

HRVATSKA PRIRODNOFILOZOFSKA TERMINOLOGIJA U DRUGOJ POLOVICI 19. STOLJEĆA

STIPE KUTLEŠA

(Zavod za povijest i filozofiju
znanosti HAZU, Zagreb)

UDK 101 (497.5) »501«
Izvorni znanstveni članak
Primljen: 5. XII. 1994.

Poznato je da hrvatska znanstvena terminologija ima prilično dugu tradiciju koja seže do srednjeg vijeka.¹ Isto tako se nailazi na filozofske, a onda i prirodnofilozofske nazive. Iako u starijim razdobljima ne postoje filozofska djela na hrvatskom jeziku, nailazi se na filozofske pojmove u djelima književne provenijencije pisanim hrvatskim jezikom.

U 19. stoljeću kod Hrvata (kao uostalom i kod drugih uljudbenih naroda) pojačano se radi na otkrivanju i stvaranju vlastitog znanstvenog, filozofiskog, pravnog, političkog, gospodarskog i inog nazivlja. Obuhvatiti sve aspekte hrvatske terminologije vrlo je kompleksan posao. Stoga se ograničavam na prirodnofilozofsку terminologiju, i to ne u njezinoj cjelovitosti, nego ču na primjeru nekoliko tekstova pokušati dočarati jezičnu situaciju u tom specifičnom području. Radi se o tekstovima u kojima Josip Torbar² i Franjo Marković³ prikazuju Boškovićevu filozofiju prirode te o Šulekovu *Rječniku znanstvenog nazivlja*⁴ ukoliko je riječ o nazivima koji se nalaze u djelima navedenih autora. Ne postoji naime mnogo prirodnofilozofskih tekstova pisanih hrvatskim jezikom te su ovi utoliko dragocjeniji kao izvor za istraživanje hrvatske prirodnofilozofske terminologije.

¹ Usp. Žarko Dadić, *Egzaktne znanosti hrvatskoga srednjovjekovlja*, Zagreb, 1991, str. 145–149.

² Josip Torbar, *Boškovićeva elementa materiae napram današnjoj atomistici*, Rad JAZU, knj. VI, Zagreb, 1869, str. 20–46.

³ Franjo Marković, *Filosofiski rad Rugjera Josipa Boškovića*, Rad JAZU, knj. LXXXVII, LXXXVIII, XC, Zagreb, 1887–8, str. 543–716.

⁴ Bogoslav Šulek, *Hrvatsko-njemačko-talijanski rječnik znanstvenog nazivlja*, Zagreb, 1874.

Započinjući svoju raspravu »Filosofski rad Rugjera Josipa Boškovića« Franjo Marković pokušava dati sliku Boškovićeva »cjelokupnoga nazora o tvarnom i duševnom *vasionstvu*.« (str. 544). Naziv za taj pojam kod Šuleka je *vasmir* ili *sveremir* (str. 1251).⁵ Dalje izlaže njegove spoznajnoteoretske *pomisli*, tj. *ideje*,⁶ ističući da se Bošković u svojoj teoriji oslanja na »filosofski nauk o izvorih ljudskih pomisli« (tj. teoriju spoznaje ili noetiku).⁷ Postoje dvije vrste *pomisli* (*ideja*). Prvu stječemo *osjećalj* (tj. osjetilima), a druga izvire iz samog duha. S obzirom na to govoriti se o *razrstbi* biće (Marković, str. 548 i na mnogo drugih mjestu) ili o *razvrstbi*: to je osjetljivo biće i misleće i hoteće biće. Duh je ono biće »koje ima silu spoznavanja i *hotjenja*« (Marković, str. 549), dok »tvar nema sile mišljenja, spoznavanja i *hotjenja*« (*hotnje, htijenja*) (Marković, str. 549, 550 i dr.) i da »u njoj nigdje ne opažamo nikakova začela i uzroka ('principa') ovakovih radnja.« (isto, str. 549). Duh i tijelo u takvom su spoju da se *uzajmice* (isto, str. 555) (tj. uzajamno) *povadaju* (*determinuju*), tj. nalaze se u *uzročnoj uzajmici* (isto, str. 557) ili *uzročnoj medjusobici* (isto) ili relaciji, odnosu, odnošaju (Šulek, str. 939). Ali zakoni koji *valjaju* (tj. vrijede, važe) za dušu i tijelo razlikuju se. Za dušu ne vrijedi, ali za *tvar*⁸ (ili česti, čestice, djeliće tvari) vrijedi zakon *pritezaja i odboja* (Marković, str. 558). Duša s dušom nema *neprobojnosti* (Marković, str. 580) ili *neproničnosti* (Šulek, str. 663) ni *prianjavosti* (*kohezije*) (Marković, str. 559) ili *spojitosti, suonitosti, suanjanja* (Šulek, str. 159), *suvislosti* (Torbar, str. 42). Šulek upotrebljava još i izraze *prionitost* (str. 866) i *prianjanje* (str. 854) što odgovara adheziji.

Nije poznato ni *sielo*, tj. središte, sjedište duše. Da bi se ono spoznalo, treba poznavati »zakone uzročne *uzajmice* duše s telom [...] i svu *porazmjestbu* (*dispoziciju*) svih tvarnih atoma [...] i [...] zakon *uzajmičnih sila* [...]« (Marković, str. 559). Šulekov izraz za Markovićevu *porazmjestbu* je *razpored* (str. 225). Iako se u drugoj polovici 19. st. izraz *atom* bio ustalio, još uvijek je postojao jedan hrvatski izraz za to: *nesěk* (Partaš, 1853, Kiseljak, 1854), tj. ono što se ne može sijeći, dijeliti, rastaviti.

Volja je po Boškoviću slobodna i *samovlastna* (Marković, str. 565), tj. »nije pod uzročnim uticajem ne samo tiela i tvari, nego ni duševnih razumnih i *čutnih povodicâ* (*povodâ*)« (isto). »Razum ne pokreće volju poput *učinbenog* uzroka (*causae efficientis*), nego poput *svršnoga* uzroka (*causae finalis*). «Na drugim

⁵ Markovićev izraz »*vasionstvo*« ovdje znači cjelokupnost svega te ga ne treba svesti na *sveremir* u samo fizičkom smislu.

⁶ Marković podjednako upotrebljava izraze *pomisao* i *ideja*.

⁷ Marković piše noetika, nav. dj. (bilj. 3), str. 545.

⁸ Polovinom 19. st. za tvar se koriste još i izrazi: izčes (Josip Partaš, *Početno naravoslovje za porabu nižih zavodah i za sanouke*, Zagreb, 1853) i gradivo (Ivan Kiseljak, *Počela siloslovja, Beč, 1854).*

mjestima Marković koristi uz učinbeni uzrok još i naziv tvorni, fizički, uzrokujući, efijentni razlog, causa agentis (isto, str. 567).

U rasvrtbi bića potpuno je biće tek *osebak* (isto, str. 688), *posebak*, *pojednak* (isto, str. 576), *individuum* ili, kako Šulek navodi, *jedinac*, *pojedinac*, *osoba*, *jedinka* (Šulek, str. 420) i *osob*, *osobac* (isto, str. 728), a to je čovjek jer je on »biće o sebi bitkujuće, samobitno (substantia subsistens).« (Marković, str. 576). Tvar je naprotiv *jednobivstvena* (homogena) (Marković, str. 578) ili *istorodna*, *istovrsna* (Šulek, str. 401, Torbar, str. 36).

Bez obzira na Boškovićevu nauku *dvobičja* (*dualisma*) (Marković, str. 579) ili, kako Torbar kaže, *dvojstva* (isti izraz upotrebljava i Šulek (str. 248)), on se razlikuje od ostalih *dvobičnjaka* (*dualista*). Ali su neke njegove tvrdnje o duhu i tvari dovele do toga »da mu se prigovori *nagibanje* na nauku *samotvarnosti*« (Marković, str. 580), tj. na materijalizam. Izraz *samotvarnost* ne nalazimo ni kod Šuleka ni kod Torbara. Bošković se, međutim, branio protiv takvih prigovora primičući se tako nauci *jednobičja* (*monisma*) (isto, str. 589). On je bio svjestan razlike između pojava i bića o sebi. Za pojave vrijedi nauka *dvobičja*, a s obzirom na bića sama o sebi ne vrijedi ni nauka *samotvarnosti* (materijalizma) ni nauka *samodušnosti* (spiritualizma).

Kako je Bošković najpoznatiji po svojoj osobitoj atomistici, to Franjo Marković opširno daje *obrazložbu* te atomistike. Boškovićev izvorni pristup problemu prirode doveo ga je do više *posljedaka*. Polazište za njegovu teoriju jest »*zakon neprekidne postupnosti* (kontinuiteta)« (isto, str. 632), a empirijski povod joj je *sudarni pojav* ili sudar gibajućih se tijela. Analiza tog pojava dovela je Boškovića do toga da zaključi »da je *sbiljni dodiraj* [...] u protuslovju s tim zakonom« (zakonom neprekidne postupnosti ili kontinuiteta) (isto, str. 637). Iz uvjerenja da su *zakon neprekidne postupnosti* i *zakon neprobojnosti* (Marković, str. 580) ili *neproničnosti* (Šulek, str. 663) nepovredivi dolazi do *izjednačbe* (Marković, str. 634), izjednačenja brzina dviju *krugalja* (kugli) prije njihova *dodiraja* (isto, str. 630), a uzrok tome je odbojna sila koja postoji na malim *razstojinama* (isto, str. 613) ili *razmjesticama* (isto, str. 610) među *čestima* (česticama) tvari. Ne može, dakle, postojati *dodirna uzasobica* (contiguitas) (isto, str. 635) među tvarnim *čestima*. Ako bi postojao *sbiljan dodiraj* kugala, onda bi morao postojati *trenovan izjednačni skok* brzina ili bi prijelaz bio *skočan* (isto, str. 642), što je u protivnosti sa zakonom kontinuiteta. Po tom zakonu ne može se u jednom trenu (trenutku) dogoditi *porast i spast* (incrementum, decrementum) neke *kolicine* (količine, veličine) (isto, str. 641), *koline*, *kolikoće*, *njekolicine* (Šulek, str. 490). Jer kad bi se to moglo dogoditi, bila bi *poriečna* (Marković, str. 623), *protuslovna* (Šulek, str. 886) *stvoritba* i *uništba* (creatio, annihilation), (Marković, str. 643; Šulek govori o uništenju, str. 1223) i došlo bi do spajanja bitka i nebitka, što je nemoguće. Na to se svodi Boškovićev metafizički dokaz očuvanja kontinuiteta.

Uz radikalno uvođenje odbojnih sila Bošković nije odbacio ni *pritezne* (Marković, str. 581), *privlačive* (Torbar, str. 34, A. Laska 1876, str. 59),⁹ *privlačne* (M. Sekulić 1871, str. 78)¹⁰ sile za koje je već Newton utvrdio da ovise obrnuto *četvorinam razstojina* (Marković, str. 648), tj. da padaju sa četveri njihove udaljenosti (A. Laska, isto, str. 59), što znači da su obrnuto razmjerne kvadratu udaljenosti. Analizirajući Boškovićevu *krikvu* (Marković, str. 650) ili *krikvu-lju* (Šulek, str. 513) sila Marković ističe *nesastajnični* ili *asymptotski* (Marković, str. 650) krak *krikve* te prijelaz sile od *ječnih* (isto, str. 63), tj. pozitivnih na *niječne* (isto), tj. negativne, i to preko *ništične kolicine* (isto, str. 657). *Priteznost* (*gravitatio*), *pritega* (isto, str. 657, 658), *pritez*, *pritezanje* (Šulek, str. 869) ponaša se po Newtonovu zakonu, a *odbojnost bezkrajno* (M. Sekulić 1871, str. 80) raste sa smanjenjem udaljenosti. Između *priteznog* i *odbojnog asymptotnog* luka Boškovićeve krikve sila nalaze se *prijevojni luci* (Marković, str. 710). I neki drugi znanstvenici i filozofi 19. st., kao npr. G. Th. Fechner, tvrdili su da postoji »i *priteznost* i *odbojnost silja*« (isto, str. 661) te da se ne može smatrati da postoje dvije vrste atoma od kojih bi *težavi* (tj. teški) atomi bili obdareni samo *priteznošću*, a *netežavi* (tj. ne-teški, laki) i *priteznošću* i *odbojnošću*, nego su atomi *jednovrsni, jednobivstveni* ili *homogeni* (isto, str. 578), *istovrsni, istorodni* (Šulek, str. 401) i obdareni su privlačno-odbojnom silom i silom inercije, *uzraja, uztrajnosti, ostada* (Marković, str. 694, 648), *tromosti, trajavosti* (Šulek, str. 421). Oni su u *uzročnoj silovnoj uzajmici* (Marković, str. 667) tako da se održavaju u »određenih razstojinah« (isto).

Među njima, dakle, ne postoji »neposredno medjusobno dodiranje« (isto, str. 663) kao što bi nam ukazivala naša »*osjećala*, poglavito *vidjela* i *ticala* (*tactus*)« (isto). *Neprekidna protežnost* tvari iluzija je naših osjetila ili »*utvora* našega razuma, tj. *krivosud* (*praejudicium*)« (isto, str. 664) ili *umišljevina* našega razuma (isto, str. 670). Atomi sami su *bezprotežni*, neprotežne susilne točke (str. 678), oni su počela, tj. zadnje *sastavine* tvari (str. 695) i kao takvi posve su *bezdjelni, nedieljivi, atomni*, tj. oni su *nedieljivice* tvari (str. 596), jednostavni su, tj. jednoviti (Torbar, str. 25. i dr.).

Tvar je »*razsijana i plijuća* (*innatans*) u praznini (tako da nigdje nema *neprekidne saveznosti* tvari)« (Marković, str. 606). Time je Bošković uveo pojam prostora koji odgovara njegovoj teoriji. S obzirom na učenje o prostoru i vremenu Bošković uvažava stavove svojih *predjašnjika* (on je u nekoj *obzirici* ili relaciji (str. 596) prema njima), ali i provodi kritiku posebno Newtonovih shvaćanja *samosebičnog* (absolutnog) i *obziričnog* (relativnog) prostora i vremena te razlikuje, kao i Newton, ali na drugačiji način, njihova svojstva. F. Marković navodi tri glavna *mnenja* o prostoru i vremenu: 1) Prostor i vrijeme imaju *sbiljan*

⁹ Anton Laska, *Prilog k fizikalnim teorijam*, Rad JAZU, knj. XXXIV, Zagreb, 1876, str. 59–74.

¹⁰ Martin Sekulić, *Fluorescencija i calcescencija*, Rad JAZU, knj. XV, Zagreb, 1871, str. 77–86.

(realan) bitak *samosebice (absolutno)*, 2) oni ne bitkuju *samosebice*, nego tek u svezi s protežnom tvari i 3) oni su nešto posve subjektivno, urođeni i *usobični* (str. 595) oblici zora.

Bošković je bio u *mnogostručnoj obzirici* prema Leibnizu po kojem je prostor biće, substancija. Tvar nije samo protežna nego je i *neprobojna*, tvrda, *uporna* (tj. otporna). Prostor je biće *prvo-protežno* (primo-extensum), a tvar biće *drugo-protežno* (secundo-extensum), tj. ona je u prostoru i s njime je *suprotežna* (spatio coëxistensum). Ona ispunja svijet *neprekidce*, a to znači bez praznih *medjumetaka* (str. 601), *medjumjesta* (str. 612. i dr.), *medjutaka*, *razdoba* (Šulek, str. 428). U tvari postoji, ako ne *susobično neprekidje* (continuitas) (str. 601), onda svakako *dodirno uzasobičje* (contiguitas) (isto). Prostor i vrijeme kod Leibniza su *medjusobica* (relacija) (Marković, str. 610 i dr.) i *red* (*poredica*) kako bitkujućih tako i mogućih stvari; oni su red *susobičnoga* (tj. koegzistentnoga) i *razsobičnoga* (tj. diskretnoga) i *zasobičnoga* (tj. sukcesivnoga) bitka stvari (str. 608). Ovakvo Leibnizovo mišljenje Bošković odbacuje tvrdeći nemogućnost postojanja *dodirnog uzasobičja*, što je posve u skladu s njegovom teorijom. U vezi s njom Bošković je izgradio svoje učenje o prostoru i vremenu.

Za bića koja bitkuju *sbiljno* postoje dva načina (modusa) bitkovanja: jedan *mjestni*, a drugi *vremeneni* i oni su za Boškovića *sbiljni* prostor i *sbiljno vrieme*, dok je njihova *mogućstvenost* (potencijalnost, possibilitas) prazni ili *umišljeni* (str. 610) (tj. zamišljeni) prostor i vrijeme. *Mjestni* način bitka atoma jest *nedieljiva* i *neprotežna* točka, a *vremeneni* način jest *beztrajan* i *nedieljivi tren*. *Točkovna mjesna* su osnova »*sbiljnoj prostornoj razsobnoj medjusobici* (*distancijskoj relaciji*) ili *prostornoj razsobici*« atoma, a *trenovna vremena* osnova »*sbiljnoj vremenoj razstojnoj medjusobici* ili *vremenoj razsobici* po dviju činjenica« (str. 610).

Na pitanje kako je uopće moguća *protega*, *protežnina* (Marković, str. 600) *prostor*, *prostorina*, *prostorje*, *prostornost* Bošković odgovara razlikovanjem matematičke i fizičke *neprekidne protege* (str. 611). S tim u vezi odgovara i na pitanje o mogućnosti geometrije. *Sbiljstveno* (aktualna) bitkujuća geometrija nemoguća je; ona je idealna, imaginarna i *umisaona* (tj. zamišljena) jer »promatra *medjusobičje* onih *razstojina* (*distancija*) i onih *razstojinami* omedjenih *medjumjesticā* (*intervala*) koje samo umom pojimljemo« (isto, str. 612).

Kao što među mjesnim načinima postoje intervali ili *medjumjestice*, tako među *točkovnim trenovima* (tj. *vremenim* načinima postojanja) postoje *vremeneni* intervali ili *medjutrenice* (str. 614). Bošković navodi nekoliko logičkih kombinacija mjesnih točaka i vremenskih trenutaka i utvrđuje da realno može postojati samo jedna: *sbiljan subitak* (*coexistencija*) (str. 616), *susobičje* (str. 620), *subit*, *subiče* (Šulek, str. 159). Ostali su slučajevi nemogući, kao npr. *replikacija* ili *mnogomjestnost* (str. 615), *kompenetracija* ili *proboj*, *sboj* (isto), *pronicanje* (Šulek, str. 879; Torbar, str. 27), *virtualna protega* (*protežnost*) i dr.

Boškovićovo je dakle učenje o prostoru (*prostorini* – Torbar, str. 29) nezamislivo bez tvari.

Moglo bi se tako navoditi još mnogo primjera koji osvjetljuju hrvatsku terminološku situaciju u drugoj polovini 19. stoljeća. Šulekov *Rječnik znanstvenog nazivlja* bogata je zbirka i prirodnofilozofiskog nazivlja, ali ne i završena što pokazuju primjeri nazivaka koje navodi F. Marković, a kojih nema u Šulekovu *Rječniku*.

U vezi s ovom problematikom ostaje nekoliko pitanja. U mnogim se stvarima vezanim uz filozofiju često počinje s F. Markovićem i s obnovljenim Zagrebačkim sveučilištem. Tako je i u pitanju filozofske terminologije. Pitanje je da li i zašto početi tek s Markovićem? Što je u prvoj polovici 19. stoljeća? Postoje li tekstovi (kao što su npr. izvješća srednjoškolskih profesora ili neki drugi) koji bi mogli poslužiti kao izvor za ovu temu? Sigurno je da u istraživanju hrvatskog nazivlja uopće, pa tako i prirodnofilozofiskog, treba poći mnogo dalje u prošlost nego što se dosada činilo. Hrvatski autori 19. st. donose obilje nazivaka, iako ne uvijek jednako dosljedno, od kojih su neki preživjeli u istom obliku, a mnogi su posve zaboravljeni ili pak uopće nisu uspjeli ući u upotrebu. Koji su razlozi za to? Valjalo bi se detaljnije pozabaviti i tim pitanjem.

Veliki broj nazivaka nije u ovom radu spomenut. Zato ih, zajedno s navedenim, donosim u tabeli, ali bez oznake stranica jer se pojavljuju na mnogo mesta. Podvlačenje nekih nazivaka ima za svrhu njihovo isticanje i onda kada u izvornom tekstu nisu posebno istaknuti.

Franjo Marković	Bogoslav Šulek	Josip Torbar
absolutan, samosebičan	absolutan, savršen, svesavršen, bezuvjetan, neodnosan, samosoban	absolutan
absolutno, samosebice abstrakcija absurd, nerazumlje absurdan	abstrakcija	abstrakcija
actus	bezputan, neskladan, nemoguć, lud, protiva pameti actus, djelo	
– tvoritba – hotnja		
agregat, skupina aktualno, stvljeno antitypija, odbojnost	aggregat, nakup, skup odboj, odbojnost, odbojnost	agregat, skup odbojnost
asymptota, nesastajnica	asimptota, nestičnica	

Franjo Marković	Bogoslav Šulek	Josip Törbar
bezdielan, bezdion bezobličan bezprekidan bezprotežan bezteže bezvarnost biće, substancija bićnost bitkovina	bezlik	nedieljiv, nedjeljiv
cjelokupje coexistencija – subitak – susobičje coexistentno – susobice	beztvarnost, netvarnost biće, bit, bitak, bivstvo	substancija
compenetratio – proboj – sboj – probitačnost	cjelokupnost, cjelovitost coexistentia, subit, subiće, subitak	
contiguitas – dodirno uzasobičje – dodirna uzasobica – uzasobica	cohaesio, spojitos, suonitost pronicanje	cohaesio, suvislost, pronicanje
continuitet – neprekidna postupnost	contiguitas, susjedstvo, sumedjašenje	
continuum, neprekidica	neprekidnost, udiljnost, spojitos, neprestanost, neprekinutost	
čest, čestica	čest, sastavnina, diel, čestica	čestica
četvorina čin, akcija – čin i uzčin (akcija i reakcija)	četvorina, četverina, četver čin, djelo	
činitba	činitba	
čućenje čut, sensus čutnja, afekcija	čućenje čut	
definicija – obilježba	čutnost, čuvstvenost oznaka	definicija

Franjo Marković	Bogoslav Šulek	Josip Torbar
determinatio – odredjaj	determinatio, odredjivanje, odredba; stezanje, stega; omedjivanje, omedjak, skružitba pronicanje	
diffusija – prisutnost – razastiranje, – razlievanje		
dimenzija – razsegaa	omjera, izmjera, odmjera	
diskretan – razsobičan	discretus, razstavljen; razan	
dispozicija – porazmjestba	naredba, raspored; osnova	
distancija – razstojina	distanca, daljina, daleč, dalj; razmak, razanac	razmak, distancija
dodiraj		
dodirajan		
dodiranje		
dualisam – dvobiće	dualizam, dvojstvo	dvojstvo
dvojben, dvoumnjiv	dvojben, dvouman	
dvoumnia	dvoumlje	
gibanje – jednomjerno – upravično	gibanje – izpravno, gibanje na pravcu	gibanje
gibna – brzina – priobčidba – sila		
gibni – učin		
gibnja		
gravitatio – priteznost	sutež, občenita teža, gravitacija	
hipoteza	podmjena	
homogen – jednobivstven	homogen, istorodan, istoga roda; istovrstan, iste vrste	heterogen, raznovrstan hipoteza homogen, istorodan
hotjenje		
hotnja – actus		
hranitba	hranitba	

Franjo Marković	Bogoslav Šulek	Josip Torbar
htjenje		
ideja	idea, pojam, pomisao	idea
– pomisao		
idoli, utvore		
indeterminisam	imponderabilia, netežnine	imponderabilia, nevažne
– neodredjenost volje		
indiferencija	nehatnost, nehajnost; nerazgodnost	indiferencija
– nepovodičnost		
individuacija	individuovanje	
– posebljivanje		
individuum	jedinac, pojedinac; osoba, jedinka, osob, osobac	
– osebak		
– posebak		
– pojedinač		
inercija, tromost, ostad	trajavost	tromost
inherencija	inherencija, usobnost	
– pripadica		
inherentno		
– pripadno		
istobitan, homogen, jednobivstven		istorordan, homogen
izbir	izbir, izbor, odbir, obir	
izjednačba		
izlučba	izlučba	
izmetanje, projekcija		
iznalazak		
izostatak		
izpočetan	prvi	
izprvičan	prvi	
ječan		
jednakosmjeran,	ječan, affirmativan	ječan
– paralelan	sporedan, uzporedan	
jednobiće, monism		
jednobićstveno, monistično		
jednobivstven		
– homogen	istorordan, istovrstan	homogen, istorordan
jednomjerno		
jednotren		
jednostavan	jednovit, jednostavan	jednovit, jednostavan
kohezija	suanjanje, spojitos, suonitos	cohaesio, suvislost
– prijedavost		
kolicina	njekolicina, kolina, kolikočina	

Franjo Marković	Bogoslav Šulek	Josip Torbar
kompenetracija – probaj – sboj	pronicanje	pronicanje
kretnja	kret, kretanje, micanje, gibanje	kretanje
krivka	kriv, kriva crta, krivulja	
krivosud, praejudicium		
luk	lamanje, lom, refrakcija lûk, obluk	lamanje, lom
– prievojni materijalisam, samotvornost	materijalizam	materijalizam
medjumetak	medjutak, razdob, razanac, razdaleč	razmak, distancija
medjumjestica, interval medjusobica, relacija – razstojna (distančna relacija, razsobica) – uzročna	odnos, odnošaj; odnošenje; razmjer, omjer	
medjusobiće	odnosan	
medjusobičan, relativan mir, mirovanje	misaon	mir
misalan		
mišljevina – ens rationis – umislica – imaginarium		
mnogomjestnost, replikacija		
moćnost		
mogućstvenost, potencijalnost	mogućnost	
monisam, nauka jednobićja		
možnost		
nalika	nalika, analogia	
nehomogen, raznobivstven nepomičnica		nedieljiv, nedieljen, nedjeljiv
neprekidica, continuum neprekidice, continue		
nepekidje		
neprekidnost	neprekidnost, udiljnost, neprekinutost neproničnost	
neprobojnost		

Franjo Marković	Bogoslav Šulek	Josip Torbar
nepovodičnost – indiferencija	nehajnost, nehatnost, nehajstvo	
nerazumlje, absurd	absurdus	
nesastajnica, asymptota	asimptota, nestičnica	
nesastajnični, asymptotski		
niječan	netežnine, imponderabilia	nevažine, imponderabilia
ništična kolicina	niječan	niječan
objam obilježba – definicija	oznaka, o(d)ris	objam
obzirnica, relacija	obseg, obsežnost	obseg, obsežnost
obziričan, relativan	odnošaj, odnos;	
obzirični prostor, relativni	odnošenje, omjer, razmjer	relativan
prostor	odnosan	
odbijanje	odbijanje, odbit	odbijanje
odboj	odboj	
odbojnost, antitypija	odbojost, odbojitos	
odredjaj, determinatio	odpor	odpor
	odred, odredjaj, odredba, odredjivanje	
	ogib	ogibanje
olina	olina	oklopka
osebak, individuum	osebac, osobac, osob	olina
osetice		
osjećalo	osjećalo, sjetilo, čutilo	osjećalo
osjet	osjet, sjet	
ostad, inercija, tromost	tromost, trajavost	
označba	označ, označba, odris	
počelo, princip	počelo, početak, izkon, temelj	
pojedinak	pojedinac, jedinak	
pokret, pokretnja	pokretnost, pomičnost, gibljivost	
pomisao, ideja	pomisao, idea	idea
pomišljaj		
porast, incrementum		
porazmjestba, dispozicija		
poredica, red, poredjaj	naredba, raspored, osnova	
poriek, protuslovlje	poredak, red	
poriečan, protuslovan	protuslovlje	
	protuslovan	

Franjo Marković	Bogoslav Šulek	Josip Torbar
posebak, individuum	jedinac, pojedinac; osoba, jedinak; osob, osobac	
posebljivanje, individuacija	individuovanje	
potezaj, ductus		
potreba, usilje	potreba, trieba, potrebitost	
povadjati se, determinovati	odrediti, ustanoviti	
povod (motiv)	povod, uzrok, navod, nagon	
povodica		
presjecaj	presiecanje	
prianjavost, kohezija	spojitost, suonitost	
prignuće, inclinatio	prignuće, nagnuće	
pripadica, inherencija	inherencija, usobitost	
pripadno, inherentno		
prisilje	prisilje	
prisutnost (diffusija)	pronicanje	
pritega, priteznost	pritez, pritezanje, pritez,	
pritezaj	privlačenje, privlačivost,	
	privlačnost, pritežljivost,	
	privlaka	
	privid	
prividjaj, privid		
probitačnost		
proboj, kompenetracija	pronicanje	
prostor, prostorina,	prostor, prostornost,	
prostorje, protežina,	extensio	
prostornost, prostornina,		
protežnost		
prostorak	prostorak	
protega	protega, proteza, protezanje, osež	
protiek		
protežnost		
provodič	provodič, povodič, radius vektor	
pružan	pružan, elastičan	
prvica, začelo	prvtak	
princip		
razdielno		
	razlučivanje	ravnoteža, ravnotežje
	razmjer, razmjerje,	
	propositio	
	razmjernica, proporcionalne	
	razmjernost,	
	Proporzionalität	

Franjo Marković	Bogoslav Šulek	Josip Torbar
raznobitan, raznobivstven, nehomogen	raznorodan	raznovrstan, nehomogen
razor		
razsega, dimenzija	omjera, izmjera, odmjera	
razsežan	razsežan, extensiv	
razstava	razstava	razstava
razsobica (partes extra partes)		
razsobičan, diskretan		
razsobiče		
razstojina, razmjestica	razmišljanje, premišljanje	razmak, distancija
razumovanje (reflexio)	razvrstba	
razvrstba, razrstba	poredak, red	
red, poredica	razmišljanje, premišljanje	
refleksija	odnos, odnošaj;	
relacija, medjusobica	odnošenje; razmjer, omjer	odnošaj
relativan, obziričan	odnosan	
replikacija, mnogo- mjestnost		
rezultat, satvor	posljedak, uspjeh	rezultat
samočut		
samodušnost, spiritualism	samočut	
samodušten	spiritualizam	
samosebice (ut sunt in se ipsis)		
samosebičan, absolutan	samosoban	absolutan
samtovarnost	materijalizam	materijalizam
samtovarstveno, materija- listično		
samtovor	samotvor, prirodnina	
samtovornost		
samovlastan		
samozor		
sastavnina		
satvor, rezultat	sastavina, čest, diel	sastavina
sbilja	posljedak, uspjeh	rezultat
sbiljno, aktualno		
sbiljstveno, aktualno		
sbiljstvo		
sboj, proboj, kompen- tracija	pronicanje	pronicanje
sbrojitelja		
sila	sbrajanje, sbroj, sbrojba	sila
- odbojna		- odbojna
- pritezna	- odbojna	- privlačiva

Franjo Marković	Bogoslav Šulek	Josip Torbar
silje	silje, sustav silah	
sitnozor	sitnozor	
skočan		
skočnost		
skupina, agregat	agregat, nakup, skup slučivanje, slučba, sinteza slaganje, sastav	aggregat, skup slučivanje, sinteza
složaj		
sobstvo		
spast (decrementum)	nestaja, nestanak; nazadak	
spoj	spoj	
stvorac		
stvoritba		
subitak, coexistencija	subit, subitak, subiče	
sukcesivno, zasobično	postupice	
suprotomjeran		
susilan		
susobica, coexistencija	subit, subitak, subiče	
susobičje		
susobično, coexistentno		
svjetovlje	svjetovlje	
šar, boja	šar	
šarni, obojeni	šarni	
teživ	težak	
ticajni	tični	
ticalo (tactus)	ticalo, pipac	
tjelesnina	tjelesina	
točkovnost		
traj	traj, trajanje	
tren		
treptaj	treptaj, trep, titraj	
tromost	tromost, trajavost, vis inertiae	tromost
tvarina	tvarina, materia	materija, materija
tvarje		
tvarstvo		
tvor		
tvorevina	tvorina	
tvoritba (actus)	tvoritba, tvorba	
tvoriteljica		
tvorni	tvorni, tvoran, stvoran	
tvrđina	tvrđina	
ubrzaj	akceleracija, pospjeh, pospješivanje	

Franjo Marković	Bogoslav Šulek	Josip Torbar
učin	učin	učinak
učinbeni		
umisao		
umislica		
umišljevina		
umjer, umjera	umjera, tačnotež, ravnovjes	
uništba	uničtenje	
upor	odpor	odpor
upornost	upornost	
upravično	upravice, upravičke	
usilje, potreba		
usobica	usobnost, inherencija	
usobični		
usuprotan	suprotivan	
uzajamno		
uzajmica		
uzajmice	u zajam	
uzajmični		
uzasobica	susjedstvo, sumedjašenje, contiguitas	
uzasobičje dodirno, contiguitas	susjedstvo, sumedjašenje, contiguitas	
uzasobični		
uzročnica		
uzrok	uzrok, povod	uzrok
uztraj, inercija	tromost, travavost	tromost
vasionstvo	vasmir, svemir	svemir
vidjelo	vidjelo	
virtualna protega (protežnost)		
vremen	vremen	
začelo, prvica	počelo, principium, početak, izkon postupice	počelo
zasobice, sukcesivno razsobičje, sukcesija		
zasobično, sukcesivno		
zor	zor, intuitio	

HRVATSKA PRIRODNOFILOZOFSKA TERMINOLOGIJA U DRUGOJ POLOVICI 19. STOLJEĆA

Sažetak

Iako su prirodnofilozofski pojmovi postojali u hrvatskom jeziku i prije 19. st., tek se u to doba intenzivnije radi na uspostavljanju vlastite terminologije, pa i prirodnofilozofiske. U radu se analiziraju neki tekstovi hrvatskih autora s gledišta uporabe prirodnofilozofiskih nazivaka i pokazuje se da postoji obilje hrvatskih izričaja koji su se prestali upotrebljavati, a vrijedilo bi ih ponovno uvesti u upotrebu.

THE CROATIAN NATURAL PHILOSOPHY TERMINOLOGY IN THE SECOND HALF OF THE 19TH CENTURY

Summary

Although Croatian terms used in the philosophy of nature existed before the nineteenth century, this was the period of the most intense work on the reinstatement of indigenous terminology, including that of natural philosophy. The paper analyzes some texts written by Croatian authors from the point of view of usage of the natural philosophy terms and it is shown that there exists an abundance of Croatian terms which fell into disuse. It would be worth to bring them in use.