PAGE
2
Masewicz

Ilona N. Masewicz

daria@u.washington.edu
April Christiansen

aprilann@u.washington.edu
Tamara Rogers

tmrogers@u.washington.edu
Aaron King

floodle@floodle.org
Emma Grunberg

emma812@u.washington.edu
CHID 205 A

Passage #7: Aristotle, Categories, III, 10. (page 6)

“Whenever one thing is predicated of another as of a subject, all things said of what is predicated will be said of the subject also. For example, man is predicated of the individual man, and animal of man; so animal will be predicated of the individual man also – for the individual man is both a man and an animal.”

Tamara: If something belongs to a category, then anything said of it also applies to the subset of that category.

Aaron: This could be likened to an analogy of mathematics, like a set of numbers, such as all even numbers, multiples of four, etc.

April: Aristotle tries to suggest a form of taxonomy.

Aaron: Yes, he does try to classify everything.

Tamara: Does this statement have limits? If any implied, what are they?

April: Is evolution considered? Yes or no?

Tamara: Immediateness only. It is assumed that there will be no changes.

Ilona: This does not deal with change, but only already defined existing characteristics that are being observed. Aristotle assumes God created the universe and was finished right then and there.

April: Abstractness can afford to be fee from restrictions of specific definitions.

____________________********************________________________
Tamara Rogers

What effect upon the readers thought is anticipated?

Aristotle is anticipating that the reader will now have the capability to better understand his arguments. In this passage trying to build a framework upon which he can base further discussion in terms, which are strictly defined.

If the reader is capable of understanding the argument of the passage, then they will be able to understand later arguments with the same structure.

Emma Grunberg

Is the author implicitly addressing (ratifying, contradicting, modifying) another author?

Aristotle is contradicting Plato’s argument about the double-divided line; his analysis shows the reader how artificial Plato’s divisions actually were. Plato makes distinctions among arbitrary lines – images, objects, diagrams and ideas – that have unequal value for him. Aristotle, however, begins from the fundamental points of grammar. His ideas are relevant because they show how the structure of language already orders things in the world into groups that ring true, because we use those distinctions every day, without thinking. “Subject” and “predicate” are already part of our sentences and our way of looking at the world. Aristotle uses this structure of thought to define categories, not between large groups that hold inherent contradiction, but among distinctions that are already present. He uses words in a similar way as later thinkers used mathematics.

Ilona N. Masewicz

Is there a discernible purpose?

The purpose of Aristotle’s assurance of man belonging to a category is to affirm that there are many features to human kind, which include man in the cycle of nature. That cycle is constant and stable, unchanging. The many features of man as an animal are not exclusive of the differentiae of many other organisms in the animal kingdom, however. The sort of knowledge that animals possess is also essential within the human being. The man experiences the cycles of nature, such as birth, growing, developing, maturing, hunting, mating, getting old, dying. Basic instincts, although variable by purposes of nature toward each kind of animal, are also inclusive of the man. Aristotle is using the unique aspect of taxonomy and classification to include the human being in the animal kingdom.

Aaron King

What is at stake?

While it is obvious that accepting this taxonomy created by Aristotle creates a system by which things can be categorized, what may not be so obvious is the transitive relationship that is required. One must concede that, for example, if man is an animal and Bill is a man, Bill must also be said to be an animal as well. Furthermore, anything that is said of animal must also be said of man, and consequently of Bill. Animals have the capacity to reproduce, therefore so does man, and by extension the individual man Bill.

There are several implications of this in terms of assumptions made by Aristotle when he puts forth this idea of categories. We do not know how he will deal with ideas such as change. If something is said of animal, and therefore man and the individual man, that is well and good. But if that attribute changes in the individual man, we are not sure whether to deal with it by removing the individual from the category, reexamining our criteria for the category, or something else entirely. The system Aristotle has devised seems to hold for the things that are, but may not hold for things that do not exist yet (from his perspective).

In addition to the above, Aristotle sets some ground rules for classification that are still used today. If two things are different and not subordinate to one another, i.e. cheetah and justice, then the two things are different in kind. A cheetah is different from justice. To be even more precise, a cheetah is not justice and justice is not a cheetah, so neither is subordinate to the other the way man is said to be subordinate to animal. A way of differentiating cheetahs is by whether it is adult or not, and a way of differentiating justice is by whether it is fair or not. Therefore, being a cheetah and being just are different in kind.

April Christiansen
What is at stake?
It seems like by classifying everything so specifically, Aristotle is risking making generalizations and oversimplifying things. Or, in a completely different spectrum, he is overanalyzing things and being so specific in breaking each thing down that it loses the entire being or sense of what it is. By making everything specifically one thing or another, things lose their individuality. When there is a particular category for each thing, nothing is extremely creative or unique, it is only one thing out of a few select things. It can devalue the thing. Furthermore, at that period in time, Aristotle is probably risking ridicule and harassment from his peers. He is a radical thinker, and his life and welfare could be at stake for his ideas.

