Aristotle: Metaphysics

A. Aristotle was in agreement with his mentor, Plato, that the universal was not merely subjective concept or language. The universal is the true object of scientific inquiry. It is real– it has reality not only in the mind but also in things.

B. Aristotle disagrees with Plato on several important concepts, which then serves as a departure point for his own metaphysical theories.

1. Aristotle rejects Plato’s concept of Forms or Ideas, the metaphysical theory that the universal exist outside of individual particulars.

a. “Socrates gave the impulse to this theory (Platonic theory) by means of his definitions, but he did not separate them from the particulars; and in this he thought rightly in not separating them. This is plain from the results, for without the universal it is not possible to get knowledge, but the separation is the cause of the objections that arise with regard to the Ideas.” (Metaphysics)

b. Therefore, there is no objective Universal for Aristotle, but there is an objective foundation in things for the subjective universal in the mind.

The universal “horse” is a subjective concept, but it has an objective foundation in the substantial forms that informs particular horses.

2. Aristotle argued that Plato’s theory of Forms did not explain the movement or change:

a. If things exist in virtue of the Forms, how do the latter account for the movement of things and for their coming-to-be and passing-away?

b. The Forms are motionless, and the objects of this world, if they are copies of the Forms, should be motionless too; if they move, as they do, whence their motion?

3. Some (Copleston) have argued that Aristotle may have been unjust to Platonic theory:

a. that Plato did not suggest that Forms exist objectively outside of particulars, rather that they are transcendent (spiritual), immanent, and independent of particulars and their corruptibility, and

b. that Aristotle too readily dismissed Plato’s theory of the Demiurge as an agent of motion (change).

C. What then is the relationship between Universals and the Individual?

1. The Individual is a compound consisting of the material element (substratum), which is sensible and perishable and the immaterial and imperishable element (universal).

a. The universal exists only in the individual, and we cannot apprehend it except through apprehension of the individual.

b. The senses perceive the material element, but the intellect, in pursuit of scientific knowledge, goes straight to the universal element, which is really there and is the object of true knowledge.

2. It is the Universal (Form) that gives shape to the material element in the Individual substance. How do immaterial universals give rise to Individual substances? Before this question can be answered it must be understood that there was a third element found in Individual substances: prime matter or materia prima.
a. Prime matter is found in all material things and is the basis of change.

b. Prime matter never exist as such– as bare prime matter– but always in conjunction with form, which is the formalizing or characterizing factor.

c. In the sense that prime matter cannot exist by itself, apart from form, it is only logically distinguishable from form; but in the sense that it is a real element in the material object, and the ultimate basis of the real changes that it undergoes, it is really distinguishable from form.

d. Prime matter is not the simplest body since it is not body at all, but an element of body, even the simplest of body.

e. Even the four fundamental elements: earth, air, fire, and water possess prime matter and therefore can be transmuted one into another.

D. How does Form (the Universal) formalize Materia Prima?

– or– How does movement or change occur in the Metaphysics of Aristotle?

1. Change or motion is a fact in the world in spite of the dismissal of change as illusory by Parmenides. There must be a substratum of change, for in every case of change, which we observe there is something that changes.

2. The Four Causes:

For Aristotle, the word change means many things, including motion, growth, decay, generation, and corruption. Things are always taking on new form.

a. Before we can ask about change we must seek to understand the object, which is undergoing change. We can ask: (1) what is it? (2) what is it made of? (3) by what is it made? (4) for what end is it made?

b. The responses to these questions represent Aristotle’s four causes (note: a cause in this view is an explanation).

For example: taking an object of art, the four causes might be (1) a statue, (2) of marble, (3) by a sculpture, and (4) for a decoration.

c. There are also things that are caused by nature. Although nature does not, according to Aristotle, have “purposes” in the sense of “the reason for,” it does always and everywhere have “ends” in the sense of having built-in ways of behaving (such as the development of a tree from a seed).

d. Aristotle’s four causes are therefore (1) the formal cause, which determines what a thing is, (2) the material cause, or that out of which it is made, (3) the efficient cause, by what is made, and (4) the final cause, the “end” for which it is made.

3. Potentiality and Actuality:

Everything is in potentiality with respect to its new determination; then under the action of some efficient cause it receives a new actualization.

a. The marble upon which the sculptor works is in potency to receiving the new form or determination, which the sculptor gives it.

b. When the marble receives the form of the statue, it is indeed changed, but this change is only accidental, in the sense that the substance is still marble, but the shape or figure is different.

c. In some cases though, change result not only in an accidental change, but in a substantial change.

(1) When a cow eats grass, the grass is assimilated in the process of digestion and takes on a new substantial form.

(2) Aristotle reasoned that anything may change into anything else. Hence there is an ultimate substratum, which has does not have definite characteristics of its own– it is pure potentiality– materia prima.

4. No agent works directly on prime matter. It is always some definite thing, some already actualized substratum that is acted upon. What then is the cause, which acts upon potentiality to actualize it?

a. Actuality is prior to potency. The actual is always produced from the potential; the potential is always reduced to act by the actual.

(1) The actual is temporally and logically prior to the potential. The actual is the end, that for the sake of which the potency exists or is acquired.

(2) An acorn is temporally prior to his actualization as an oak tree, the oak tree is logically prior, since the acorn is for the sake of his tree.

b. Change is initiated as potentiality is drawn to its actualization by the Final Cause.

(1) In the case of an oak tree its Final Cause causes the development of the acorn into the oak tree.

(2) The example of the acorn and oak tree demonstrates an internal causality. Aristotle acknowledges that potentiality is also actualized through external causes (as with a builder constructing a house), but this too must be understood as teleological.

c. The distinction of potency and act leads t the doctrine of the hierarchy or scale of existence, for it is clear that an object which is in act as regards its own terminus a quo may be in potency as regards a further terminus ad quem.

(1) The hewn stone is in act as regards to the unhewn stone– in respect to the latter’s potentiality of being hewn– but in potency in respect to the statue.

(2) At the bottom of the ladder of being is prime matter. The rungs of the ladder are gradually ascended, until we come to the active intellect of man, unmixed with matter, the separate intelligence of the spheres, and finally God.

E. God is the First Mover as the Final Cause to which all things are drawn.

1. God is fully actual, the Unmoved First Mover.

a. Eternal things, says Aristotle, must be good: there can be in them no defect or badness. Badness means defect of some kind, and there can be no defect in that which is fully actual. (Note similarity of Plato’s Supreme Good).

b. The First Unmoved Mover, being the source of all movement, as Final Cause, is the ultimate cause why potentiality is actualized and why goodness is realized.

2. The God of Aristotle is First Mover/Fully Actualized not the Creator-Personal/God of Judaism, Christianity, and Islam.

a. The world existed from all eternity without having been created. God forms the world, but did not create it, and he forms the world, is the source of motion by drawing it, that is, by acting as final cause.

b. If God caused motion by physical causation– “shoving” the world​– then He Himself would be changed: there would be a reaction of the moved on the mover. He must act, therefore, as Final Cause, by being the object of desire.

c. The First Mover’s activity is purely spiritual, and so intellectual. But what is the object of His thought?

(1) Knowledge is intellectual participation with the object of thought. God’s object of thought must be the best of all possible objects.

(2) God therefore knows Himself in an eternal act of intuition or self-consciousness. Aristotle then, defines God as “Thought of Thought.” God is subsistent thought, which eternally thinks itself. Moreover, God cannot have nay object of thought outside Himself.

(3) There is no indication that Aristotle ever thought of the First Mover as an object of worship, still less as a Being to Whom prayers might profitably be addressed. In the Magna Moralia Aristotle says expressly that those are wrong who think that there can be a friendship towards God for God could not return our love, and we could not in any case be said to love God.

F. Nature and the Soul

1. Natural objects are those, which have an inner tendency to change and are capable of initiating change and bringing it to and end. Artificial objects do not have the power of self-movement.

a. What is the end that is sought by nature through change (movement)? It is the development from a state of potentiality to one of actuality, the embodiment of form in matter.

b. Teleology is not, however, all-pervasive and all-conquering, since matter sometimes obstructs the action of teleology. Thus the working of teleology in any particular instance may suffer interference from the occurrence of an event which does not serve the end, but the occurrence of which cannot be avoided owing to certain circumstances.

2. The assumption of motion presupposes the existence of place (space) and time.

a. Place exists within the limit where a body is. Place is the inner limit containing the body. There can be no empty space or any place outside of the universe or world.

b. Time cannot be simply identified with movement or change, for movements are many, while time is one. However, time is connected with movement and change: if we are unaware of change, we are also unaware of time.

(1) Time is a continuum; it does not consist of discrete points.

(2) Only things, which are in movement or at rest in such a way that they are capable of movement, are in time: what is eternal and immobile is not in time.

(3) Movement is not necessarily local motion, for Aristotle allows that the recognition even of a change in one’s own state of mind may enable us to recognize a lapse in time.

3. The soul is the principle of life in organism, “the entelechy of a natural body endowed with the capacity of life.” (De Anima) Being the act of the body, the soul is at the same time form, principle of movement, and end. The body is for the soul.

a. Aristotle points out the importance of an investigation concerning the soul. The problem of the soul is a difficult one, for it is not easy to ascertain the right method to be employed in its study. The speculative philosopher and the naturalist have different standpoints, and so frame their definitions differently.

b. The soul is the cause and principle of the living body, (i) as source of movement, (ii) as final cause, (iii) as the real substance of animate bodies.

c. The different types of soul form a series of such a kind that the higher presupposes the lower.

(1) The lowest form of soul is the nutritive or vegetative soul, which exercises the activities of assimilation and reproduction. This soul is found in all living things, but in plants they are found alone, without the higher activities of soul.

(2) Animals possess the higher form of soul, the sensitive soul, which exercises the powers of sense-perception: desire, and local motion. Imagination and memory follow as a further development of the sensitive soul.

(3) The human soul unites in itself the powers of the lower souls, but has the unique advantage in the possession of  and 
(a)  has truth as its object— truth for its own sake.

(b)  is active in two ways, as the power of scientific though and as the power of deliberation. It aims at truth, not for its own sake but for practical and prudential purposes.

d. The  is inseparable from the body and perishable. The  pre-exists before the body and is immortal.

(1) The  enters into the body and requires a potential principle— a tabula rasa, on which it may imprint forms. Here Aristotle makes a distinction between the Active and Passive Intellect although philosophers do not always agree to his meaning. Is the Active Intellect particular in each single man or as an identical principle in all men?

(2) Some (Averroes) have equated the Active Intellect with Reason or God and interpret Aristotle’s meaning as an Intelligence that enters into man and functions within him, but survives the death of the Individual. This Intelligence is One and immortal whereas the individual soul perishes with the body.

(3) Others, such as St. Thomas Aquinas, claimed that Aristotle simply did not attempt to explain the working of the soul outside of the body.

Philosophy: Aristotle– Metaphysics
13
KD McMahon

