Aristotle: Epistemology

A. Degrees of Knowledge

“All men by nature desire to know,” says Aristotle in the beginning of his book, Metaphysics.

1. Different degrees of knowledge:

a. A man of mere experience may know that a certain medicine had done good to X when he was ill, but without knowing the reason for this, whereas…

b. A man of art knows the reason, he knows that X was suffering from fever, and that the medicine in question has a certain property which abates fever. He knows a universal, for he knows that the medicine will tend to cure all who suffer from that complaint. Art, then, aims at production of some kind, but this is not…

c. Wisdom, for the highest Wisdom does not aim at producing anything or securing some effect– it is not utilitarian– but at apprehending the first principles of Reality, that is, knowledge for its own sake.

2. The highest science is that which seeks to apprehend the first principles or first cause.

a. This science arose out of wonder. Men began to wonder at things, to desire to know the explanation of the things they saw, and so philosophy arose of the desire of understanding, and not on account of any utility that knowledge might possess.

b. This science is free or liberal for, like a free man, it exists for its own sake and not for the sake of someone else.

c. Metaphysics is Wisdom par excellence, and the philosopher or lover of Wisdom is he who desires knowledge about the ultimate cause and nature of Reality, and desires knowledge for its own sake.

3. Metaphysics is the science furthest removed from the senses, the most abstract science, and so is the hardest of the sciences as involving the greatest effort of thought.

a. “Sense-perception is common to all and therefore easy and no mark of Wisdom.” (Metaphysics)

b. Though it is the most abstract of the sciences, metaphysics is the most exact of the sciences, “for those which involve fewer principles are more exact than those which involve additional principles.” (Metaphysics)

c. Metaphysics is in itself the most knowable, since it deals with the first principles of all things, and these principles are in themselves more truly knowable than their applications, though it does not follow that they are the most knowable in regard to us, since we necessarily start with the things of sense and it requires a considerable effort of rational abstraction to proceed from what is directly known to us, sense-objects, to their ultimate principles.

4. Metaphysics seeks to understand and explain four causes: (i) the substance or the essence of things, (ii) the matter or subject, (iii) the source of motion or the efficient cause; and (iv) the final cause or good. (These topics will be examined in Aristotle: Metaphysics).

B. Induction/Abstraction: the necessity of starting with sensible things.

1. Metaphysics is concerned with being, particularly non-sensible, eternal being.

a. Plato had reasoned that we have access to these universals (Forms) intuitively and through recollection (our souls beheld these Realities prior to our incarnation) via dialectic. Further-more, since these eternal, unchanging Forms exist outside (praeter corporea) [?] of perishable and changing sensible particulars our senses are of little value in apprehending Forms.

b. Aristotle reasoned that universals were not separated from individual objects, that is, they existed along with sensible particulars (ie: in corporea).

(1) Aristotle argued that we only have direct knowledge of sensible individuals from which we must induce knowledge of universals.

(2) The goal of true science is to abstract the universal from the individual.

2. Through induction our reason moves from the individual or specific circumstance to general principle.

a. For Aristotle, scientific knowledge par excellence means deducing the particular from the general. We have scientific knowledge when we know the cause on which the fact depends.

(1) Yet our knowledge starts from sense, that is, from the particular, and ascends to the general or universal.

(2) “Thus it is clear that we must get to know the primary premises by induction; for the methods by which even sense-perception implants the universal is inductive.” (Posterior Analytics).

b. Aristotle is credited with the systemization of the rules of deduction and proofs as with the syllogism:

“All men are mortal”

“Socrates is a man,”

“Therefore, Socrates is mortal.”

(1) Although the syllogism is a deductive process, the premise “All men are mortal” is founded on sense-perception and is therefore induced.

c. The process of induction is primarily one of classification and categorization.

(1) In the Categories, Aristotle considers the Categories as the classification of genera, species, and individuals from the summa genera down to individual realities.

(2) The Categories were not in Aristotle’s mind simply modes of mental representation; they represent the actual modes of being in the extramental world, and form the bridge between Logic and Metaphysics. They have, therefore, an ontological as well as a logical aspect.

(3) Aristotle lists several categories: substance, quantity, quality, place, period, posture (intrinsic determinations). Furthermore, objects act and are acted upon (extrinsic determinations).

(4) The goal (as with Socrates) was to give the scientific definition of an object. This involved a process of classification and categorization down to the infamae species.
d. Through Induction we approach the universal, but we cannot apprehend it directly. Although we may have diminished the gap between the particular and the universal by induction we must leap the final distance through abstract reasoning.

e. Others (of perhaps a Platonic persuasion) argued against the validity of Aristotelian induction/abstraction: How can we induce/abstract the perfect circle from nature when there is no perfect circle in nature, which we could abstract? How can we form the idea of a perfect circle by “correcting” the imperfect circles of nature, when we do not know that the circles of nature are imperfect to begin with unless we previously knew what a perfect circle was and this we would know not by induction or abstraction, but by intuition?

C. In the Analytics, Aristotle lays out the principles of deduction and induction.

1. He developed deduction and the rules of syllogistic reasoning to a very high level, but he only partially develops inductive methodology. Yet, because of the importance he placed on induction in his epistemology, Aristotle is often considered the father of Modern Science.

2. Aristotle reasons that there are several principles/assumptions necessary in deduction and induction.

a. The senses never err only our judgment regarding the objects of our senses.

(1) The sun appears smaller than the earth, but this is not an error on the part of the senses; indeed if the sun appeared as larger than the earth, the senses would be out of order. Error arises when, through a lack of astronomical knowledge, a man judges that the sun is objectively smaller than the earth.

(2) A patient who is suffering from delirium tremens “sees” pink elephants, the senses as such do not err; error arises when the patient judges that the pink elephants are “out there,” as real extramentally– existing objects.

b. Premises in deduction need proof, while on the other hand if every principle needs proof, we shall be involved in a processus in infinitum and nothing will be proved.

(1) He held, therefore, that there are certain principles which are known intuitively and immediately without demonstration. Of these principles no proof can be given.

(2) The highest of these principles is the Principle of Contradiction. “Of two propositions, one of which affirms something and the other denies the same thing, one must be true and the other false.” (Metaphysics)

3. We have, therefore, (i) first principles, perceived by  (ii) what is derived necessarily from first principles, perceived by , and (iii) what is contingent and could be otherwise, the subject of ó But Aristotle recognized that the major premises cannot be derived immediately from first principles– they depend also on induction. This involves a realist theory of universals, and Aristotle declares that induction exhibits the universal as implicit in the clearly known particular.

Philosophy: Aristotle– Epistemology
8
KD McMahon

