

Aristotle on Science

Science (*episteme*): an axiomatic system, where necessary first principles lead by deductive inference to all the truths of the discipline (*Posterior Analytics*, I.6)

Logic: the study of “verbal reasoning.” Logic itself is not a science, but precedes the sciences, and consists of six works of Aristotle’s that came to be called the *Organon*:

Categories (discusses the different kinds of predicates [*kategoria*]).

On Interpretation, (discusses the nature and structure of simple propositions, truth, and modality).

Prior Analytics (discusses the syllogism).

Posterior Analytics (discusses the nature of axioms, and of axiomatized science in general).

Topics (discusses predicables, as well as rules for effective arguments and debate).

On Sophistical Refutations (discusses various forms of arguments and fallacies) — this was often given as an appendix to the *Topics*. Also, Aristotle’s *Rhetoric* makes explicit use of the *Topics*.

Whether logic counted as part of philosophy (or the sciences) was disputed. The Stoics viewed it as the first of three parts of science, while the Peripatetics viewed it as a tool of science.

THEORETICAL SCIENCES: CONCERNED WITH TRUTH ALONE

Theology: the study of “changeless objects” (which are therefore divine). As such it is the “first science” or primary philosophy. (Book 8 of the *Physics* argues for an “unmoved mover”.)

Metaphysics: the study of being *qua* being. [*Metaphysics*]

Mathematics:

Arithmetic [*Metaphysics*, Bks. 13-14].

Geometry

Astronomy (this is most akin to philosophy because it deals with a substance which is sensible yet eternal, while arithmetic and geometry do not deal with any substance [*Metaphysics*, Bk. 12; *De caelo*: on the structure of the heavens, the earth, the elements]).

Natural science (*physike*): the objects of natural science have two characteristics: (a) they are capable of change or motion, and (2) they exist “separately” or in their own right.

Physics [*Physica*: scientific explanation, change, motion, void, time, chance, etc.; *De generatione et corruptione*: an account of different kinds of change]

Meteorology [*Meteorologia*: on the origin of comets, the causes of weather, etc.]

Zoology [*Historia animalium*, *De partibus animalium*, *De generatione animalium*].

Botany

Psychology [*De anima*: explains faculties, senses, mind, imagination; *Parva naturalia*: short treatises on psychological subjects].

PRACTICAL SCIENCES: CONCERNED WITH HUMAN ACTION

Ethics [*Nicomachean Ethics*; *Eudemian Ethics*; *Magna Moralia*].

Politics [*Politics*].

PRODUCTIVE SCIENCES: CONCERNED WITH THE MAKING OF THINGS

Art, rhetoric, poetry, cosmetics, farming, engineering, etc. [*Rhetoric*, *Poetics*].