Aristotle on Understanding

Dory Scaltsas
Abstract

I argue that Plato offered a unique and distinctive account of knowledge, and that Aristotle inherited this conception from Plato, and adapted it to his own system.

In Republic V, Plato distinguishes two different cognitive powers, knowledge and belief, which operate differently on different types of object. I argue that then in Republic VI Plato modifies this account, and claims that there is a single cognitive power, which under different circumstances behaves either as knowledge or as belief. I show that the circumstances which turn true belief into knowledge are not the justification of true belief, but the individuation of the object of true belief, which reveals the ontological status, and the nature of the object.

I show that Aristotle innovated by providing the definitive conception of the individuation of an object through his theory of the Four Causes. This theory grounds Aristotle’s account of scientific explanation, which I argue is the development of Plato’s account of knowledge as true belief plus individuation – only that individuation, for Aristotle, is scientific individuation of substances through the four causes.

Thus the seminal conception of knowledge that emerged from antiquity over the subsequent millennia was not true belief plus justification, but true belief plus individuation, which, in the domain of science, was individuation in terms of the four causes.

