cf. n. on 132. Qua
 re: so Manut. for per of MSS. Εποχην illam omnium
 rerum: an odd expression; cf. actio rerum in 62. Non probans: so Madv. Em. 204 for
 MSS. comprobans. Dav. conj. improbans and is followed by
 Bait. I am not sure that the MSS. reading is wrong. The difficulty is
 essentially the same as that involved in 104,
 which should be closely compared. A contrast is drawn between a
 theoretical dogma and a practical belief. The dogma is that assent
 (meaning absolute assent) is not to be given to phenomena. This dogma
 Catulus might well describe himself as formally approving
 (comprobans). The practice is to give assent (meaning
 modified assent). There is the same contrast in 104 between placere and tenere. I may
 note that the word alteri (cf. altero in 104) need not imply that the dogma and the practice
 are irreconcilable; a misconception on this point has considerably
 confirmed edd. in their introduction of the negative. Nec eam
 admodum: cf. non repugnarem in 112.
 Tollendum: many edd. have gone far astray in interpreting this
 passage. The word is used with a double reference to adsensus and
 ancora; in the first way we have had tollere used a score
 of times in this book; with regard to the second meaning, cf. Caes.
 Bell. Gall. IV. 23, Bell. Civ.
I. 31, where tollere is used of weighing
 anchor, and Varro De Re Rust. III. 17, 1,
 where it occurs in the sense "to get on," "to proceed," without any
 reference to the sea. (The exx. are from Forc.) This passage I believe
 and this alone is referred to in Ad Att. XIII. 21, 3. If my conjecture is correct, Cic. tried
 at first to manage a joke by using the word inhibendum, which had
 also a nautical signification, but finding that he had mistaken the
 meaning of the word, substituted tollendum.

[1] De Leg. II. §3.

[2] Cf. De Or. II. §1
 with II. §5.

[3] Ad Fam. XIII. 1,
 Phaedrus nobis,... cum pueri essemus, valde ut philosophus
 probabatur.

[4] N.D. I. §93,
 Phaedro nihil elegantius, nihil humanius.

[5] Ad Fam. XIII.
 1.

[6] Brutus, §309.

[7] Ad Att. II. 20,
 §6.

[8] Ad Fam. XIII. 16.
 T.D. V. §113. Acad. II. §115.

[9] Brutus, §306.

[10] Ibid.

[11] Rep. I. §7.
 T.D. V. §5. De Off. II. §§3,4. De Fato, §2.

[12] Cf. Brutus,
 §§312, 322.

[13] Cf. Brutus,
 §§312, 314, 316.

[14] Brutus,
 §315.

[15] N.D. I. §59.

[16] VII. I. §35.

[17] Cf. N.D. I. §93
 with Ad Fam. XIII. 1, §1.

[18] Ac. I. §46.

[19] D.F. V. §3.

[20] D.F. I. §16.

[21] D.F. V. §6,
 etc.

[22] D.F. V. §8.

[23] Ac. II. §4.

[24] Ib. §69.

[25] Ad Att. XIII.
 19, §5.

[26] Ac. II. §113.

[27] Ac. II. §113. De Leg. I. §54.

[28] II. §12.

[29] Brutus,
 §316.

[30] Hortensius,
 fragm. 18, ed. Nobbe.

[31] T.D. II.
 §61.

[32] De Div. I.
 §130.

[33] D.F. I. §6.

[34] Ad Att. I. 10
 and 11.

[35] Ibid. II. 1, §3.
 N.D. I. §6.

[36] Ad Att. II.
 2.

[37] Ibid. I. 20. Cf.
 II. 1, §12.

[38] II. 6.

[39] Ad Att. II. 7
 and 16.

[40] Ibid. II. 6,
 §2.

[41] Cf. Ad Att. IV.
 11 with IV. 8 a.

[42] Ibid. IV.
 10.

[43] Ibid. IV. 16,
 §2.

[44] Ibid. IV. 16 c,
 §10, ed. Nobbe.

[45] Ad Qu. Fr. II.
 14.

[46] Ad Qu. Fr. III.
 5 and 6.

[47] §332.

[48] Ad Fam. XIII. 1.
 Ad Att. V. 11, §6.

[49] Ad Att. V. 10,
 §5.

[50] De Off. I.
 §1.

[51] Tim. c. 1.

[52] Cf. Tim. c. 1
 with De Div. I. §5. Brutus, §250.

[53] Ad Att. VI. 1,
 §26.

[54] Ibid. VI. 2,
 §3.

[55] Ibid. VI. 6,
 §2.

[56] Ibid. VI. 7, §2.
 Ad Fam. II. 17, §1.

[57] T.D. V. §22.

[58] Ad Att. VII. 1,
 §1.

[59] Ibid. VII. 3,
 VIII. 11.

[60] Ad Att. X. 8,
 §6.

[61] Ibid. VIII. 2,
 §4.

[62] περι
 ‛ομονοιας,
 Ad Att. IX. 9, §2, etc.

[63] Ibid. IX. 4, §2;
 9, §1.

[64] Ibid. IX. 10,
 §2.

[65] Ad Fam. IX.
 1.

[66] Ibid. IX. 3.

[67] Ibid. IV. 3 and
 4.

[68] De Rep. I. §7.
 T.D. V. §5, etc.

[69] Cf. N.D. I.
 §6.

[70] Esp. I. §§26, 37.

[71] Cf. Ac. II. §29.

[72] Ac. II. §70.

[73] De Div. II. §1.
 Ac. I. §45, etc.

[74] N.D. I. §1.

[75] Cf. esp. N.D. I.
 §5. T.D. II. §5.

[76] De Div. II. §1.
 N.D. I. §7, etc.

[77] T.D. II. §4.

[78] N.D. I. §10.

[79] Cf. Ac. II. §8. N.D. I. §§10, 66.

[80] T.D. II. §9.

[81] N.D. I. §10.

[82] Ibid. I. §17.
 Ac. II. §§120, 137.

[83] T.D. V. §33.

[84] Ac. II. §121.

[85] T.D. V. §82,
 libas ex omnibus.

[86] Ac. II. §143.

[87] T.D. V. §11.

[88] Ac. II. §10.

[89] N.D. I. §12.

[90] Parad. §2. De
 Fato, §3. T.D. I. §7. De Off. I. §3.

[91] D.F. IV. §5.

[92] Paradoxa,
 §2.

[93] T.D. I. §55.
 De Div. II. §62.

[94] T.D. V. §11.
 D.F. II. §§1 and 2, etc.

[95] §13.

[96] Cf. esp. N.D. i.
 §6. Ac. ii. §§11 and 17.

[97] De Leg. I.
 §39.

[98] Ibid. I. §§55,
 56.

[99] N.D. I. §4.

[100] T.D. IV.
 §53.

[101] Cf. De Off.
 III. §20.

[102] T.D. V.
 §§21-31, esp. §23.

[103] Ibid. V.
 §75.

[104] De Off. II.
 §35.

[105] T.D. V.
 §34.

[106] Ac. I. §16.

[107] Paradoxa, §4.
 Ac. II. §§136, 137. T.D. III. §10.

[108] Ac. II. §135.

[109] See esp. N.D.
 I. §§3, 4.

[110] Ibid., also
 T.D. V. §83.

[111] Grote's
 Aristotle, vol. I. ch. 11.

[112] T.D. IV. §9.
 D.F. III. §41.

[113] I. §6.

[114] T.D. IV.
 §7.

[115] Ibid. IV. §7.
 Cf. D.F. II. §44, populus cum illis facit.

[116] Ac. I. §6. T.D. IV. 6, 7; II. §7; III. §33. D.F.
 III. §40.

[117] T.D. IV.
 §3.

[118] D.F. I.
 §§4-6. Ac. I. §10. D.F. III. §5.

[119] De Div. I.
 §§4, 5.

[120] D.F. III. §5.
 N.D. I. §8. T.D. III. §§10, 16.

[121] T.D. I.
 §5.

[122] T.D. II.
 §5.

[123] De Div. II.
 §1. De Off. II. §4.

[124] De Div. II.
 §6. De Off. II. §2.

[125] See esp. De
 Consolatione, fragm. 7, ed. Nobbe. T.D. V. §5. Ac. I.
 §11.

[126] N.D. I.
 §6.

[127] T.D. II. §§1,
 4. De Off. II. §3. D.F. I. §1.

[128] T.D. II. §1.
 D.F. I. §§1, 3.

[129] D.F. I. §§1,
 11.

[130] De Div. II.
 §5. De Off. II. §2. T.D. IV. §1.

[131] De Div. II.
 §4.

[132] N.D. I. §9.
 T.D. II. §1.

[133] De Div. II.
 §4.

[134] Ad Att. XII.
 19, §1.

[135] Ibid. XII.
 14, §3.

[136] Ibid. XII.
 15, 16.

[137] Ibid. XII.
 21, §5.

[138] Ibid. XII.
 23, §2.

[139] Ut scias me ita
 dolere ut non iaceam.

[140] De Or. III.
 §109.

[141] Ad Att. XII.
 28, §2.

[142] Cf. esp. Ad
 Att. XII. 40, §2 with 38, §3.

[143] Ibid. XII.
 40, §2.

[144] Ibid. XII.
 40, §5.

[145] Ibid. XIII.
 26.

[146] Ibid. XII.
 41, §1, also 42, 43; XIII. 26.

[147] Ibid. XII.
 46.

[148] Ad Att. XII.
 45, §1.

[149] Über Cicero's
 Akademika, p. 4.

[150] Cf. Ad Att.
 XII. 12, §2, where there is a distinct mention of the first two
 books.

[151] Ibid. XIII.
 12, §3.

[152] Ibid. XIII.
 19, §4.

[153] Ibid. XIII.
 21, §§4, 5; 22, §3.

[154] II. §2.

[155] De Fin.
 Praef. p. lvii. ed. 2.

[156] Ad Att. XIII.
 12, §3; 16, §1.

[157] Ibid. XVI. 3,
 §1.

[158] Ibid. XVI. 6,
 §4.

[159] Ac. II. §61.

[160] D.F. I.
 §2.

[161] T.D. II. §4.
 De Div. II. §1.

[162] Cf. Krische, p.
 5.

[163] Ac. II. §61.

[164] Ad Att. XIII.
 5, §1.

[165] Ibid. XIII.
 32, §3.

[166] Ad Att. XIII.
 33, §4.

[167] Ibid. XIII.
 II. §1.

[168] Ibid. XII.
 42.

[169] Ibid. XIII.
 16, §1.

[170] Ibid. XIII.
 12, §3.

[171] Ibid. IV.
 16a, §2.

[172] Ibid. XIII.
 12, §3; also IV. 16a, §2.

[173] Ad Att. XIII.
 12, §3.

[174] Ibid. XIII.
 19, §4.

[175] Ibid. XIII.
 12, §3.

[176] Ibid. XIII.
 19, §4.

[177] Ibid. XIII.
 12, §3; 19, §4; 16, §1.

[178] Ibid. XIII.
 19, §3.

[179] Ad Att. XIII.
 22, §1.

[180] Ibid. XIII.
 19, §5.

[181] Cf. Ibid.
 XIII. 14, §3; 16, §2; 18; 19, §5.

[182] Ibid. XIII.
 19, §5.

[183] Ibid. XIII.
 25, §3.

[184] Ad Att. XIII.
 24.

[185] Ibid. XIII.
 13, §1; 18.

[186] Ibid. XIII.
 13, §1; 18; 19, §4.

[187] Ibid. XIII.
 12, §3. I may here remark on the absurdity of the dates Schütz assigns to
 these letters. He makes Cicero execute the second edition of the
 Academica in a single day. Cf. XIII. 12 with 13.

[188] Ad Att. XIII.
 13, §1.

[189] Ibid. XIII.
 19, §5.

[190] Ibid. XIII.
 19, §3.

[191] Ibid. XIII.
 25, §3.

[192] Ibid. XIII.
 25, §3.

[193] Ibid. XIII.
 21, §4.

[194] Ibid. XIII.
 21, §5.

[195] Ad Att. XIII.
 22, §3.

[196] Ibid. XIII.
 24.

[197] Ibid. XIII.
 35, 36, §2.

[198] Ibid. XIII.
 38, §1.

[199] Ibid. XIII.
 21, §§3, 4.

[200] T.D. II. §4.
 Cf. Quintil. Inst. Or. III. 6, §64.

[201] Ad Att. XVI.
 6, §4. N.D. I. §11. De Div. II. §1.

[202] De Off. II.
 §8, Timæus, c. 1. Ad Att. XIII. 13, §1; 19, §5.

[203] Ad Att. XIII.
 12; 16; 13; 19.

[204] Ibid. XVI. 6,
 §4. T.D. II. §4. N.D. I. §11. De Div. II. §1.

[205] Nat. Hist.
 XXXI. c. 2.

[206] Inst. Or.
 III. 6, §64.

[207] Plut.
 Lucullus, c. 42.

[208] §§12, 18, 148.

[209] Cf. Att.
 XIII. 19, §4.

[210] Lucullus,
 §12.

[211] Ad Att. XIII.
 16, §1.

[212] Lactant.
 Inst. VI 2.

[213] Cf. esp. De
 Off. I. §133 with Brutus, §§133, 134.

[214] Esp. Pro Lege
 Manilia, §51.

[215] Brutus,
 §222.

[216] In Verrem,
 II. 3, §210.

[217] Pro Lege
 Manilia, §59.

[218] Pro Sestio,
 §122.

[219] Pro Sestio,
 §101.

[220] Philipp. II.
 §12.

[221] Ad Att. II.
 24, §4.

[222] Pis. §6.
 Pro Sestio, §121. Pro Domo, §113. Post Reditum in
 Senatu, §9. Philipp. II. §12.

[223] Ad Fam. IX.
 15, §3.

[224] Cf. Post Reditum
 in Senatu, §9. Pro Domo, §113.

[225] Pro Archia,
 §§6, 28.

[226] Cf. Ac. II.
 §9 with §80.

[227] §62.

[228] Pro Plancio,
 §12. Pro Murena, §36. Pro Rabirio, §26. Pro Cornelia
 II. fragm. 4, ed. Nobbe.

[229] T.D. V. §56.
 Cf. De Or. III. §9. N.D. III. §80.

[230] Cf. esp. III.
 §173.

[231] Ibid. II.
 §28.

[232] Ibid. II.
 §§13, 20, 21.

[233] Ibid. II.
 §51.

[234] Cf. ibid. II.
 §74 with III. §127.

[235] Cf. II. §152 with
 III. §187.

[236] Ibid. II.
 §154.

[237] Brutus,
 §§132, 133, 134, 259. De Or. III. §29.

[238] Brutus,
 §132.

[239] De Or. II.
 §244. N.D. I. §79. Cf. Gellius, XIX. 9.

[240] De Or. II.
 §155.

[241] Ibid. III.
 §194.

[242] Cf. De Or.
 II. §68 with III. §§182, 187.

[243] De Or. I. §82
 sq.; II. §360.

[244] Ibid. I. §45;
 II. §365; III. §§68, 75.

[245] §12, commemoravit a patre suo dicta
 Philoni.

[246] Cf. De Or.
 III. §110.

[247] Ac. II. §148.

[248] Cf. Ac. II.
 §11.

[249] Ibid.

[250] Ibid. §§12, 18, with my notes.

[251] Ac. II. §12: ista quae heri defensa sunt compared with
 the words ad Arcesilam Carneademque veniamus.

[252] See below.

[253] Ac. II. §§33—36 inclusive; §54.

[254] Ac. II. §28.

[255] Cf. Ac. II.
 §§59, 67, 78, 112, 148, with my notes.

[256] Ibid. II. §10.

[257] Ibid. II. §28.

[258] Cf. II. §61 with the fragments of the Hortensius; also
 T.D. II. §4; III. §6; D.F. I. §2.

[259] Lactant. III.
 16.

[260] Cf. Ac. II.
 §10.

[261] Ib. II. §61.

[262] §§44—46.

[263] §13.

[264] Cf. II. §14 with I. §44, and II. §§55, 56.

[265] II. §§17, 18, 22.

[266] Cf. II. §31 with I. §45.

[267] II. §§17, 24, 26, 27, 29, 38, 54, 59.

[268] II. §79.

[269] Cf. the words tam
 multa in II. §79.

[270] See II. §42, where there is a reference to the "hesternus
 sermo."

[271] II. §10.

[272] Cf. II. §10: id quod quaerebatur paene explicatum est, ut
 tota fere quaestio tractata videatur.

[273] What these were will
 appear from my notes on the Lucullus.

[274] II. §12.

[275] Ad Fam. IX.
 8.

[276] Cf. Ad Att.
 XIII. 25, §3: Ad Brutum transeamus.

[277] This is not, as
 Krische supposes, the villa Cicero wished to buy after Hortensius' death.
 That lay at Puteoli: see Ad Att. VII. 3, §9.

[278] II. §9.

[279] Cf. II. §61.

[280] II. §80: O praeclarum prospectum!

[281] Cf. II. §9 with §128 (signum
 illud), also §§80, 81,
 100, 105, 125.

[282] II. §115.

[283] II. §63.

[284] II. §§147, 148.

[285] II. §135.

[286] Cf. II. §§11, 12 with the words quae erant contra ακαταληψιαν
praeclare collecta ab Antiocho: Ad Att. XIII. 19, §3.

[287] Varro, De Re
 Rust. III. 17.

[288] II. §11.

[289] Paradoxa, §1.
 D.F. III. §8. Brutus, §119.

[290] Ac. I. §12. D.F. V. §8.

[291] Cf. II. §80.

[292] Cf. Aug. Adv.
 Acad. III. §35. Nonius, sub v. exultare.

[293] Cf. the word
 nuper in §1.

[294] §11.

[295] §§3, 18.

[296] Ad Fam. IX.
 8, §1.

[297] Ad Att. II.
 25, §1.

[298] Ibid. III. 8,
 §3.

[299] Ibid. III.
 15, §3; 18, §1.

[300] Ad Fam. IX.
 1—8. They are the only letters from Cicero to Varro preserved in
 our collections.

[301] Above, pp.
 xxxvii—xlii.

[302] De Civ. Dei,
 XIX. cc. 1—3.

[303] See Madvig, De
 Fin. ed. 2, p. 824; also Krische, pp. 49, 50. Brückner, Leben des
 Cicero, I. p. 655, follows Müller.

[304] Cf. Krische, p.
 58.

*** END OF THE PROJECT GUTENBERG EBOOK ACADEMICA ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/5320865558931958924_14970-cover.png
Academica

Marcus Tullius Cicero and James S. Reid

Project Gutenberg

