An Introduction to Aristotle

by Dr. Jan Garrett

November 5, 2012

Based on notes from earlier iterations of my courses on Aristotle and from the lectures given by Aristotle scholars at the National Endowment for the Humanities Summer Institute on Aristotle, held in Durham, New Hampshire in the Summer of 1988.

 Traditionally, following Aristotle's own classification of science or knowledge, his treatises have been divided into four groups:
 * the so-called logical works--traditionally called the organon, meaning tool or instrument; Aristotle's own term for logic is "analytics." The Categories, the Topics, the Prior and Posterior Analytics, are some of the works usually assigned to this group.
 * the theoretical--aims at knowledge for its own sake. See below for more about this group.
 * the practical--aims at knowledge for the sake of living the good life; these include the Nicomachean and Eudemian Ethics and the Politics.
 * the productive--aims at knowledge for the sake of making: Aristotle's main "productive" works are Poetics, which concerns the composition of dramatic works, especially tragedies, and Rhetoric, which concerns the production of persuasive speeches.

 Our concern is with the first and second group: metaphysics, or first philosophy, is declared by Aristotle to be a theoretical science.

 Now, for Aristotle theoretical science includes

(i) first philosophy, i.e. what is discussed in Metaphysics
(ii) natural philosophy

 (a) general "physics"

 (i) what is nature

 (ii) causes of natural beings

 (iii) change and movement

 (iv) time

 (b) studies of the soul

 (c) biological studies--parts of animals, generation of

animals, etc.

 (d) studies of generation (coming to be) and corruption (passing away)
 Our concerns will be broader than Aristotle's first philosophy since, as now understood, metaphysics includes what Aristotle considered general physics and soul studies; and recent research has revealed that Aristotle's biological interests shed important light on what he is doing in his avowedly metaphysical writings.

Aristotle's life.

 384-367: b. in Stagira, youth in Macedonia.

 367-347: Academy Period/First Athenian Period.

 exoteric (“popular”) dialogues (now largely lost)

 drafts at least of Organon works

 intermediate Period:

 347-345: at Assos in Asia Minor.

 345-342: at Mytilene on island of Lesbos.

 probable period of intensive biological researches

 342-335: at Pella (the capital of Philip’s kingdom) in Macedonia.

 335-323: Lyceum Period/Second Athenian Period

 period of most mature, scholarly activity,

 reflected in theoretical and ethical writings

 including central books of the Metaphysics and

 Nicomachean Ethics
 323-322: last year in Chalcis on Euboea. Death.

The order of composition of Aristotle's works is subject of intensive controversy. Up to the 20th c., Aristotle's thought was studied as if a unity; W. Jaeger's -Aristotle- in the early part

of the 20th c. challenged this view with his own theory of Aristotle's development from a Platonist to an empirical thinker, far removed from Platonism. This particular developmental theory has now been generally discredited, but others (most recently Daniel Graham, Aristotle's Two Systems) have been proposed. Experts are divided into “unitarians” (those who emphasize the unity and essential constancy of his thought) and developmentalists (those who describe him as changing his mind and developing from a youthful to a mature view), each of various kinds.

 I shall assume the following order of composition:

(i) Most of the Organon (Academy)

(ii) Categories (late Academy or Intermediate)

(iii) Physics I-II and much of the biological writings (Intermediate)

(iv) Central Books (Zeta, Eta, Theta) of Metaphysics

 I assume that the Categories belongs with the Organon not because it is a logical work, strictly speaking; but because it was written close to the same time as the rest of the so-called

Organon and it reflects Aristotle's thinking at that time.
