

Cambridge University Press

978-1-107-05513-1 - Theory and Practice in Aristotle's Natural Science

Edited by David Ebrey

Frontmatter

[More information](#)

THEORY AND PRACTICE IN ARISTOTLE'S NATURAL SCIENCE

Aristotle argued that in theory one could acquire knowledge of the natural world. But he did not stop there; he put his theories into practice. This volume shows how Aristotle's natural science and philosophical theories shed light on one another. The contributors engage with both biological and non-biological scientific works and with a wide variety of theoretical works, including *Physics*, *Generation and Corruption*, *On the Soul*, and *Posterior Analytics*. The chapters focus on a number of themes, including the sort of explanation provided by matter; the relationship between matter, teleology, and necessity; cosmic teleology; how an organism's soul and faculties relate to its end; how to define things such as sleep, void, and soul; and the proper way to make scientific judgments. The resulting volume offers a rich and integrated view of Aristotle's science and shows how it fits with his larger philosophical theories.

DAVID EBREY is Assistant Professor of Philosophy at Northwestern University, Illinois.

Cambridge University Press

978-1-107-05513-1 - Theory and Practice in Aristotle's Natural Science

Edited by David Ebrey

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-05513-1 - Theory and Practice in Aristotle's Natural Science

Edited by David Ebrey

Frontmatter

[More information](#)

THEORY AND PRACTICE IN ARISTOTLE'S NATURAL SCIENCE

EDITED BY

DAVID EBREY

Northwestern University, Illinois


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-1-107-05513-1 - Theory and Practice in Aristotle's Natural Science

Edited by David Ebrey

Frontmatter

[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107055131

© Cambridge University Press 2015

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2015

A catalogue record for this publication is available from the British Library

ISBN 978-1-107-05513-1 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

<i>Notes on contributors</i>	<i>page vii</i>
1 Introduction <i>David Ebrey</i>	I
PART I MATTER	
2 The ‘matter’ of sleep <i>Alan Code</i>	II
3 Are facts about matter primitive? <i>Jessica Gelber</i>	46
4 Blood, matter, and necessity <i>David Ebrey</i>	61
PART II TELEOLOGY	
5 “And these things follow”: teleology, necessity, and explanation in Aristotle’s <i>Meteorologica</i> <i>Margaret Scharle</i>	79
6 Aristotle on the cosmological significance of biological generation <i>Devin Henry</i>	100
7 The two kinds of end in Aristotle: the view from the <i>de Anima</i> <i>Thomas K. Johansen</i>	119
8 Two conceptions of soul in Aristotle <i>Christopher Frey</i>	137

Cambridge University Press
978-1-107-05513-1 - Theory and Practice in Aristotle's Natural Science
Edited by David Ebrey
Frontmatter
[More information](#)

vi	<i>Contents</i>	
PART III METHODOLOGY		
9	Aristotle's architectonic sciences <i>Monte Ransome Johnson</i>	163
10	Varieties of definition <i>David Sedley</i>	187
11	Empty words <i>Sean Kelsey</i>	199
12	The scientific role of <i>Eulogos</i> in Aristotle's <i>Cael II</i> 12 <i>Andrea Falcon and Mariska Leunissen</i>	217
	<i>Bibliography</i>	241
	<i>Index locorum</i>	249
	<i>General index</i>	256

Cambridge University Press

978-1-107-05513-1 - Theory and Practice in Aristotle's Natural Science

Edited by David Ebrey

Frontmatter

[More information](#)

Notes on contributors

DAVID EBREY is Assistant Professor at Northwestern University. He has written articles on Plato's *Meno* and *Phaedo* and on Aristotle's natural science and logic.

ALAN CODE is Ward W. and Priscilla B. Woods Professor of Philosophy at Stanford University. He is the author of articles on Aristotle's metaphysics, science, and logic.

JESSICA GELBER is Assistant Professor at the University of Pittsburgh. She has written articles on metaphysical issues in Aristotle's science.

MARGARET SCHARLE is Associate Professor at Reed College. She has written articles on Aristotelian natural philosophy.

DEVIN HENRY is Associate Professor at the University of Western Ontario. He is the author of several articles on topics in Aristotle's philosophy of science (including classification, teleology, inheritance, and sexism) as well as Plato's late epistemology. He is the editor, along with Karen M. Nielson, of *Bridging the Gap Between Aristotle's Science and Ethics* (2015).

THOMAS K. JOHANSEN is Professor of Ancient Philosophy at Oxford University and Tutorial Fellow at Brasenose College. He is the author of *Aristotle on the Sense-Organs* (1998), *Plato's Natural Philosophy: A Study of the Timaeus-Critias* (2004), and *The Powers of Aristotle's Soul* (2012).

CHRISTOPHER FREY is Assistant Professor at the University of South Carolina. He is the author of articles on Aristotle's natural philosophy and metaphysics and on contemporary philosophy of perception and mind. He is writing a book on the role of the soul as a principle of life in Aristotle.

Cambridge University Press

978-1-107-05513-1 - Theory and Practice in Aristotle's Natural Science

Edited by David Ebrey

Frontmatter

[More information](#)

viii

Notes on contributors

MONTE RANSOME JOHNSON is Associate Professor at the University of California, San Diego. He is the author of *Aristotle on Teleology* (2005) and of articles on Democritus, Aristotle, and Lucretius. He is currently working with D. S. Hutchinson on a reconstruction of Aristotle's lost work the *Protrepticus*.

DAVID SEDLEY is Emeritus Laurence Professor of Ancient Philosophy at the University of Cambridge and a Fellow of Christ's College, Cambridge. He is the author of *The Hellenistic Philosophers* (1987, with A. A. Long), *Plato's Cratylus* (2003), *The Midwife of Platonism: Text and Subtext in Plato's Theaetetus* (2004), and *Creationism and its Critics in Antiquity* (2007), as well as the editor of four collections of essays.

SEAN KELSEY is Associate Professor at the University of Notre Dame. He has written articles on Aristotle's *Physics* and Plato's *Phaedo* and *Republic*.

ANDREA FALCON is Associate Professor at Concordia University. He is the author of *Corpi e Movimenti: Il De Caelo di Aristotele e la sua tradizione nel mondo antico* (2001), *Aristotle and the Science of Nature: Unity without Uniformity* (2005), and *Aristotelianism in the First Century BCE: Xenarchus of Seleucia* (2011).

MARISKA LEUNISSEN is Associate Professor at the University of North Carolina at Chapel Hill. She is the author of *Explanation and Teleology in Aristotle's Science of Nature* (2010) and the editor of *Aristotle's Physics, A Critical Guide* (forthcoming).