PAGE
4

לא ידוע לי מי הקורא. אך אין ספק שהוא נבון. בattached comments שלו נמצאות כמה מן ההמלצות החזקות ביותר מבין שלוש הדוחות, כך שה'NO' לא כל כך הזיז למערכת. שים לב, כמו כן, לתשובותיו ל5. כל ההדגשות הן שלי, זב

I have no knowledge as to who this Reader for SUNY was, but though he was against its publication, his following "Attached comments" contains some of the best recommendations for the publication, so that his other criticisms were brushed aside by the Editor of the Series. All highlights are added, ZB

Attached comments

Reader’s comments on Zev Bechler, “Aristotle’s Theory of Actuality”

This is a difficult book to characterize succinctly. The first term to come to an Aristotle specialist’s mind is probably ‘outrageous.’ Contemporary Aristotle interpretation is hardly a field dominated by consensus, but there is some general agreement on what the problems are: Bechler’s position is diametrically opposed to the mainstream on just this score. Briefly, he holds that Aristotle was an ‘actualist’ (i.e., denied that there is anything which is potentially but not actually) and an ‘anti-informationist’ (i.e., that his concepts of cause, essence, etc., are linked to a notion of explanation that is purely logical in character and without any empirical content). He also holds that Aristotle was a nominalist, a ‘logical’ determinist (which is evidently what the Megarians were) but a ‘physical’ indeterminist (see e.g. 239: ‘Aristotle’s sea battle is the ancient version of Schrödinger's cat’), a mathematical constructivist, an extensionalist (with a vengeance) in logic, something resembling a Putnamian internal realist (see e.g. 339-40); a phenomenalist (I think: see 268-69); he argues that the entire doctrine of the unmoved mover in Met. XII/Phys. VII is a dreadful mistake (86ff.); that Aristotelian necessity is simply logical necessity; that Aristotle actually endorsed a circular notion of explanation (Ch. 3); and that Aristotle ‘subsumes ethical behavior under his physics of natural motions’ (414).

What are Aristotelian scholars (Bechler makes it clear he thinks of himself as a non-establishment outsider) liable to think of this? Some will dismiss the entire position as crackpot. However, Bechler cannot be dismissed as merely incompetent: he does know Aristotle, and he has read (and discusses) a very great deal of secondary literature (I have seen few books of this size that give so much attention to the views of others). Moreover, there are historical precedents for his readings. Fourteenth-century nominalists thought of themselves as merely giving the correct interpretation of Aristotle; nineteenth-century constructivists were explicit about their Aristotelian allegiance; and, as Bechler knows, there is a line of reasoning that connects Aristotle with Spinoza’s necessitarianism. In fact, Bechler’s Aristotle is very much like Spinoza (see the Note to p. 451 on pp.613-14; Spinoza was ‘always a better Aristotelian than the Master’) or Leibniz: both these thinkers can be interpreted as holding that explanations are really analytic (non-informationism), and if we confine our attention to the actual world Leibniz too holds that nothing is possible except what is actual. The hostile reaction which specialists are likely to have to his work may therefore be in part a matter of prejudice, or reluctance to abandon the framework within which we have been working, or inability to assimilate and judge fairly something so radically different.

I am sure, however, that the manuscript as it stands cannot be published. To begin with, it needs drastic editing. Bechler is often very repetitious, and he sometimes argues a case too many times over. He takes on the role of iconoclast, and this sometimes leads him to use gratuitously dismissive language which, I think, is more likely to offend than to shock in a salutary way. This is particularly evident in the footnotes: he frequently says, in effect, ‘so-and-so says this, but I can’t find any argument for it’ (yet Bechler himself is willing to make many sweeping remarks as mere asides). (For another example, picked at random: ‘Aristotle’s Nicomachean Ethics opens with one of his most notorious statements’ – notorious?)

More seriously, there are not a few places where he just plain misinterprets texts of Aristotle. To take a random example: he translates Phys. 255b4-5 as ‘in a contradictory state,’ by which he means ‘in a logically contradictory state’ (94-95), though the plain meaning of the Greek is ‘in the contradictory state’ (i.e., as Aristotle proceeds to say, in a state of ignorance rather than knowledge). There are many places in which he says ‘Aristotle doesn’t actually say this, but what he must mean is…’. His accounts of the views of the others are often rather breezy, even dismissive. He makes a great many highly controversial remarks about 17th century philosophy/science and about recent science, e.g. quantum mechanics, without any attempt at defending them (many will be surprised, for instance, to learn that Hume ‘never even had a suspicion’ that any problem could be raised about how we can know the future; see 325). All of this detracts seriously from his case.

.

