PASSAGES FROM ARISTOTLE

Passage #1. (Aristotle, Categories, V, 3b, 10)

Every substance seems to signify a certain ‘this’. As regards primary substances, it is indisputably true that each of them signifies a certain ‘this’; for the thing revealed is individual and numerically one. But as regards the secondary substances, though it appears from the form of the name—when one speaks of man or animal—that a secondary substance likewise signifies a certain ‘this’, this is not really true; rather it signifies a certain qualification, for the subject is not, as the primary substance is, one, but man and animal are said of many things.

Passage # 2. (Aristotle, Physics, II, 6, 197b, 28)

Solar eclipses are not what washing is for.

Passage # 3. (Aristotle, Poetics, 7, 1450b, 35)

It is not enough for beauty that a thing, whether an animal or anything else composed of parts, should have those parts well ordered; since beauty consists in amplitude—and not just any amplitude. Though a very small creature could not be beautiful, since our view loses all distinctness when it comes near to taking no perceptible time, an enormously ample one could not be beautiful either, since our view of it is not simultaneous, so that we lose the sense of its unity and wholeness as we look it over; imagine, for instance, an animal a thousand miles long.

Passage # 4. (Aristotle, On the Soul, I, 1, 403a, 5)

It appears that in most cases the soul is not affected nor does it act apart from the body, e.g. in being angry, being confident, wanting, and perceiving in general; although thinking looks most like being peculiar to the soul. But if this too is a form of imagination, it would not be possible even for this to exist apart from the body.

Passage # 5 (Aristotle, On the Soul, II, 1, 412b, 19)

… [I]f the eye were an animal, sight would be its soul; for this is the eye’s substance—that corresponds to its principle. The eye is a matter for sight, and if this fails it is no longer an eye, except homonymously, just like an eye in stone or a painted eye.

Passage # 6. (Aristotle, Physics, VIII, 6, 258b, 16)

Let us suppose, if you will, that in the case of certain things it is possible for them at different times to be and not to be, without any process of becoming or perishing (in fact it would seem to be necessary, if a thing that has not parts at one time is and at another time is not, that any such thing should without undergoing any change at one time be and at another time not be. Let us further suppose it possible that some principles that are unmoved but capable of imparting motion at one time are and at another time are not.

Passage # 7. (Aristotle, Categories, III, 10)

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.

Passage # 8. (Aristotle, Physics, II, 1)

Again, nature in the sense in which the word is used for a process proceed towards nature. It is not like doctoring, which has as its end not the art of medicine but health. Doctoring must proceed from the art of medicine, not towards it. But the process of growth does not stand in this relation to nature: that which is growing, as such, is proceeding from something to something. What, then, is it which is growing? Not the thing it is growing out of, but the thing it is growing into. So the form in nature.

