Buried Beds and Birds of a Feather: Aristotle’s classificatory critique of Antiphon’s theory of natural sameness

The Athenian sophist Antiphon and Aristotle present vastly different views concerning the relationships (political and otherwise) between Greeks and barbarians in the late 5th to 4th centuries B.C.E. Antiphon, for instance, wrote in his treatise On Truth, that all men had become “barbarians towards one another” (pros allēlous bebarbarōmetha), but that “by nature” (phusei) all members of humankind were suited to be either Greeks or barbarians and that no one could be “categorized” (aphōristai) as belonging to one group or the other. Antiphon claimed that a common “nature” produced similarities in biological functions and anatomical parts in all humans: “For we all breathe into the air with our mouths and nostrils… And we all laugh when happy and cry when pained. And we all receive sounds by our sense of hearing. And we all see by sense of sight. And with hands we work, and with feet we walk” (Antiph.fr.44b). Aristotle’s stance regarding Greeks and barbarians also targets “nature.” He writes in the Poltics, for example, that “barbarians are by nature (phusei) more slavish in their habits than Greeks” (Aristot.Pol.1285a20-21). Antiphon perceived an essential and natural sameness among all humankind, whereas Aristotle saw difference.

Aristotle’s observations of difference are illustrated to the utmost in his natural historical treatises. In order to describe and order the diversity of the natural world, Aristotle developed special methods for the study of animal parts and characteristics, namely the theories of “the more and the less” and “analogy.” These methods also utilized the hierarchical system of genus and species found in the Categories and other logical texts. Animals differing by “the more and the less” were grouped under the same genus, whereas those whose parts were analogous fell into different genera. Species of birds differed by “the more and the less,” but fish and birds, because of their merely analogous parts, say, fin and wing, each comprised their own genus (see, HA.486a21-25, PA.644a16-22). With these classificatory tools Aristotle was able to show that there were specific describable and classifiable differences among animal groups whose members seemed to exhibit a general similarity to one another; and that other groups were dissimilar enough to merit the creation of separate genera. These ideas about difference, part- and characteristic-based classification, and genus-species hierarchies were as much a component of Aristotle’s political thought as they were of his biological and natural historical writings. Aristotle used classificatory methods and systems, formulated in the logical texts and applied in the animalia treatises, to critique notions of natural sameness and to separate human groups, Greek and barbarian, for example, from one another.
